

History 15
Spring 2014
Mr. Bensch

**From Classical Rome to Renaissance Florence:
The Making of Urban Europe**

I. Introduction and Class Organization Jan. 21.

** Max Weber, *The City*, tr. D. Martindale and G. Neuwirth (Glencoe, Ill., 1958), pp. 65-89.

II. Towns: A Comparative View. Jan. 28.

** Max Weber, *The City*, tr. D. Martindale and G. Neuwirth (Glencoe, Ill., 1958), pp. 90-206, 220-26.

P. Abrahms, "Towns and Economic Growth: Some Theories and Problems," in *Towns and Societies: Essays in Economic History and Historical Sociology*, ed. P. Abrams and E.A. Wrigley (Cambridge, 1978), pp. 9-34.

Special Topic:

A. Problems of Definition and Function.

F. Braudel, *Civillization and Capitalism 15th-18th Century*, vol. I. *The Structures of Everyday Life*, tr. S. Reynolds (London, 1979), pp. 479-558.

E.A. Wrigley, "Parasite or Stimulus: The Town in a Pre-Industrial Economy," in *Towns in Societies*, pp. 295-309.

J. LeGoff, "The Town as an Agent of Culture," in *The Fontana Economic History of Europe: The Middle Ages* (London, 1972).

P. Hohenberg and L. H. Lees, *The Making of Urban Europe: 1000-1950* (Cambridge, Mass., 1985), pp. 1-73.

III. The Decline of the Ancient City. Feb. 4.

E. Ennen, *The Medieval Town*, tr. N. Fryde (Amsterdam, New York, Oxford, 1979), pp. 1-37.

** R. Krautheimer, *Rome: Profile of a City, 312-1308* (Princeton, 1980), pp. 3-142.

Special Topic:

A. The Changing Shape and Function of Ancient Towns.

E. Ewig, "Residence and Capital in the Early Middle Ages (Visigoths and Ostrogoths)," in *Early Medieval Society*, S. Thrupp, ed. (N.Y., 1967), pp. 163-73.

B. Ward-Perkins, *From Classical Antiquity to the Middle Ages: urban public building in northern and century Italy, A.D. 300-850* (Oxford, 1984), pp. 1-37, 51-91, 155-229.

H. Kennedy, "From *Polis* to *Madina*: Urban Change in Late Antique and Early Islamic Syria," *Past and Present*, CVI (1985), pp. 3-27.

C. Wickham, *Framing the Early Middle Ages: Europe and the Mediterranean 400-800* (Oxford, 2005), pp. 591-692.

IV. New Beginnings in the North Feb. 11.

H. Pirenne, *Early Democracies in the Low Countries*, tr. J. V. Saunders (N.Y., 1963), pp. 1-124.

S. Reynolds, *An Introduction to the History of English Medieval Towns* (Oxford, 1977), pp. 1-46.

Special Topics:

A. The Early Growth of English Towns.

C. Stephenson, *Borough and Town* (Cambridge, Mass., 1933), pp. 3-21, 65-81, 146-60, 173-85, 205-14.

J. Tait, *The Medieval English Borough* (Manchester, 1936), pp. 1-81, 113-38, 263-301.

A.B. Hibbert, "The Origin of the Medieval Town Patriariate," in *Towns in Societies*, pp. 91-104.

B. From Vikings to Merchants

H. Pirenne, *A History of Europe*, tr. B. Miall (New York, 1956 [Fr. Original 1918]), I, pp. 7579, 102-108, 183-92.

R. Hodges and D. Whitehouse, *Mohammed, Charlemagne, and the Birth of Europe* (Ithaca, 1983), pp. 1-19, 78-122, 159-76..

A. Verhulst, "The Origins of Towns in the Low Countries and the Pirenne Thesis," *Past and Present*, CXXII (1989), pp. 3-35.

The Rebirth of Towns in the West A.D. 700-1050, ed. R. Hodges and B. Hobley (London, 1988), pp. 1-8, 47-51, 83-93, 101-8, 125-32.

