Hanover College Winter 2015
[image: image10.emf]
History 260J:
“Life in the Medieval World”
Professor: J. Michael Raley, Ph.D.

Office: Classic Hall 113.
Office Telephone: 812-866-7205.
Email Address: raleyjm@hanover.edu.

Class Meeting Time/Location: MWFs, 9:00-9:50 a.m., CLA 302.
Office Hour: MWFs, 10:00 – 10:50 a.m., Rs 2:00-2:50 p.m., and at other times by appointment or whenever
my office door is open.
[image: image1.png]

REQUIRED TEXTS:

Backman, Clifford R. The Worlds of Medieval Europe. 2nd ed. New York: Oxford University Press, 2009. ISBN: 978-0195335279.

Christine de Pizan. The Treasure of the City of Ladies. Trans. and ed., Sarah Lawson. Rev. ed. London: Penguin, 2003. ISBN: 978-0140449501.
Gies, Joseph and Frances. Life in a Medieval Castle. New York: Harper Collins, 2002. ISBN: 978-0060906740.

Gies, Joseph and Frances. Life in a Medieval City. New York: Harper Collins, 1973. ISBN: 978-0060908805.

Jocelin of Brakelond. Chronicle of the Abbey of Bury St. Edmunds. Oxford World’s Classics. Rep. ed. New York: Oxford University Press, 2008. ISBN: 978-0199554935.

[image: image2.png]

COURSE DESCRIPTION:

In this course we shall examine life in Europe and the Mediterranean region, spanning from the end of Classical Antiquity to the early modern era (from ca. 300 – ca. 1500). Themes to be explored in this course include: law codes and societies; literacy and oral culture; the marginalization of “Others”; climate change, ecology, and demographics; agricultural, commercial, and scientific innovations; intellectual thought; communication and migration patterns; geographic exploration and trade; art and music as mirrors of cultures; religion and gender; and conflicting loyalties and translocal/transregional identities. The ultimate goal is to understand more clearly the medieval roots of modern society and to foster a greater awareness and appreciation for cultural diversity in our world today.
[image: image3.png]

COURSE OBJECTIVES:
Through successful completion of this course, the student will:

(1) Gain a grasp of what daily life was like for those living in Europe between ca. A.D. 300 and ca. A.D. 1500.
(2) Develop a greater awareness of the medieval precedents and roots for modern cultural phenomena, thus to recognize that the past has informed, and continues to inform, both the present and the future, as well as to consider the degrees of continuity and change reflected in the transition from the Middle Ages to modernity;

(3) Reexamine the notion of “medieval” history as a period of cultural flourishing as well as one of superstition and ignorance; and to ponder whether or not there is such a thing as a “medieval,” or “post-Classical” world history, and the degree to which (if indeed at all) other civilizations around the globe during this period shared patterns, transformations, and developments in common with medieval Europe;

(3) Display a better understanding of how to uncover and evaluate evidence in the social sciences and, through close reading and class discussions, course exams, and analytical essays, present one’s interpretation of this evidence (one’s “argument”) more effectively through speaking and writing;

(4) Expand his/her abilities to view history from alternative perspectives and to explain causes for human behavior in ways that account for the complexity of social forces and of human motivation;

(5) Discover (within the process of historical inquiry) the importance of utilizing traditional modes as well as innovative approaches and non-traditional sources in historical research (particularly in women’s history and in studying the history of common peasants who did not always record their own stories for posterity);

(6) Foster an ability to reflect systematically and meaningfully on ethical dilemmas and complex issues that face citizens in modern society by thinking about the problems, debates, and conflicts people have faced in the course of the history of Western society;

(7) Acknowledge that the pursuit of history goes far beyond the accumulation of facts, that in fact there exists a close link between historical inquiry and cultural values; the latter include those of the culture(s) under study as well as those of the historian(s) conducting the inquiry;
(8) Identify, analyze, and compare multiple historical interpretations of the past in order to begin to develop that basic knowledge of current research in world history that historians refer to as “historiography.”
[image: image4.png]

REQUIREMENTS SPECIFIC TO THIS COURSE:
The requirements for HIS 260J, in addition to the assigned reading and daily written responses to the discussion questions for class, include two argumentative “position” papers, each 5-7 pages in length, as well as two exams in essay format. Careful advance preparation of the assigned readings and regular class attendance, as well as active and meaningful participation in class, comprise crucial components of the course’s requirements. Detailed study guides for the exams will be distributed in class and/or posted online at least one week prior to each exam. The two “position” papers are due, respectively, on February 16th and April 3rd (see these calendar dates below for more information). These position papers must be uploaded to the turnitin.com website (instructions on how to do this will come later in the semester as the due date for the first position paper approaches). The grading of these position papers will be based upon: (1) the quality/creativity of the title; (2) novelty/strength of the thesis; (3) quality, amount, and analysis of supporting primary evidence; (4) logic/organization of the paper; (5) consideration of alternative interpretations; and (6) proper documentation of sources in Chicago Style.
[image: image5.png]

GRADING POLICY: HIS 215A:
Exams One and Two: each counting as 20% (40% total) of the course grade.

Two “Position” Papers (5-7 pages in length): 20% each (40% total) of the course grade.

Daily Class Participation and Informal Written Responses: 20% of the course grade.

