Nicole A. Heise

HIST-121-01

November 29, 2011

Ideal vs. Real:

Blise on Chivalric Bravery
Nicole A. Heise

HIST-121-01

November 29, 2011
Name: Nicole A. Heise

Course: Medieval Europe (HIST-121-01)

Article: Bliese, John R.E., “When Knightly Courage May Fail: Battle Orations in Medieval Europe”, Historian: Spring 1991, Vol. 53 Issue 3, pp. 489-505.

In his article, Bliese explores the conflicting accounts of knights and their bravery in battle. He cites several depictions of knightly bravery, the first being a traditional literary portrayal that paints knights as, “fearless fighting machines with a lust for combat”. Alternately, medieval historian Verbruggen paints a more human portrait of knights as soldiers similar to those of any age: proven brave but not immune from fear and panic. The final account given is that of Peter of Blois, who characterizes knights as cowardly men who could only bring themselves to fight unarmed opponents. Within these conflicting accounts of knights, Bliese seeks to answer the question of how brave knights were actually thought to be and how their contemporaries believed knights conquered their fears.

To answer this question, Bliese looks to battle rhetoric; speeches given by military leaders to soldiers right before or during a battle. Blise contends that, as these speeches were specifically tailored by military leaders to inspire their soldiers to fight, they probably reflect important drives common to knights. Blise finds that a substantial portion of these motivational speeches reflect traditional, literary concepts of knighthood. These include, but are not limited to, themes such as bravery, justice, material wealth, and divine rewards. However, many speeches also address desertion and flight, subjects not traditionally associated with chivalric knights. These “don’t run away” speeches utilized one of two primary rhetorical devices. The first is an appeal to pragmatic, military reasons not to flee. These include the impossibility of flight or an assertion that it was actually more dangerous to run than to fight. The other rhetorical strategy is an appeal to lofty moral values, such as loyalty to comrades or bravery. Bliese finds that pragmatic justifications were more commonly used to convince knights not to desert, which is consistent with Maslow’s theory of the hierarchy of needs. Holistically, Blise concludes that these pre-battle speeches support Vergruggen’s conclusion that knights were tangible, human soldiers instead of the fearsome machines of myth. They were no more or less brave than a soldier from any other location or era. Blise finds that contemporaries believed knights were brave men, but men that still may turn tail and run in the face of overwhelming adversity.

While Blise’s research is intriguing and largely satisfying, it is not without weaknesses. Blise cites numerous and rich primary sources. However, these sources have limitations that Blise himself identifies. The battle rhetoric examined are not verbatim reports. Instead they are rhetorical constructs of the chroniclers themselves. This means that there is a degree of separation between the thoughts and intent of the speechmaker and the reader. It is not unreasonable to believe that the accounts given by the chroniclers are biased and idealized version of the actual speech. Additionally, it seems like a foregone conclusion that knight’s weren’t in reality as they were portrayed in literature. It is not a great leap of faith to believe that knights were ordinary men as opposed to bizarre, super-human creatures. Finally, the question Blise examines is never satisfactorily articulated. The author seems both to ask to what extent knights were actually brave as well as how brave did contemporaries believe them to be. These questions are not the same thing. The two issues are never entirely distinguished in the paper. It is difficult to discern what the author intends to prove and, consequently, to what degree he succeeds.

These problems in Blise’s paper offer opportunity for further examination of the issue. The first is to better define the question examined. Refining the question to either “were knights brave?” or “how brave did contemporaries consider knights?” will yield a more coherent and finely-tuned paper. Moreover, better sources might be used to delve into the issue. It might be worthwhile to examine personal accounts of the knights themselves. Additionally, the frequency of which desertion was an issue could be more on point. However, these sources are not without their own attendant flaws. It may be the case that, due to an incomplete historical record, resources must be creatively used to answer questions about the era. Regardless, there are certainly ways to expand and further explore this topic.

Word Count: 693
2