V. Growing Independence: Confrontation and Accommodation Feb. 18.

** Galbert of Bruges, *The Murder of Charles the Good*, tr. J.B. Ross (N.Y., 1967), pp. 79-312.

E. Ennen, *The Medieval Town*, pp. 95-113.

Special Topic:

A. Early Urban Governments.

O. von Gierke, *Community in Historical Perspective: A Translation of Selections from Das Genossenschaftsrecht (The German Law of Fellowship)*, tr. M. Fischer (Cambridge, 1990 -- Orig. 1868), 9-12, 32-45.

C. Petit-Dutaillis, *The French Communes in the Middle Ages* tr. J. Vickers (Amsterdam, Oxford, N.Y., 1968 [Orig. 1947]), pp. 3-50.

P. Strait, *Cologne in the Twelfth Century* (Gainesville, 1977), 3-73, 138-47.

S. Reynolds, *Kingdoms and Communities, 900-1300* (Oxford, 1984), pp. 155-202, 214-18.

VI. Urban Renewal in the South. Feb. 25.

E. Ennen, "The Different Types of Formation of European Towns," in *Early Medieval Society*, ed. S. Thrupp (N.Y., 1967), pp. 173-82.

R. Krautheimer, *Rome*, pp. 143-202, 231-326

R.S. Lopez, *The Commercial Revolution of the Middle Ages* (Englewood Cliffs, 1971), pp. 56-60, 63-70.

Special Topics:

A. Towns and the Rebirth of the Mediterranean Economy.

A.O. Citarella, "Patterns in Medieval Trade - The Commerce of Amalfi Before the Crusades," *Journal of Economic History*, XXVIII (1968), pp. 531-55.

R. Lopez, "An Aristocracy of Money in the Early Middle Ages," *Speculum*, XXVIII (1953), pp. 1-43.

P. Bonnassie, "A Family of the Barcelona Countryside and its Economic Activities Around the Year 1000," in *Early Medieval Society*, Thrupp, ed., pp. 102-23.

S.P. Bensch, *Barcelona and its rulers, 1096-1291* (Cambridge, 1995), pp. 85-169.

B. Municipal Government and Power in Occitania and Catalonia..

J.H. Mundy, *Liberty and Political Power in Medieval Toulouse, 1050-1230* (N.Y., 1954), pp. 3-92, 159-70.

A. Lewis, "The Development of Town Government in 12th Century Montpellier," *Speculum*, XXII (1947), pp. 562-77.

P. Freedman, "An Unsuccessful Attempt at Urban Organization in Medieval Catalonia," *Speculum*, LIV (1979), pp. 479-91.

P. Daileader, "The Vanishing Consulates of Catalonia," *Speculum*, LXXIV (1999), pp. 65-94.

VII. Commercial Organization and Techniques: A Matter of Time. March 4.

F. Braudel, *Civilization and Capitalism, vol. II. The Wheels of Commerce*, tr. S. Reynolds (New York, 1982), 21-40, 223-49.

R. de Roover, "The Organization of Trade," *Cambridge Economic History*, vol. III (Cambridge, 1963), pp. 42-118.

J. Le Goff, "Merchant's Time and Church's Time in the Middle Ages," *Time, Work, and Culture in the Middle Ages*, tr. A. Goldhammer (Chicago, 1980), pp. 29-42.

Special Topics:

A. The Rise of a Business Culture.

J.H. Pryor, "The Origin of the 'Commenda' Contract," *Speculum*, LII (1977), pp. 5-37.

R. de Roover, *Money, Banking and Credit in Medieval Bruges* (Cambridge, Mass, 1948), 3-75, 345-54.

H. Spufford, *Money and its Use in Medieval Europe*, (Cambridge, 1989), 109-63, 225-63.

A. Murray, *Reason and Society in the Middle Ages* (Oxford, 1978), 162-94.

B. Merchants on Top?

S. L. Thrupp, *The Merchant Class of Medieval London* (Ann Arbor, 1948), 1-102, 191-233.

S. Reynolds, "The rulers of London in the Twelfth Century," *History*, LVII (1972), 337-57.

P. Dollinger, *The German Hansa*, tr. D.S. Ault and S.H. Steinberg (London, 1970), 85-185.

D. Nicholas, *The Metamorphosis of a Medieval City: Ghent in the Age of the Artevelds, 1302-1390* (Lincoln, Neb., 1987), 178-223.