GRADING SCALE:

A = 93-100

B- = 80-82

D+ = 67-69

A- = 90-92

C+ = 77-79

D = 63-66

B+ = 87-89

C = 73-76

D- = 60-62

B = 83-86

C- = 70-72

F= 59 or below

Note: The instructor reserves the right to adjust a student’s final grade based upon extenuating circumstances.
[image: image6.png]

EXPECTATIONS OF THE PROFESSOR AND OF THE STUDENT:
A number of expectations exist for this class. Students have every right to expect that I, as the instructor, will meet and be prepared for each class; that I will be on time; that I will return graded assignments with my comments in a timely fashion (usually within 7-10 days); and that I will be readily available for consultation outside the classroom.
Students, in turn, are expected to attend every class meeting, to arrive on time, to have read carefully and annotated the assigned readings thoroughly prior to class, to have the assigned texts with them in hard copy in class, and thus to be prepared to engage actively and in meaningful ways in the class discussions based upon the assigned readings. Absences from class are allowed only for college-excused reasons—e.g., sports competition or class field trip, illness with written evidence of an extended hospital stay or doctor’s visit, or the death of a close family member. Time away for “vacations,” routine doctor’s appointments, time spent with friends and family, etc., are not legitimate reasons for missing class. Students who miss more than three classes without documentation of official and/or extraordinary circumstances for each of the absences may expect to suffer a grade penalty. Students who miss more than six classes without documentation for each of the absences will fail the course.

Students must complete both “position” papers and both exams in order to receive a passing grade for this course. All written work should be submitted on or before the assigned due date. Penalties will be assessed for each day that an assignment is tardy unless that tardiness is the result of an excused absence and/or has been arranged with the instructor well in advance of the due date.
[image: image7.png]

A Few Common Courtesies, Please:

1. Please do not come to class wearing strong perfume or cologne.

2. Please use the rest room before coming to class. If you have a physical problem, please discuss this privately with the professor. Otherwise, I will expect you to remain in the classroom for the entire 50-minute class period.

3. Technology in the classroom: Ringing cell phones and texting/Skyping during class time disrupt the class discussions. Please be courteous. Make it a habit always to turn off your cell phone and other electronic devices prior to the beginning of class and before meeting with me in my office. Students who text during class time may be asked to leave the classroom.

4. Alas, the temptation to surf the web during class time is too great for many students. Therefore, the use of laptop computers is not permitted in class except by those who have documented learning disabilities requiring the use of a computer. This also means that you must bring hard copies of all assigned readings with you to class.
5. Please be sure to check your Hanover College email account daily. When sending the professor an email message, also please be professional: employ appropriate language and tone along with correct grammar, punctuation, and spelling.
A WORD ABOUT CLASS PARTICIPATION:

Class participation and the informal daily writing assignments count for 20 percent of the course grade. In order to receive a “C” for class participation, the student must be regular and punctual in attendance, have prepared the assigned reading carefully in advance, submit written responses when assigned, pay close attention during class discussions and lectures, and take careful and extensive notes. This is the minimum required for this course. To receive a “B” for class participation, the student must do all of the above plus enter into the class and small-group discussions in meaningful ways and provide more insightful written responses (again, when assigned). A grade of “A” for class participation requires all of the above, accompanied by greater participation in class and small-group discussions and still more detailed and more thought-provoking written responses to the readings. The goal, in short, is to create a collective learning environment in which we teach each other through informed discussions of the readings, insightful questioning, and the free exchange of ideas.

Note: Daily class attendance and the completion of all written assignments are required for any student opting to take this course under Hanover College’s pass/fail option. Pass/fail students who miss more than six classes and/or fail to complete both position papers and both exams with a passing grade of C- or higher will fail the course.

If you have a disability that may require an accommodation for taking this course, please contact the Disability Services Coordinator at (812) 866-7215 or email Professor Kay Stokes at stokes@hanover.edu.

[image: image8.png]

STATEMENT ON ACADEMIC HONESTY

Plagiarism and cheating on exams are very serious academic offenses that may result in the student’s receiving an “F” for the course grade and being reported to the Hanover College Dean’s Office. Students who plagiarize attempt to pass off as their own the work of another person, whether it be one sentence or entire paragraphs. Plagiarized passages may include material taken from the internet, books, periodicals, and/or other students’ work. Students who plagiarize defraud those fellow students who have been honest enough to submit their own work. Students who plagiarize also irreparably sever the student–instructor bond of trust. For all of these reasons, whenever you draw upon someone else’s idea(s) or wording, you must make absolutely certain that you identify your source(s). If you repeat the exact words of another source, enclose them in quotation marks and identify their source in a footnote (not an endnote or a parenthetical citation, please). Close paraphrases (i.e., near quotations) should be avoided at all costs; instead, either summarize the author’s argument or idea entirely in your own words and identify the source in the footnote, or else quote the author directly, enclosing the quotation in quotation marks, and then provide a footnote identifying the source. For a review of what other actions constitute plagiarism, please consult the following website: http://hnn.us/articles/514.html. The bottom line is this: be honest, do your own work, and when you borrow from someone else’s research, give that author due credit through a footnote. Honesty is, in fact, always the best policy.

