
Contents

Preface	ix
Acknowledgements to the English Translation	xvi
Editors' Note to the Revised Translation	xvii

VOLUME I: CHANGES IN THE BEHAVIOUR OF THE SECULAR UPPER CLASSES IN THE WEST 1

PART ONE ON THE SOCIOGENESIS OF THE CONCEPTS OF "CIVILIZATION" AND "CULTURE" 3

1 Sociogenesis of the Antithesis between <i>Kultur</i> and <i>Zivilisation</i> in German Usage	5
I Introduction	5
II The Development of the Antithesis between <i>Kultur</i> and <i>Zivilisation</i>	9
III Examples of Courtly Attitudes in Germany	11
IV The Middle Class and the Court Nobility in Germany	15
V Literary Examples of the Relationship of the German Middle-Class Intelligentsia to the Court	20
VI The Recession of the Social Element and the Advance of the National Element in the Antithesis between <i>Kultur</i> and <i>Zivilisation</i>	26

2	Sociogenesis of the Concept of <i>Civilisation</i> in France	31
I	Introduction	31
II	Sociogenesis of Physiocracy and the French Reform Movement	35

PART TWO

CIVILIZATION AS A SPECIFIC TRANSFORMATION OF HUMAN BEHAVIOUR

		45
I	The History of the Concept of <i>Civilité</i>	47
II	On Medieval Manners	52
III	The Problem of the Change in Behaviour during the Renaissance	60
IV	On Behaviour at Table	72
	Examples	72
	(a) Representing upper-class behaviour in fairly pure form	72
	(b) From books addressed to wider bourgeois strata	80
	Comments on the Quotations on Table Manners	85
	Group 1: An Overview of the Societies to which the Texts were Addressed	85
	Excursus on the Rise and Decline of the Concepts of <i>Courtoisie</i> and <i>Civilité</i>	87
	A Review of the Curve Marking the "Civilizing" of Eating Habits	89
	Excursus on the Modelling of Speech at Court	92
	Reasons Given by People for Distinguishing between "Good" and "Bad" Behaviour	97
	Group 2: On the Eating of Meat	99
	Use of the Knife at Table	103
	On the Use of the Fork at Table	107
V	Changes in Attitudes towards the Natural Functions	109
	Examples	109
	Some Remarks on the Examples and on these Changes in General	114
VI	On Blowing One's Nose	121
	Examples	121
	Comments on the Quotations on Nose-Blowing	126
VII	On Spitting	129
	Examples	129
	Comments on the Quotations on Spitting	132
VIII	On Behaviour in the Bedroom	136
	Examples	136
	Comments on the Examples	138

IX	Changes in Attitudes towards the Relations between Men and Women	142
X	On Changes in Aggressiveness	161
XI	Scenes from the Life of a Knight	172

VOLUME II: STATE FORMATION AND CIVILIZATION 183

PART THREE FEUDALIZATION AND STATE FORMATION 185

Introduction		187
I	Survey of Courtly Society	187
II	A Prospective Glance at the Sociogenesis of Absolutism	191
1 Dynamics of Feudalization		195
I	Introduction	195
II	Centralizing and Decentralizing Forces in the Medieval Power Figuration	197
III	The Increase in Population after the Great Migration	208
IV	Some Observations on the Sociogenesis of the Crusades	214
V	The Internal Expansion of Society: The Formation of New Social Organs and Instruments	220
VI	Some New Elements in the Structure of Medieval Society as Compared with Antiquity	225
VII	On the Sociogenesis of Feudalism	230
VIII	On the Sociogenesis of <i>Minnesang</i> and Courtly Forms of Conduct	236
2 On the Sociogenesis of the State		257
I	The First Stage of the Rising Monarchy: Competition and Monopolization within a Territorial Framework	257
II	Excursus on Some Differences in the Paths of Development of England, France and Germany	261
III	On the Monopoly Mechanism	268
IV	Early Struggles within the Framework of the Kingdom	277
V	The Resurgence of Centrifugal Tendencies: The Figuration of the Competing Princes	289
VI	The Last Stages of the Free Competitive Struggle and Establishment of the Final Monopoly of the Victor	303

VII	The Power Balance within the Unit of Rule: Its Significance for the Central Authority—the Formation of the “Royal Mechanism”	312
VIII	On the Sociogenesis of the Monopoly of Taxation	344
PART FOUR		
SYNOPSIS: TOWARDS A THEORY OF CIVILIZING PROCESSES		363
I	The Social Constraint towards Self-Constraint	365
II	Spread of the Pressure for Foresight and Self-Constraint	379
III	Diminishing Contrasts, Increasing Varieties	382
IV	The Courtization of the Warriors	387
V	The Muting of Drives: Psychologization and Rationalization	397
VI	Shame and Repugnance	414
VII	Increasing Constraints on the Upper Class: Increasing Pressure from Below	421
VIII	Conclusion	436
	POSTSCRIPT (1968)	449
	APPENDICES	485
I	Foreign Language Originals of the Exemplary Extracts and Verses	487
II	Plates from Das Mittelalterliche Hausbuch	511
	NOTES	517
	INDEX	555