

Cambridge University Press

978-1-107-00962-2 - Land and Privilege in Byzantium: The Institution of Pronoia

Mark C. Bartusis

Frontmatter

[More information](#)

Land and Privilege in Byzantium

A pronoia was a type of conditional grant from the emperor, often to soldiers, of various properties and privileges. In large measure the institution of pronoia characterized social and economic relations in later Byzantium, and its study is the study of later Byzantium. Filling the need for a comprehensive study of the institution, this book examines the origin, evolution, and characteristics of pronoia, focusing particularly on the later thirteenth and fourteenth centuries. But the book is much more than a study of a single institution. With a broad chronological scope extending from the mid-tenth to the mid-fifteenth century, it incorporates the latest understanding of Byzantine agrarian relations, taxation, administration, and the economy, as it deals with relations between the emperor, monastic and lay landholders, including soldiers and peasants. Particular attention is paid to the relation between the pronoia and western European, Slavic, and Middle Eastern institutions, especially the Ottoman *timar*.

MARK C. BARTUSIS is Professor of History at Northern State University. He is an expert in later Byzantine political, social, and military history and author of *The Late Byzantine Army: Arms and Society, 1204–1453*.

Cambridge University Press
978-1-107-00962-2 - Land and Privilege in Byzantium: The Institution of Pronoia
Mark C. Bartusis
Frontmatter
[More information](#)

Cambridge University Press

978-1-107-00962-2 - Land and Privilege in Byzantium: The Institution of Pronoia

Mark C. Bartusis

Frontmatter

[More information](#)

Land and Privilege in Byzantium

The Institution of Pronoia

MARK C. BARTUSIS


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-00962-2 - Land and Privilege in Byzantium: The Institution of Pronoia
Mark C. Bartusis
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9781107009622

© Mark C. Bartusis 2012

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2012

Printed and bound in the United Kingdom by the MPG Books Group

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Bartusis, Mark C.

Land and privilege in Byzantium : the institution of pronoia / Mark C. Bartusis.

pages cm

Includes bibliographical references and index.

ISBN 978-1-107-00962-2

1. Byzantine Empire – Charters, grants, privileges. 2. Land grants – Byzantine Empire. 3. Land
tenure – Byzantine Empire. 4. Social structure – Byzantine Empire. I. Title.

DF632.B37 2012

333.1'6 – dc23 2012010628

ISBN 978-1-107-00962-2 Hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to
in this publication and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-107-00962-2 - Land and Privilege in Byzantium: The Institution of Pronoia
Mark C. Bartusis
Frontmatter
[More information](#)

To Lyn

Cambridge University Press
978-1-107-00962-2 - Land and Privilege in Byzantium: The Institution of Pronoia
Mark C. Bartusis
Frontmatter
[More information](#)

Contents

List of maps [page xi]
List of figures [xii]
List of tables [xiii]
List of major sources [xv]
Acknowledgments [xxiv]
A note on transliteration, pronunciation, and dates [xxv]
Abbreviations [xxvii]
Glossary [xxxv]
List of rulers [xlii]

Introduction [1]
The historiography of pronoia [2]
The approach [8]

1 The non-technical senses of the word *pronoia* [14]
Simple “care” or “solicitude” [14]
Divine and imperial “solicitude” [19]
“Maintenance” [21]
“Administration” or “management” [22]
The verb *προνοῶ* [27]
Pronoetes [28]

2 Pronoia during the twelfth century [32]
Ta pronoiatika [32]
The pronoia of the deceased Synadenos [36]
Pankratios Anemas [37]
The Cumans of Moglena [50]
The Skordiles family of Crete [58]
Observations [61]

3 Choniates’ “gifts of paroikoi” [64]
“Gifts of paroikoi” in other sources and its meaning [66]
Byzantine taxation in the eleventh and twelfth centuries [69]
Exempting and reducing taxes [71]
The simple *logisimon* and the *logisimon autourgion solemnion* [73]

