
HIEU 183:283. Bandits and Pirates

1

HIEU 183/283. Bandits and Pirates of the Mediterranean

Thomas Gallant

4016 HSS

Office Hours: TU & TH 11-12

tgallant@ucsd.edu

Grade Criteria

Seminar Participation: 30%

Notes: 20%

Each week you will submit your notes on that week’s readings. A Word template file has been

provided for your use.

Writing Assignments (2 x 25% each): 50%

You will a 8-10 page (3000 words) paper using the secondary and primary sources for the two

case studies. The historians’ accounts are based on the sources that you will reading. You are: 1)

summarize the main points and arguments in the historical literature; 2) assess those summaries

and arguments based on your reading of the primary sources; 3) offer your own interpretation of

case study under review.

To Purchase:

Jenkins, Romilly. (1999). The Dilessi Murders. London: Prion Press.

Week 2. The Big Picture

Gallant, Thomas W. (2014). Outlaws: Bandits, Pirates and the Making of the Modern World.

New York: Routledge.

 “Chapter 4. Bandits, Pirates and the Development of a Capitalist World Economic System”

“Chapter 5. Bad Men on the Edge: State Formation and the Consolidation of Power”.

Week 3. The Social Bandit Debate

Gallant, Thomas W. (2014). Outlaws: Bandits, Pirates and the Making of the Modern World.

New York: Routledge. “Chapter 1.Introduction: Studying Outlaws”.

Blok, Anton (1972). The Peasant and the Brigand: Social Banditry Reconsidered. Comparative

Studies in Society and History, 14, 494-503.

Hobsbawm, Eric. (1972). Social Bandits: A Reply. Comparative Studies in Society and History,

14, 503-505.

Slatta, Richard W. (2004). Eric J. Hobsbawm’s Social Bandit: A Critique and Revision. A

Contracorriente, 2, 1-30.

Kim, Wagner. (2007). Thuggee and Social Banditry Reconsidered. The Historical Journal,

50(02), 353-376.

Week 4. Bandits in Society

HIEU 183:283. Bandits and Pirates

2

Anscombe, Frederick. (2005). Albanian and "Mountain Bandits". In Frederick Anscombe (Ed.),

Ottoman Balkans, 1750-1830 (pp. 87-114). Princeton: Markus Wiener Publsihers.

Driessen, Henk. (1983). The 'Noble Bandit' and the Bandits of the Nobles?: Brigandage and

Local Community in Nineteenth-century Andalusia. Archive of European Sociology, 24,

96-114.

Gallant, Thomas W. (1988). Greek Bandit Gangs: Lone Wolves or a Family Affair? Journal of

Modern Greek Studies, 6, 269-290.

Sant Cassia, Paul. (2000). 'Better Occasional Murders than Frequent Adulteries': Banditry,

Violence and Sacrifice in the Mediterranean. History and Anthropology, 12(1), 65-99.

Primary Sources:

A selection of government accounts, travelers records, and others on banditry.

Week 5. Political Bandits?

Brown, Nathan. (1990). Brigands and State Building: The Invention of Banditry in Modern

Egypt. Comparative Studies in Society and History, 32(2 April), 258-281.

Grab, Anthony. (1995). State Power, Brigandage and Rural Resistance in Napoleonic Italy.

European History Quarterly, 25(1), 39-70.

Koliopoulos, John S. (1989). Brigandage and Irredentism in Nineteenth-century Greece.

European History Quarterly, 19, 193-228.

Sant Cassia, Paul (1993). Banditry, Myth, and Terror in Cyprus and Other Mediterranean

Societies. Comparative Studies in Society and History, 35(4), 773-796.

Batalas, Achilles. (2002). Send a thief to catch a thief : state-building and the employment of

irregular military formations in mid-nineteenth-century Greece. In Diane E Davis &

Anthony W Pereira (Eds.), Irregular armed forces and their role in politics and state

formation (pp. 149-177). New York, NY: Cambridge University Press.

Primary Sources:

A selection of government accounts, travelers records, and others on banditry.

Week 6. Imagining Bandits
Curott, Nicholas A., & Fink, Alexander. (2012). Bandit Heroes: Social, Mythical, or Rational?

American Journal of Economics and Sociology, 71(2), 470-497.

Seal, Graham. (2009). The Robin Hood Principle: Folklore, History, and the Social Bandit.

