2

Medieval/Renaissance History field reading list
Gender:

•Jaeger, C. Stephen. Ennobling Love: In Search of a Lost Sensibility. University of Pennsylvania, 1999. 

•Bynum, Carolyn, Holy Feast and Holy Fast. The Religious Significance of Food to Medieval Women. University of California, 1987.

•Newman, Barbara. From Virile Woman to WomanChrist. University of Pennsylvania, 1995.

•Brundage, James A. Law, Sex, and Christian Society in Medieval Europe. Chicago, 1990.

•Kuefler, Mathew. The Boswell Thesis: Essays on Christianity, Social Tolerance, and Homosexuality. Chicago, 2006.

Church and Religion:

•Arnold, John H. Belief and Unbelief in Medieval Europe. Oxford, 2005.

•Ozment, Steven. The Age of Reform 1250–1550: An Intellectual and Religious History of Late Medieval and Reformation Europe. Yale, 1980.

•Robinson, I.S. The Papacy, 1073-1198: Continuity and Innovation. Cambridge, 1990.

Heresy and Millennialism

•Nirenberg, David. Communities of Violence (Princeton, 1998)

•Moore, Robert I. The Formation of a Persecuting Society: Power and Deviance in Western Europe, 950-1250. Blackwell, 2007 (revised version of the 1987 book).

•Whalen, Brett Edward. Dominion of God: Christendom and Apocalypse in the Middle Ages.

•Burnham, Louisa A. So Great a Light, So Great a Smoke: The Beguin Heretics of Languedoc. Cornell, 2008.

Scholasticism and Learning

•Grant, Edward. God and Reason in the Middle Ages. Cambridge, 2001.

•Piltz, Anders. The World of Medieval Learning. Revised edition. Translated by David Jones. Barnes and Noble, 1981.

•Colish, Marcia. Medieval Foundations of the Western Intellectual Tradition. Yale, 1997.

Politics and Political Thought:

•Tierney, Brian. Religion, Law, and the Growth of Constitutional Thought. Cambridge, 1982.

•Reynolds, Susan. Fiefs and Vassals. Oxford, 1994.

•Geary, Patrick J. The Myth of Nations: The Medieval Origins of Europe. Princeton, 2002.
Renaissance:

•Benjamin Kohl and Alison Smith, Major Problems in the History of the Italian Renaissance Heath, 1994.

•Lauro Martinez, Power and Imagination. City-States in Renaissance Italy. Johns Hopkins, 1988.

•Jonathan Woollson, ed., Palgrave Advances in Renaissance Historiography. Palgrave Macmillan 2004.

•Hale, John R. Civilization of the Renaissance in Europe. Scribner, 1995.

Crusades and Global Issues

•Housley, Norman. Contesting the Crusades. Wiley-Blackwell, 2006.

•Bartlett, Robert. The Making of Europe: Conquest, Colonization and Cultural Change 950–1350. Princeton, 1993.

•Abu-Lughod, Janet. The World System in the Thirteenth Century: Dead End or Precursor? American Historical Association pamphlet, 1994 and “The World-System Perspective in the Construction of Economic History,” in Pomper, Philip, Richard H. Elphick , Richard T. Vann, eds. World History: Ideologies, Structures, and Identities. Blackwell, 1998; 69–80 (argument of Abu-Lughod, Janet. Before European Hegemony. The World System A.D. 1250-1350. Oxford, 1989).

Early Middle Ages

•Brown, Peter. The Rise of Western Christendom: Triumph and Diversity, A.D. 200-1000, 2nd edition. Wiley-Blackwell, 2003.

•Wickham, Chris. Framing the Early Middle Ages: Europe and the Mediterranean, 400-800. Oxford, 2007.

•McKitterick, Rosamond. Charlemagne: The Formation of a European Identity. Cambridge, 2008

•Smith, Julia M.H. Europe After Rome. Oxford, 2005.
•Wood, Ian. The Missionary Life: Saints and the Evangelization of Europe 400-1050. Harlow: Longman, 2001
•Buc, Phillipe. The Dangers of Ritual: Between Early Medieval Texts and Social Scientific Theory. Princeton, 2001.
Other:

•Le Roy Ladurie, Emmanuel. Montaillou. The Promised Land of Error. Scholar Press, 1978.

•Bartlett, Robert. The Natural and Supernatural in the Middle Ages. Cambridge, 2008.

•Davis, Kathleen. Periodization and Sovereignty: How Ideas of Feudalism and Secularization Govern the Politics of Time. University of Pennsylvania, 2008.