[image: image9.png]

STATEMENT ON SELF-CARE
Your academic success in this course and throughout your college career depends heavily on your personal health and wellbeing. Stress is a common part of the college experience, and it often can be compounded by unexpected life changes outside the classroom. Your other professors and I strongly encourage you to take care of yourself throughout the term, before the demands of midterms and finals reach their peak. Please feel free to talk with me about any difficulty you may be having that may impact your performance in this course as soon as it occurs and before it becomes unmanageable. Please also know that there are a number of other support services on campus that stand ready to assist you. I strongly encourage you to contact them if you need them. We are all here to be of assistance, but in order for us to be able to help we need for you to communicate with us whenever you are experiencing serious difficulty. Of course, your personal concerns will remain strictly confidential.
Hanover College Winter 2015
History 260J:

“Life in the Medieval World”
Topic/Assignment Schedule

JUST A FRIENDLY REMINDER: Readings are to be read carefully and highlighted using colored markers along with marginal notes in pen in advance of the class discussions listed below.
Part 1

THE TRANSITION FROM THE ROMAN WORLD

TO MEDIEVAL GERMANIC KINGDOMS.

WEEK ONE: Course Introduction; Later Roman Empire.

Monday, January 5:
CLASS DISCUSSION: Course Introduction: “The Medieval World through Historians’ Eyes, or, Why the Middle Ages Matter.”

READING ASSIGNMENT: Backman xv-xviii (“ Why the Middle Ages Matter”); Course syllabus and topic/assignment schedule.
Wednesday, January 7: “The Roman Empire at Its Height.”

PRIMARY SOURCE ASSIGNMENT: Suetonius, Life of Augustus (my.hanover.edu).
SECONDARY SOURCE ASSIGNMENT: Backman, 3-14.

QUESTIONS (1–page typewritten response due in class):

(1) What strengths enabled the Roman Empire to achieve greatness?

(2) What difficulties did Roman leaders face? How did they overcome them?
(3) What are some of the issues with which the historian must reckon when dealing with sources from this period?

Friday, January 9: “The Challenges of the Third Century and the Reigns of Diocletian and Constantine.”
PRIMARY SOURCE ASSIGNMENT: Christian Martyr Stories from North Africa during the Reigns of Emperors Diocletian and Constantine (my.hanover.edu).
BACKGROUND AND CONTEXT: Backman, 3-22.
QUESTIONS (1–page typewritten response due in class):

(1) What problems and crises did the Roman Empire face during the Third Century?
(2) What did Diocletian’s establishing of a “tetrarchy” entail? What was Diocletian’s purpose in doing so?
(3) What other reforms did Diocletian implement?

(4) In what ways did Constantine’s succession undercut Diocletian’s reforms? In what ways did he build upon them?
WEEK TWO: The Rise and Spread of Christianity.

Monday, January 12: “The Birth and Early Growth of Christianity.”
PRIMARY SOURCE ASSIGNMENT: Luke 2:1-52 and 22:1-24:53; Galatians 1:1–3:29 (my.hanover.edu).

BACKGROUND AND CONTEXT: Backman, 23-34.

QUESTIONS (1–page typewritten response due in class):

(1) Who was Jesus of Nazareth and what did he teach?
(2) What did the Jewish understanding of “Messiah” entail?

(3) Who was the Apostle Paul? What role did he play in the expansion of Christianity from a Jewish sect to a world religion?
(4) In the end, what factors help explain the meteoric rise and spread of this new religion?
Wednesday, January 14: “Christian Persecution and the Conversion of Constantine.”
PRIMARY SOURCE ASSIGNMENT: Edict of Milan (my.hanover.edu);
BACKGROUND AND CONTEXT: Backman, 34-50.

QUESTIONS (1–page typewritten response due in class):

(1) Why were early Christians initially persecuted by the Roman state? What changes took place within the Roman Empire and also within Christianity itself to enable Christianity to become the state religion?
(2) How did the problem of heresy relate to the rise of Christianity to the position of Rome’s state religion?
(3) Who were the Donatists? the Arians? What did each believe and why? Where were they commonly found? How did their beliefs differ from those embraced at Rome and Constantinople?

(4) What does the Nicene Creed teach about the Trinity? To what heresy was Constantine responding here?
Friday, January 16: “The Rise of Medieval Monasticism.”

PRIMARY SOURCE ASSIGNMENT: Excerpts from the Rule of St. Benedict (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 80-99.

QUESTIONS (1–page typewritten response due in class):

(1) How, where, and when did Christian monasticism arise?

(2) What two major forms did Christian monasticism take?
(3) Explain some of the “genius” of Benedict’s Rule.
(4) In what ways did monasticism impact medieval life and culture?
WEEK THREE: Early Germanic Society and the Emergence of the Medieval World.
Monday, January 19: “The Barbarians: Characteristics of Germanic Society.”

PRIMARY SOURCE ASSIGNMENT: Tacitus, Germania (my.hanover.edu).
SECONDARY SOURCE ASSIGNMENT: Backman, 53-60 and 75-78.

QUESTIONS (1–page typewritten response due in class):

(1) How did Tacitus describe the German barbarians? In Tacitus’s view, how did the Romans compare with the Germans? Give some specific examples.
(2) What was life like for the early Germans?
(3) What did the Germans believe and when did they believe it?