Journal of Folklore Research, 46(1), 67-89.

Dodds, Ben. (2011). Jaime el Barbudo and Robin Hood: bandit narratives in comparative

perspective. Social History, 36(4), 464-481.

Primary Sources:

1. A selection of Greek “bandit” folksongs

2. A selection of visual images of bandits.

Week 7. Cultures of Violence

HIEU 183:283. Bandits and Pirates

3

Gallant, Thomas W. (2000). Honor, Masculinity, and Ritual Knife-fighting in Nineteenth

Century Greece. American Historical Review, 105(2), 359-382.

Gallant, Thomas W. (2008). 'When Men of Honor' Met 'Men of Law': Violence, the Unwritten

Law and Modern Justice. In Shani d'Cruze, Efi Avdela & Judith Rowbotham (Eds.),

Crime, Violence and the Modern State, 1780-2000 (pp. 1-25). London: Edwin Mellen.

Wilson, Stephen. (1981). Conflict and Its Causes in Southern Corsica, 1800-1835. Social

History, 6(January), 32-69.

Montecón, Tomás. (2007). The Pattern of Violence in Early Modern Spain. Journal of the

Historical Society, 7(2), 229-264.

Gould, RogerV. (2000). Revenge as Sanction and Solidarity Display: An Analysis of Vendettas

in Nineteenth-century Corsica. American Sociological Review, 65(5), 682-705.

Week 8. Piracy

Anderson, John L. (1995). Piracy and World History: An Economic Perspective on Maritime

Predation. Journal of World History, 6(2), 175-199.

Ginio, E. (2001). Piracy and Redemption in the Aegean Sea during the first half of the

Eighteenth century. Turcica, 33, 135-147.

Harding, Nicholas B. (2000). North African Piracy, the Hanoverian Carrying Trade, and the

British State, 1728-1828. The Historical Journal, 43(1), 25-47.

Rejeb, Lotfi Ben. (2012). ‘The general belief of the world’: Barbary as genre and discourse in

Mediterranean history. European Review of History—Revue européenne d'histoire,

19(1), 15–31.

Pennell, Chris R. (1994). The Geography of Piracy: Northern Morocco in the Mid- nineteenth

Century. Journal of Historical Geography, 20(3), 272-283.

Primary Sources

Codrington, S E. (1935). Piracy in the Levant 1827-28. London: Navy Records Society.

Selections

Commons, House of. (1840). Papers relative to Piracy in Adriatic. COMMAND PAPERS;

ACCOUNTS AND PAPERS (pp. XLVIII.65). London: House of Parliament.

Vasdravellis, J D. (1975). Klephts, Armatoles and Pirates in Macedonia during the Rule of the

Turks. Thessaloniki: Makedoniki Bibliothiki. Selectred documents.

Week 9. Case Study 1.Kidnapping and Captivity Narratives

Blinkhorn, Martin. (2000). Liability, Responsibility and Blame: British Ransom Victims in the

Mediterranean Periphery, 1860-81. Australian Journal of Politics and History, 46(3), 336-

356.

Blinkhorn, Martin. (1999). Narratives of captivity: bandit hostages in the Mediterranean

periphery, 1860-1914, presented at SSHA 25
th

 Annual Meeting, Fort Worth, 1-14.

Primary Sources

About, Edmond (1854). King of the Mountain. Boston: D. C. Heath & co.

HIEU 183:283. Bandits and Pirates

4

Moens, W J C. (1866). English Travellers and Italian Brigands: A Narrative of Capture and

Captivity. New York: Harper & Brothers Publishers.

Week 10.Case Study 2.The Dilessi Murder

Jenkins, Romilly. (1999). The Dilessi Murders. London: Prion Press.

Tzanelli, Rodanthi. (2002). Unclaimed Colonies: Anglo-Greek Identities Through the Prism of

the Dilessi/Marathon Murders (1870. Journal of Historical Sociology, 15(2), 169-191.

Primary Sources:

Muncaster, L. (1989). Ransom and Murder in Greece: Lord Muncaster's Journal 1870.

Cambridge: Lutterworth.

Gennadios, J. (1870). Notes on the Recent Murders by Brigands in Greece. London: F.T.

Cartwright.

Tuckerman, C K. (1872). The Massacre Near Marathon. Harper's New Montly Magazine,

45(267), 434-444.

Selection of Newspaper Clippings on both events.