VIII. The Late Middle Ages: Urban Decline or Adjustment? March 18.

Ennen, *The Medieval Town*, pp. 185-206.

Reynolds, *An Introduction*, pp. 140-87.

Cambridge Economic History, vol. II, pp. 191-256, 338-54.

***Two Memoirs of Renaissance Florence*, G. Brucker ed. (N.Y., 1967), pp. 107-41.

Special Topic: Reactions to Crisis.

A. Italian Towns.

C.M. Cipolla, "The Trends in Italian Economic History in the Later Middle Ages," *Economic History Review*, 2nd ser. II (1949), pp. 181-84.

D. Herlihy, *Medieval and Renaissance Pistoia* (London, 1967), pp. 1-14, 55-121, 180-213.

Mazzaoui, Maureen F. *The Italian Cotton Industry in the Later Middle Ages, 1100-1600* (Cambridge, 1981), pp. 1-55.

E. Ashtor, "The Volume of Levantine Trade in the Later Middle Ages," *Journal of European Economic History*, III (1975), 573-612.

N. Kedar, *Merchants in Crisis: Genoese and Venetian Men of Affairs and the Fourteenth-Century Depression* (Yale, 1976), pp. 1-42, 118-32.

B. English Towns.

C. Phythian-Adams, *Desolation of a City: Coventry and the Urban Crisis of the Late Middle Ages* (Cambridge, 1979), pp. 1-80, 99-125, 180-85, 279-90.

R. A. Britnell. *Growth and Decline in Colchester, 1300-1525* (Cambridge, 1985), 1-22, 53-71, 163-80, 265-68.

M. Kowaleski, *Local Markets and Regional Trade in Medieval Exeter* (Cambridge, 1995), 1-40, 279-333.

IX. Family and Marriage: The Sinews of Urban Life. March 25.

Brucker, *Two Memoirs*, pp. 19-106.

Selections from Alberti's *On the Family*.

D. Herlihy, *Medieval Households* (Cambridge, Mass., 1985), pp. 79-112, 131-56.

Special Topic:

A. From Clan to Nuclear Family?

R. Goldtwaiite, *Private Wealth in Renaissance Florence* (Princeton, 1968), pp. 3-30, 234-75.

F. W. Kent, *Household and Lineage in Renaissance Florence* (Princeton, 1977), pp. 1-62, 293-304.

D. Herlihy and C. Klapisch-Zuber, *The Tuscans and their Families* (Cambridge, Mass., 1975), pp. 159-254, 281-336.

B. Women, Dowry, and Marriage.

D. O. Hughes, "From Brideprice to Dowry in Mediterranean Europe," *Journal of Family History*, III (1978), 262-96.

J. Goody, *The Development of Family and Marriage in Europe* (Cambridge, 1983), 240-61.

C. Klapisch-Zuber, "The Griselda Complex: Dowry and Marriage Gifts in the Quattrocento," and "The 'Cruel Mother': Maternity, Widowhood, and Dowry in Florence in the Fourteenth and Fifteenth Centuries," in *Women, Family and Ritual in Renaissance Italy*, tr. L.G. Cochrane (Chicago, 1985), 117-31, 213-46.

T. Kuehn, "Some Ambiguities of Female Inheritance Ideology in the Renaissance," *Continuity and Change*, II (1987), pp. 11-36.

S. P. Bensch, *Barcelona and its Rulers*, pp. 260-76, 347-73.

X. Labor, Association, and Solidarity: Guilds and Confraternities. April 1.

O. von Gierke, *Community in Historical Perspective: A Translation of Selections from Das Genossenschaftsrecht (The German Law of Fellowship)*, tr. M. Fischer (Cambridge, 1990 -- Orig. 1868), 18-31, 46-61.