(4) What did Pope Gregory the Great hope to accomplish with regard to the Germanic barbarians? How did he propose to accomplish this goal?
Wednesday, January 21: “The Germanic Migrations of the 4th and 5th Centuries: Did the Roman Empire Really Fall?”
PRIMARY SOURCE ASSIGNMENT: Siddonis Appolinaris, “Rome’s Decay and a Glimpse of the New Order” (my.hanover.edu).
BACKGROUND AND CONTEXT: Backman, 60-75; Henri Pirenne, Mohammed and Charlemagne (my.hanover.edu); Edward James, “The Barbarians from 376 to 476” (my.hanover.edu).
QUESTIONS (1–page typewritten response due in class):

(1) In what ways did the barbarians’ lives change as some of them living in border or conquered regions were later employed by the Romans?
(2) What were the general migration patterns of the major barbarian tribes? Where did they each ultimately settle? What regions did they occupy while in route?
(3) What does Appolinaris tell us about relations between Romans and Barbarians in the 5th century?

(4) How did Henri Pirenne explain the collapse of the Roman Empire? What changed? What didn’t, at least not initially? What evidence did he suggest in support of his thesis?
Part 2

Early Medieval Society, ca. A.D. 600 – ca. A.D. 1000
Friday, January 23: “The Emergence of Medieval Kingdoms and Germanic Law.”

PRIMARY SOURCE ASSIGNMENT: Excerpt from The Visigoth Code & Gregory of Tours, “The Marriage and Conversion of Clovis” (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 102-111.
QUESTIONS (1–page typewritten response due in class):

(1) In what ways did the transition to medieval Europe reflect continuity with the past? change?
(2) How did the conversion of the Frankish King Clovis to Christianity take place? What does this suggest?
(3) Discuss some of the laws of the Visigoth Code that you find to be of particular interest.

(4) Why was the reality of a tripartite medieval world (Jewish, Christian, Muslim) much more complex than one might at first imagine?

WEEK four: Byzantium and the Rise and Spread of Islam.
Monday, January 26: “The Byzantine Empire and the Orthodox Church.”

PRIMARY SOURCE ASSIGNMENT: The Life of St. Theodore of Sykeon (my.hanover.edu).
SECONDARY SOURCE ASSIGNMENT: Backman, 111-120.

QUESTIONS FOR REVIEW (1–page typewritten response due in class):

(1) How was Byzantium able to survive long after the collapse of Imperial Rome?
(2) What was Constantinople’s place in the Catholic Church and its relationship with Rome?

(3) What is Justinian’s Code and what has been its long-term significance?

(4) What does The Life of St. Theodore of Sykeon tell us about the saint and also about village and church life in remote areas of the Byzantine Empire in the 7th and 8th centuries?
Wednesday, January 28: “The Rise and Spread of Islam.”

PRIMARY SOURCE ASSIGNMENT: Excerpt from the Qur’an (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 120-130.

QUESTIONS (1–page typewritten response due in class):

(1) What are the principle tenets of Islam?

(2) What is the key purpose of undertaking a pilgrimage to Mecca? What is the historical importance of the sacred stone?

(3) What does the Qur’an teach about relations between Christians, Jews, and Muslims?
(4) Why was Islam able to expand so rapidly and so successfully?
Friday, January 30: “ The Kingdom of al-Andalus.”

PRIMARY SOURCE ASSIGNMENT: Chronicle of Albelda (my.hanover.edu).
BACKGROUND AND CONTEXT: Backman, 247-254.

QUESTIONS (1–page typewritten response due in class):

(1) What happened to the Visigoth Kingdom after the Muslims conquered Spain in 711? What about the region to the north known as the Kingdom of the Asturias in the 9th century?
(2) Who were the dhimmis? How did Jews, Christians, and Muslims typically relate to one another in al-Andalus after the Muslim conquest?

(3) What was the Reconquista? How long did it last (from when to when?)?

(4) Describe the complex frontier world of medieval Spain.
WEEK five: Europe during the Carolingian Era.

Monday, February 2: “The Rise of the Carolingians.”

PRIMARY SOURCE ASSIGNMENT: Excerpts from The Donation of Constantine and the Annals of Lorsch: “The Pope Makes the Carolingians Kings” (my.hanover.edu).
SECONDARY SOURCE ASSIGNMENT: Backman, 131-137.

QUESTIONS (1–page typewritten response due in class):

(1) Who were the Merovingians and why did they become known as the “Do-Nothing” Kings?
(2) Who were the Mayors of the Palace and what were their powers and responsibilities?

(3) What was the Donation of Constantine and why is it so important not only to understanding Charlemagne’s reign, but also to understanding the medieval Catholic Church?
(4) How was Pepin able to gain the kingship of the Franks? At what cost did he do so?

Wednesday, February 4: “The Reign of Charlemagne, A.D. 768–814.”
PRIMARY SOURCE ASSIGNMENT: Einhard, Life of Charlemagne (my.hanover.edu).
BACKGROUND AND CONTEXT: Backman, 137-155.
QUESTIONS (1–page typewritten response due in class):

(1) Can we take Einhard’s biography at face value? Why or why not?

(2) What was the divinely-appointed campaign of the Carolingians?
(3) How did Charlemagne administer his great kingdom?

(4) What were some of the characteristics of Carolingian society?
(5) What was the main significance of Charlemagne’s coronation as emperor on Christmas Day, 800?
Friday, February 6: “The Carolingian Renaissance.”

