Sample Syllabus:

45W Italian Civilization: The Renaissance and Its “Others”

Introduction:

This course will study the political, religious, and social values expressed in and formed by the cultural anxieties and longings of Italian Renaissance society. We will examine the role that received and emerging ideas of “difference” (economic, sexual, ethnic, and religious) played in the development of a sense of Italian identity and in shaping cultural ideals and prejudices. The source materials and secondary readings discussed in this course will fulfill the Culture and Values PLAS requirement (CV) by enabling students to explore the ways in which individual and social values impact moral deliberation, and vice-versa. We will examine closely the discourses of difference through which early-modern Italian institutions and people derived their notions of ethics and morality, and formulated their decisions and values. Through critical readings and discussions of the diverse, overlapping, and often contradictory, ideas about difference and identity in Renaissance Italy, we will gain a greater understanding of the development of traditions of thought, inquiry, and expression of early-modern Western, and in particular, Italian, civilization (ET).

Readings:

John Marino, Early Modern Italy. This book offers an overview of early modern Italian (and more broadly European) history, providing an ample context for discussions of how human values and ideals were expressed in Italy through religion, institutions, and the interactions of language, politics, philosophy, literature, arts, social organization, and beliefs that we call culture.

Carlo Ginzburg, The Cheese and the Worms: The Cosmos of a Sixteenth-Century Miller. This reconstruction of a 16th-century Inquisition trial is an excellent work of evidence-based micro-history. It relates the radical, non-Aristotelian religious and cosmological philosophies of an early-modern Italian miller and his ultimately tragic conflicts with the Roman Catholic Church. This book will help us to understand some of the issues about religious and cultural orthodoxy and heterodoxy that preoccupied sixteenth-century Italians.

Steven Epstein, Speaking of Slavery: Color Ethnicity and Human Bondage in Italy. This book traces the history of the ways in which Italians have understood and articulated notions of race, ethnicity, and bondage from the Middle Ages to the present. It will contribute to the goals of this course by showing the ways in which notions of liberty and morality changed (or were preserved) over time through language, legislation, and cultural and social practices. A comparative discussion of Italian and American slavery practices and notions of ethnic identity will help students to better comprehend “the varied sources from which groups and individuals derive their ideas of ethics and morality, allowing them to understand and appreciate ethical issues and express and defend moral choices in an informed and thoughtful way” (CV).

Additional photocopied materials (both primary and secondary) will be distributed by the instructor and made available on the reserve library and on Blackboard. Each of these supplementary selections will contribute to the course goals listed in CV and ET by offering students varied perspectives on the cultural values and ethical choices of their own and earlier societies.

Week One:
Introduction to the course, its scope and objectives.

Overview and discussion of the major cultural trends and historical events in Italy from 1350 to 1600.

Week Two: Social Hierarchies I

The economy, social welfare, the nobility, & the poor. First short paper due
Week Three: Social Hierarchies II

Family structures, gender, domestic life, and courtly values.

Week Four: Education

Home schooling, the universities, and the question of literacy. Second short paper due
Week Five: Religion
The Catholic Church and the Counter-Reformation

Week Six: Illness

Disease, mental illness, and death. Third short paper due
Week Seven: Prostitutes and Courtesans
The sex trade in Renaissance Italy (Venice and Rome).

Week Eight: Jews
The ghetto, expulsions, and conversion. Fourth short paper due
Week Nine: Muslims
Muslims in Italy, and Italians in Muslim lands.

Week Ten: Italians at Sea
Piracy, slavery, and trade

Week Eleven: Crime
Crime, legislation, and vendetta

Week Twelve: Presentations

Week Thirteen: Presentations

Week Fourteen: Finals review. Final papers due.
Week Fifteen: Final exams