S. Thrupp, "The Gilds," *Cambridge Economic History*, III, 230-80.

S. Epstein, *Wage Labor and Guilds in Medieval Europe* (Chapel Hill, 1991), 3-9, 50-78, 98-154.

Special Topics:

A. Guilds.

H. Swanson, "The Illusion of Economic Structure: Craft Guilds in Late Medieval English Towns," *Past and Present*, CXXI (1988), pp. 29-48.

P. Nightengale, "Capitalists, Crafts and Constitutional Change in Late Fourteenth-Century London," *Past and Present*, CXXIV (1989), 3-35.

M.C. Howell, *Women Production and Patriarchy in Late Medieval Cities* (Chicago, 1986), pp. 1-48, 124-84.

G. Rosser, "Crafts, Guilds and the Negotiation of Work in the Medieval Town," *Past and Present*, CLIV (1997), pp. 3-31.

B. Religious solidarities: Parish, Confraternity, and Chantry

R. Weissman, *Ritual Brotherhood in Renaissance Florence* (New York, 1982), 2-35, 58-80, 163-94.

L. K. Little, *Liberty, Charity, and Fraternity: Lay Religious Confraternities in Bergamo in the Age of the Commune* (Bergamo and Northampton, Mass., 1988), 13-16, 49-97.

S. Cohn, *The Cult of Remembrance and the Black Death: Six Renaissance Cities in Central Italy* (Baltimore, 1992), pp. 1-71.

XI. Urban Solidarities and Conflict. April 8.

Dino Campagni's Chronicle of Florence, tr. D.E. Bornstein (Philadelphia, 1986), 3-101.

M. Mollat and P. Wolff, *The Popular Revolutions of the Late Middle Ages*, tr. A.L. Lyton-Sells (Amsterdam, Oxford, N.Y., 1973), pp. 9-53, 271-317.

Special Topics: At the Root of Urban Violence.

A. Violence and Exile in the South

i. Florence in Revolt: The Ciompi.

J. Heers, *Parties and Political Life in the Medieval West*, tr. D. Nichols (Amsterdam, Oxford, N.Y., 1977), pp. 1-99.

G. Brucker, "The Ciompi Revolution," in *Florentine Studies*, (London, 1978), N. Rubenstein ed., pp. 314-56.

S. Cohn, *The Laboring Classes in Renaissance Florence* (N.Y., 1980) pp. 1-25, 43-90.

ii. Violence and Exile

W. Bowsky, "The Medieval Commune and Internal Violence: Police Power and Public Safety in Siena, 1287-1355," *American Historical Review* LXXII (1967), pp. 1-17.

J. K. Hyde, "Contemporary Views on Faction and Civil Strife in Thirteenth- and Fourteenth-Century Italy," *Violence and Civil Disorder in Italian Cities, 1200-1500* (Berkeley and L.A., 1972), pp. 273-308.

R. Brentano, "Violence, Disorder, and Order in the Thirteenth-Century Rome," *Ibid.*, pp. 308-30.

R. Starn, *Contrary Commonwealth: The Theme of Exile in Medieval and Renaissance Italy* (Berkeley and L.A., 1982), pp. 1-60, 86-120.

B. Social Unrest in the North.

G. Fourquin, *The Anatomy of Popular Rebellion in the Middle Ages*, tr. A. Chesters (Amsterdam, London, N.Y., 1978), pp. 1-51, 109-30, 149-64.

D. Nicholas, *The van Arteveldes of Ghent : the varieties of vendetta and the hero in history* (Ithaca, 1988), pp. ix-71

A. F. Butcher, "English Urban Society and the Revolt of 1381," in *The English Rising of 1381*, ed. R. H. Hilton and T. H. Aston (Cambridge, 1987), pp. 84-111.