PRIMARY SOURCE ASSIGNMENT: Charlemagne, General Capitulary of the Missi, Capitulary for Saxony, “ The Carolingian Revival of Learning” (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 155-162; Fenner, “Theodulf: Theologian at Charlemagne’s Court, Poet, and Bishop of Orléans” (my.hanover.edu).

QUESTIONS (1–page typewritten response due in class):

(1) What was the “Carolingian Renaissance”? What impact did it have upon the Catholic Church?

(3) Describe Alcuin’s palace school at Aachen and the key personalities involved (along with their specialties).

(3) Were women able to read and write in the Middle Ages?

(4) What were some of the causes of the collapse of the Carolingian world?

WEEK SIX: The Tenth Century: A Time of Troubles for the Carolingian Dynasty.”
Monday, February 9: “Trouble from within and from the North: the Vikings.”
PRIMARY SOURCE ASSIGNMENT: Treaty of Verdun; Annals of Xanten, 845–853; Three Sources on the Ravages of the Northmen in Frankland during the 9th and 10th Centuries (my.hanover.edu).
SECONDARY SOURCE ASSIGNMENT: Backman, 167-178.
QUESTIONS (1–page typewritten response due in class):

(1) What troubles arose “from within” for the Carolingians who succeeded Charlemagne?
(2) What elements played significant roles in the success of the Viking campaigns?

(3) What three things altered the nature and scope of the Viking threat in the mid-9th century?
Wednesday, February 11: “ Trouble from the East and South: The Magyars, Slavs, and Muslims.”
PRIMARY SOURCE ASSIGNMENT: Excerpts from John of Damascus, On Holy Images and The Found of
Wisdom; Decrees of the Iconoclastic Council of Constantinople (754) and the Second Council of Nicaea on Icons (787) (my.hanover.edu).
SECONDARY SOURCE ASSIGNMENT: Backman, 178-187.
QUESTIONS (1–page typewritten response due in class):

(1) Who were the Magyars and from whence did they come?
(2) In what ways did the Slavs trouble rulers of both the East and the West during the 9th and 10th centuries?

(3) On what did the Roman papacy and Constantinople differ with regard to religious icons? Why?
(4) What two major factors contributed to a new wave of Muslim attacks on Christian Europe? What were some of the long-term consequences?
Friday, February 13: “Apocalyptic Catholic Prophets of the 9th and 10th Centuries: The End of the World?”
PRIMARY SOURCE ASSIGNMENT: Dhuoda’s Manual (my.hanover.edu);
SECONDARY SOURCE ASSIGNMENT: Backman, 187-192.

QUESTIONS (1–page typewritten response due in class):

(1) What warnings and advice did the Frankish noblewoman Dhuoda send to her son, William? Why?
(2) What were some of the causes of Christian despair and anger during the 9th and 10th centuries?

(3) What spiritual crisis of the gravest proportions presented itself through the example of priests who followed in the footsteps of Simon Magnus?

STUDY GUIDE FOR EXAM ONE DISTRIBUTED IN CLASS.
WEEK SEVEN: “Position” Paper 1, Exam One, and Fall Break.

Monday, February 16: Catch-up Day! No assigned readings.
“Position” Paper #1 uploaded to turnitin.com by 5:00 p.m., Monday, February 16th: Based upon class readings and also upon outside research in the Duggan Library and website, draft a critical essay of 5-7 pages with a strong thesis on one of the topics listed below. Be sure that your argument is based upon primary sources and is formatted in Chicago Style. And don’t forget to craft a creative title that encapsulates the thesis of your essay. Your essay should include a separate title page, footnotes for all references and citations, and a “Works Cited” page at the end. (See the class handout on footnotes and Works Cited entries, the rubric for Position Papers, and the sample title page on my.hanover.edu.)

Topic Choices:

1. Discuss the collapse of the Roman Empire and the emergence of Germanic kingdoms. What were the Germanic tribes seeking? Can we really speak of the “fall” of Rome? Why or why not, and if so, in what terms? Be sure to craft your essay with a strong central thesis, supported by primary evidence (archaeological as well as written) as well as secondary scholarship.

2. Defend or reject the thesis (or argue something in between): “The Carolingian Renaissance, though itself short-lived, exerted a long-term impact on medieval Europe.” Be specific in your claims and examples, and be sure to include primary evidence in support of your thesis.
3. Discuss the collapse of the Carolingian dynasty and the crises of Europe during the 9th and 10th centuries. Why did this seem to be suggestive of the end of the world to many Catholics living in Europe at the time? Be sure to incorporate plenty of primary evidence in support of your central thesis.
Wednesday, February 18: Review for Exam One.
Friday, February 20: EXAM ONE (covering the Later Roman Empire, Emergence of Germanic Kingdoms, Early Middle Ages, Carolingian Renaissance, crises of the 9th and 10th centuries)).

Monday, February 23 – Friday, February 27: WINTER BREAK.

Part 3

THE HIGH MIDDLE AGES, ca. A.D.1000 – ca. A.D.1300
WEEK EIGHT: The Rebirth of European Culture and the Medieval Economy.

Monday, March 2: “The Rebirth of European Civilization in the 11th Century: The Second Agricultural Revolution.”
PRIMARY SOURCE ASSIGNMENT: Records from English Manorial Roles (my.hanover.edu).
SECONDARY SOURCE ASSIGNMENT: Backman, 195-201; Bennett, “Cecilia Penifader” (my.hanover.edu).
QUESTIONS (1–page typewritten response due in class):

(1) What elements enabled medieval people to revolutionize agriculture around the year 1000?

(2) How did the expansion of agriculture affect Europe as a whole?

(3) Describe a typical medieval manorial village and surrounding farm fields.
Wednesday, March 4: “The Rebirth of European Civilization in the 11th Century: the Revival of Urban Life and the Growth of Towns.
PRIMARY SOURCE ASSIGNMENT: “Charter of the Town of St. Omer” (my.hanover.edu); “The Formation of a Commune at Laon, 1116” (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 405-7; Life in a Medieval City, 1-33 and 199-210.
QUESTIONS (1–page typewritten response due in class):

(1) Discuss the reemergence of urban life in medieval Europe and life in Troyes before and after 1250.
(2) What was a “charter of liberty?” What sorts of things did it typically include?
(3) From whence did the populations of the new towns that arose all over Europe after A.D. 1000 come?
Friday, March 6: “The Commercial and Technological Revolutions, ca. 1000-ca. 1200.”

PRIMARY SOURCE ASSIGNMENT: None.

SECONDARY SOURCE ASSIGNMENT: Backman, 407-412; Life in a Medieval City, 76-108 and 211-223; Gies and Gies, Cathedral, Forge, and Waterwheel, 105-165 (my.hanover.edu).

QUESTIONS (1–page typewritten response due in class):

(1) Briefly describe the medieval economy as it expanded between ca. 1000 and ca. 1250.
(2) What were some of the technological innovations of the High Middle Ages?
(3) What were the Fairs of Champagne? Why were they so important?
WEEK nine: The Three Orders of Medieval Society.

Monday, March 9: “The First Order of Medieval Society: Oratores, or the Clergy: Those Who Pray for the World.”
PRIMARY SOURCE ASSIGNMENT: “A Description of Clairvaux”; excerpt from Thomas à Kempis, Imitation of Christ (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 262-289; Life in a Medieval City, 120-153.
QUESTIONS (1–page typewritten response due in class):

(1) Describe the Mass celebrated in a local church.
(2) What was the Papal Revolution of the 11th century? What reforms did it entail?
(3) What were some of the monastic reforms were enacted between the 10th and the 13th centuries?
Wednesday, March 11: “The Second Order of Medieval Society: the Bellatores, or the Nobility: Those Who Defend the World.”

PRIMARY SOURCE ASSIGNMENT: “Oaths of Fealty”; Marie de France, “The Story of Equitan” (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 219-225; Life in a Medieval Castle, 32-74, 109-124, and 166-185.

QUESTIONS (1–page typewritten response due in class):

(1) What are some problems that one incurs in using the word “feudalism” to describe medieval Europe?

(2) Describe the ceremony of homage and fealty and the mutual obligations of the lord and his vassal.
(3) Describe a day in the castle and the training of a knight.
Friday, March 13: “The Third Order of Medieval Society: the Agricultores, or the Peasants: Those Who Feed the World.”
PRIMARY SOURCE ASSIGNMENT: “English Manor Rolls” (my.hanover.edu); “Marriage Cases in Village Courts” (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 201-209, 412-416; Life in a Medieval Castle, 147-165.
WRITTEN ASSIGNMENT: Find and photocopy three medieval recipes (vegetable, meat dish or salad, dessert) that you would like to prepare for the class Medieval Dinner. On a separate page, briefly explain why you like these recipes and think that they would be fun to try.
WEEK ten: A Case Study in Medieval Monasticism and Feudal and Manorial Relations: Jocelin of Brakelond’s Chronicle of the Abbey of Bury St. Edmunds.
Monday, March 16: “A Case Study in Medieval Monasticism and Feudal Relations: Jocelin of Brakelond’s Chronicle of the Abbey of Bury St. Edmunds.”

PRIMARY SOURCE ASSIGNMENT: Jocelin of Brakelond, 3-43, 115-117, and 124-135 (notes).
BACKGROUND AND CONTEXT: Jocelin of Brakelond, ix-xxiv.

QUESTIONS (2–page typewritten response due in class):

(1) Take note of Jocelin’s method of recounting the history of his house. What are some of the strengths and weaknesses of his account? Does he harbor any overt biases?

(2) Discuss the election of Abbot Samson. Was this a “free election?” What role did the king play in the election? Why? How did the brothers work to minimize his influence upon the election?

(3) Discuss the expulsion of the Jews from St. Edmund’s town in 1190. What were the issues at stake, both for the Jews and for the abbey?
(4) The abbey was heavily in debt when Samson became the abbot. Why? What steps did he take to reduce and eliminate this debt? Were the brothers supportive of his actions? Why or why not?

Wednesday, March 18: “A Case Study in Medieval Monasticism and Feudal Relations (Continued): Jocelin of Brakelond’s Chronicle of the Abbey of Bury St. Edmunds.”