R. B. Dobson, "The Risings in York, Beverly, and Scarborough," *ibid.*, pp. 112-42.

R. H. Hilton, *English and French Towns in Feudal Society: A Comparative Study* (Cambridge, 1992), pp. 127-51.

XII. Holiness and the Town April 15.

Selections from *Scripta Leonis*

** L.K. Little, *Religious Poverty and the Profit Economy* (London, 1978), pp. 1-57, 113-219.

J. Le Goff, "Trades and Professions as Represented in Medieval Confessors' Manuals," in *Time, Work, and Culture*, pp. 107-21.

Special Topics:

A. The Church and Commerce.

J.W. Baldwin, *Master, Princes, and Merchants: The Social Views of Peter the Chanter and His Circle* (Princeton, 1970), I, pp. 3-16, 261-314.

J.T. Noonan, *The Scholastic Analysis of Usury* (Cambridge, Mass., 1957), pp. 11-57, 82-100, 171-98.

J. LeGoff, *Your Money or Your Life*, tr. P. Ranum (Cambridge, Mass., 1988), pp. 9-64, 85-93.

B. Marginals: Deviants or Holy Outsiders?

i. Poverty and Holiness

F. Graus, "Rich and Poor in Town and Country," in S. Thrupp, *Change in Medieval Society*, pp. 314-24.

M. Mollat, *The Poor in the Middle Ages*, 1-11, 193-293.

P. Chenu, "Monks, Canons and Laymen in Search of the Apostolic Life,": in tr. and ed., L.K. Little, *Nature, Man and Society in the Twelfth Century* (Chicago, 1968), pp. 202-38.

B. Geremek, *On the Margins of Society in Late Medieval Paris*, tr. J. Birrell (Cambridge, 1987), pp. 1-43, 66-85, 95-196, 270-310.

ii. Prostitutes

B. Geremek, *On the Margins of Society*, pp. 66-94, 211-41.

L. Otis, *Prostitution in Medieval Society: The History of an Urban Institution in Languedoc* (Chicago, 1985), pp. 1-63.

J. Roussiaud, *Medieval Prostitution*, tr. L. Cochrane (Oxford, 1988), pp. 1-52, 104-128, 160-66.

XIII. Urban Spaces: Public and Private in Medieval Towns. April 22.

A History of Private Life, II, eds. G. Duby and P. Ariès (Cambridge, Mass., 1988), pp. 313-73, 460-70, 568-620.

J. Le Goff, "Warriors and Conquering Bourgeois: The Image of the City in French Literature," in *The Medieval Imagination*, tr. A. Goldhammer (Chicago, 1988), pp. 151-76.

R. Trexler, "Ritual Behavior in Renaissance Florence," *Medievalia et humanistica*, ser. 2 IV (1976), pp. 129-44.

Special Topics:

A. Creating Spaces: Builders, Architects, and Artists.

i. Contracting for Space.

R. Goldthwaite, *The Building of Renaissance Florence* (Baltimore, 1980), pp. 1-28, 67-90, 397-428.

F.W. Kent, "Palaces, Politics and Society in Fifteenth-Century Florence," *I Tatti Studies*, II (1987), pp. 41-70.

Lansing, *The Florentine Magnates*, pp. 84-106.

D. L. Smail, *Imaginary Cartographies: Possession and Identity in Late Medieval Marseille* (Ithaca, NY, 2000), 1-42, 140-228.

B. Controlling Spaces: Civic Ritual

E. Muir, *Civic Ritual in Renaissance Venice* (Princeton, 1981), pp. 3-64, 251-307.

R. Trexler, *Public Life in Renaissance Florence*. (New York, 1980), pp. 1-8, 215-78, 367-418.

B. R. McRee, "Unity or Division? The Social Meaning of Guild Ceremony in Urban Communities," in *City and Spectacle in Medieval Europe*, eds. B. A. Hanawalt and K. L. Reyerson (Minneapolis and London, 1991), pp. 189-208.

P. Arnade, *Realms of Ritual: Burgundian Ceremony and Civic Life in Late Medieval Ghent* (Cornell, 1996), pp. 1-35, 65-126.