PRIMARY SOURCE ASSIGNMENT: Jocelin of Brakelond, 43-86 and 135-147 (notes).
BACKGROUND AND CONTEXT: None.
QUESTIONS (2–page typewritten response due in class):

(1) Samson was preoccupied with a number of building projects. What were his pet projects, and why were they important to him? How did he go about getting them accomplished?

(2) As you read the introduction and text, compile a running list of the positions at the abbey and the responsibilities for each. Then determine who held which position and when.

(3) Also keep a running list of the authors cited by Jocelin. Whom is Jocelin quoting? Whom is he not citing? Do your lists surprise you in any way? Why or why not?
(4) Consider the importance of dreams/visions in Jocelin’s account. What function do they serve? Cite two or three instances where they seem to have affected major events in the abbey’s history.
(5) Summarize the daily lifestyle and habits of the monks. Did they live up to St. Benedict’s ideal?

Friday, March 20: “A Case Study in Medieval Monasticism and Feudal Relations (Continued): Jocelin of Brakelond’s Chronicle of the Abbey of Bury St. Edmunds.”
PRIMARY SOURCE ASSIGNMENT: Jocelin of Brakelond, 86-123 and 147-152 (notes).

BACKGROUND AND CONTEXT: None.
QUESTIONS (2–page typewritten response due in class):

(1) Select one illuminating passage (there are several in the book) that illustrates the maze of overlapping and often conflicting legal jurisdictions (e.g., sheriff’s court, abbot’s court, manorial courts, episcopal courts, itinerant king’s justices’ courts, etc.) that oversaw feudal relations, property rights, the King’s justice, canon law, and manorial rights and customs. Summarize the issue(s) at stake in the particular case you are summarizing along with its final outcome. What conflicts existed? How did contemporaries respond to them? What actions did Abbot Samson take?

(2) Discuss the fire at the shrine of St. Edmund and the subsequent opening of his tomb. What steps did Abbot Samson take here to ensure the care of the abbey’s patron saint? Who were the witnesses? Who were excluded for witnessing these events? Why? What curious note does Jocelin add to the story? What does all this suggest?

(3) Discuss Samson’s name and character. Does he act as you would expect an abbot to act? Why or why not? What skills did being a good abbot require?

(4) What were the duties of the cellarer? What problems did he encounter at the abbey? What changes did Abbot Samson initiate with regard to the ancient customs and rights of the cellarer? Why did he do this, and what does this tell us about the abbot and the operations of the abbey?

(5) Pay close attention to the relations between the monks and laymen (King’s men, knights, townspeople, scribes, lawyers, moneylenders, free men, peasants) in the Chronicle. How did this monastic community relate to and interact with medieval English society as a whole?

WEEK eleven: “Others” in Medieval Society
Monday, March 23: “A New Category of Medieval Society: Medieval Townspeople.”

PRIMARY SOURCE ASSIGNMENT: “Guild Regulations” (my.hanover.edu); “Government in Florence” (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 416-422; Life in a Medieval City, 34-45 and 190-198.

QUESTIONS (1–page typewritten response due in class):

(1) How did guilds regulate the quality, production, and prices of craft goods?

(2) How did one become a member of a craft guild?

(3)
How were the governments of medieval towns structured?

(4) What sorts of disasters were apt to strike a medieval town or city?

Wednesday, March 25: “Jews, Christians, and Muslims in the Medieval World: A Precarious Religious Coexistence.”

PRIMARY SOURCE ASSIGNMENT: “A Jewish Poet in Al-Andalus,” Pope Urban II, “Speech at the Council of Clermont (1095),” “Martyrs in the Rhineland” (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 274-285, 422-427, and 525-527.

QUESTIONS (1–page typewritten response due in class):

(1) What were the relations between Muslims, Jews, and Christians in Al-Andalus?

(2) What were some of Pope Urban II’s motives in preaching for a crusade against the Muslims?

(3) What was the relationship between the First Crusade and the pogroms directed against the Jewish population in the Rhineland of Germany?
(4) What sorts of rights and protections did Jews demand?
Friday, March 27: “Medieval Women: Work, Marriage, and Family.”

PRIMARY SOURCE ASSIGNMENT: “Parisian Guild Regulations,” Liturgy for Mothers,” the Trotula and “Descriptions of Maidservants’ Work” (all on my.hanover.edu).
SECONDARY SOURCE ASSIGNMENT: Life in a Medieval Castle, 75-84; Life in a Medieval City, 46-57 and 68-75; Envisioning Women, Ch. 7 (my.hanover.edu).

QUESTIONS (1–page typewritten response due in class):

(1) What career/marriage options were available to women living in medieval Europe?
(2) What elements were involved in medieval marriages besides love and romance?
(3) What duties and responsibilities did the lady of a castle incur?

(4) Describe the life of a nun.
WEEK twelve: Christine de Pizan’s Book of the City of Ladies: A Glimpse into Women’s Lives in the Later Middle Ages.
Monday, March 30: “Christine de Pizan’s Book of the City of Ladies: A Glimpse into Women’s Lives in the Later Middle Ages.”
PRIMARY SOURCE ASSIGNMENT: Christine de Pizan, Book of the City of Ladies, 1-85.
SECONDARY SOURCE ASSIGNMENT: Christine de Pizan, Book of the City of Ladies, xiii-xxvii.

QUESTIONS (2–page typewritten response due in class):

(1) What adjectives would you apply to Christine de Pizan?
(2) In what ways, and to what extent, does Christine accept, yet also counter the medieval understanding of women’s powerlessness?
(3) What would you say is Christine’s primary concern?
(4) In general, was Christine more critical of men or of women? On what basis?
(5) Christine clearly was a strong Christian. Compare pp. 17-18 and 24-27 with Matthew 5:3, 6:1-4, and 19:16-26 in the Bible. How does she reconcile material wealth with biblical teachings?

(6) How ought a young widowed princess behave? Should she remarry or not? If so, on whose advice?
Wednesday, April 1: “Christine de Pizan’s Book of the City of Ladies: A Glimpse into Women’s Lives in the Later Middle Ages” (continued).
PRIMARY SOURCE ASSIGNMENT: Christine de Pizan, Book of the City of Ladies, 87-125.
QUESTIONS (2–page typewritten response due in class):

(1) How is a maiden to behave towards her mistress?
(2) What should the maiden do if her mistress wishes to engage in an illicit love affair?
(3) According to Christine, is there anything wrong with a nun who wishes to look beautiful?
(4) Christine clearly knows the power of the written word. What power(s) does Christine believe the spoken word possesses? Why is this so important to her?
Friday, April 3: “Christine de Pizan’s Book of the City of Ladies: A Glimpse into Women’s Lives in the Later Middle Ages” (continued).
PRIMARY SOURCE ASSIGNMENT: Christine de Pizan, Book of the City of Ladies, 127-168.
QUESTIONS (no written response due today in class):

(1) Who are the women of rank in towns and cities? What advice does Christine give to these women?
(2) How does Christine describe the relationship and duties of husband and wife?
(3) How are those of adequate means to treat the poor who numbered so many in the Middle Ages?
(4) What advice does Christine give to young and elderly widowed commoners?
(5) What does Christine have to say to the wives of artisans, servant-women, and prostitutes?
 “Position” Paper #2 uploaded to turnitin.com by 5:00 p.m., Friday, April 3rd. Based upon class readings and also upon outside research in the Duggan Library and website, draft a critical essay of 5-7 pages with a strong thesis on one of the topics listed below. Review the instructions above under Position Paper 1.
Topic Choices:

1. What was life like for women living in medieval society? Be sure to frame your essay in such a way as to present a clear, strong argument based upon primary evidence.

2. Discuss the rebound of the European economy, urban life, and demographics after A.D. 1000. Based upon the surviving evidence, what factor(s) were most significant in this recovery? Be sure to frame your essay with a sharp thesis that does not merely rehash the class lectures, but instead, presents a critical interpretation of the facts as we know them based upon your own reading of primary sources.

3. Discuss the important role(s) played by monasteries and convents in a medieval society that lacked strong kingships and central state governments. Based upon your own reading of primary sources (thus not simply upon the writings of other historians), what does the surviving evidence suggest impact did medieval monasticism exert not only upon the monks and nuns themselves, but upon the lives of everyday people living during this period. Be sure to construct your paper around a narrowly-focused, critical thesis.

Sunday, April 5: 5:30–7:00 p.m. Medieval Dinner (medieval recipes, medieval dress, etc.) at the professor’s home in Madison! Sign up either to come early and cook or else to stay and clean up afterward.
Part 4

THE LATER MIDDLE AGES:

CRISIS AND RENEWAL, ca. A.D. 1285 – ca. A.D. 1450.
WEEK thirteen: Crises and Renewal during the Later Middle Ages.

Monday, April 6: “The Demographic, Socio-Economic, and Spiritual Crises of the Fourteenth Century: Famine, Warfare, Plague, and Schism.”

PRIMARY SOURCE ASSIGNMENT: Excerpts from the Chronicle of Jean Froissart and Boccaccio’s Decameron (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 460-494.

QUESTIONS (1–page typewritten response due in class):

(1) What caused the Great Famine of 1315-17? What was its impact across northern Europe?

(2) What forms of the Black Death occurred, and what were their symptoms?

(3) What was the major issue that led to the Hundred Years’ War between France and England?

(4) What major spiritual crises did Europeans face in the late fourteenth century?
STUDY GUIDE FOR EXAM TWO DISTRIBUTED IN CLASS.

Wednesday, April 8: “The Italian Renaissance Seen in Medieval Context.”

PRIMARY SOURCE ASSIGNMENT: Pico della Mirandola, Oration on the Dignity of Man (my.hanover.edu); Machiavelli, “Letter to Vettori” (my.hanover.edu).

SECONDARY SOURCE ASSIGNMENT: Backman, 531-542.

QUESTIONS (1–page typewritten response due in class):

(1) What was Renaissance humanism? Who were the humanists and what did they value most? Why?
(2) What was Machiavelli doing in his study after he returned home each day? Why?

(3) How did Pico’s understanding of human nature differ from that of most medieval churchmen?
Friday, April 10: Review for Exam Two
April 13-17: Exam Week: EXAM TWO (one-hour exam, covering the High and Later Middle Ages): TBA.

The professor reserves the right to adjust, revise, or otherwise alter the HIS 260J Topic/Assignment Schedule at any point throughout the course of the semester.
�

Manuscript Illumination: The Three Orders �of Medieval Society: Clergy, Nobility, Peasantry. �British Library, Ms. Sloane 2435, f.85.

PAGE
5