- The *exkousseia* [76]
- Logisima* and *exkousseiai* for the benefit of a third party [77]
- The *exkousseia* of paroikoi [78]
- The number of paroikoi [79]
- Ateles* and *eleutheros* status of the paroikoi [82]
- The nature of the concession [83]
- Changes in status and terminology: *aktemon* to *zeugaratos*,
exkousseiai to “gifts of paroikoi” [85]
- Laymen and gifts of paroikoi [86]
- Analysis of the Choniates passage [87]
- Evidence to support Choniates [97]
- 4 Origins [112]
 - Problems after the death of Basil II [112]
 - Solutions [115]
 - Alternatives to cash [116]
 - Grants of immovable property [118]
 - The 1070s [123]
 - The reign of Alexios I Komnenos [132]
 - Grants for life [152]
 - Attaching soldiers to the land [160]
 - The possibility of external inspiration [162]
 - The twelfth century after Alexios I [165]
- 5 Pronoia during the period of exile (1204–1261) [171]
 - Asia Minor [172]
 - The *vestiarites* Basil Vlatteros [176]
 - The *metochion* of Pyrgos [183]
 - Gonia tou Petake and the Malachiotai [186]
 - The *vestiarites* Constantine Kalegopoulos [193]
 - The *kavallarios* Syrgares [195]
 - Michael Petritzēs [210]
 - The process of conferring a pronoia in the mid-thirteenth
century [212]
 - The literary sources [224]
 - Epiros [228]
 - Observations [235]
- 6 Pronoia during the era of Michael VIII Palaiologos [241]
 - Posotes* [242]
 - Oikonomia [251]
 - Applications of *posotes* and *oikonomia* [258]
 - The hereditary transmission of pronoiai [274]
 - The interrelation of developments during Michael VIII’s reign [280]

7 Terminology, late thirteenth and fourteenth centuries [283]

- Pronoia [284]
- Oikonomia [294]
- Monastic pronoiar/oikonomiar? [300]
- Posotes* [315]
- Imperial grants of properties which had earlier been held by an individual or group of individuals [316]
- Property not held “in the manner of hereditary property” [317]
- Property held “by reason of a benefaction” [320]
- Something from the “mercy” of the emperor [321]
- Grants not made through chrysobull [323]
- “Incomes held from the emperor” [324]
- “(Yearly) incomes from villages” [325]
- “Conferrals of villages” [328]
- “(Yearly) incomes” [331]

8 The nature of pronoia, ca. 1282–ca. 1371: a handbook in three parts [336]

PART I. RECEIVING THE GRANT [336]

- The grantor and the grantee [336]
- The process of conferring a pronoia and its documentation [355]
- The praktikon and its *posotes* [358]
- The contents of the grant and their sources [374]
- Replenishing grant resources: conquest, normal administrative procedures, confiscation [394]
- The legal status of the pronoia grant [404]

PART II. HOLDING THE GRANT [408]

- Residence [408]
- Tending the grant: exploiting, improving, and increasing the domain land [409]
- The grant holder’s relations with the fisc (*exisoseis*) [414]
- The grant holder’s relations with the emperor [417]
- The pronoia holder’s relations with his paroikoi [486]
- The pronoia holder’s relations with other property holders [494]
- Estimating the economic value of a pronoia grant [497]
- Geographical distribution of pronoiar [503]
- Proportion of property held as grants: how many pronoiar were there? [526]

PART III. RELINQUISHING THE GRANT [534]

- Voluntary transfers – donation, sale, exchange, hereditary transmission [535]

Involuntary transfers [535]
Regranting the components of a pronoia grant [549]

9 Pronoia in the later fourteenth and fifteenth centuries [550]
The area around Thessaloniki [551]
The case of George Gemistos and sons [575]

10 Pronoia and *timar* [579]
The *timar* [579]
Comparisons with pronoiai [585]
The relationship between pronoia and *timar* [587]

Conclusion [597]
Summary of the evolution of the institution of pronoia [598]
The diffusion of the institution and the term to Byzantium's
neighbors [602]
Significance of the institution to Byzantium [610]

*Appendix 1: Chrysobull of Michael VIII Palaiologos for the
church of Hagia Sophia (1267–1271) [614]*

*Appendix 2: A translation of the praktikon of Pergamenos
and Pharisaios for Michael Saventzes (1321) [618]*

*Appendix 3: A translation of the praktikon of the
protokynegos John Vatatzes for the eparchos
Michael Monomachos (1333) [620]*

Appendix 4: A note on fiscal privileges [624]

*Appendix 5: The chrysobulls for Dragon and for Manuel
Angelos Patrikios [631]*

Bibliography of works cited [634]

Index [660]

Maps

- 1 The Byzantine Empire at the death of Basil II [*page* xlv]
- 2 Greece and Macedonia [xlvi]
- 3 Asia Minor and Thrace [xlvii]
- 4 The Chalkidike [xlviii]
- 5 The Strymon valley [xlix]

Figures

- 2.1 Schematic diagram of Archontochorion [page 38]
- 5.1 Schematic diagram of a possible procedure for the granting of a pronoia, mid-thirteenth century [224]
- 7.1 Documents containing the fiscal term *pronoia* and related forms [299]
- 7.2 Documents containing the fiscal terms *pronoia* (and related forms) or *oikonomia* [299]
- 7.3 Imperial documents containing the fiscal terms *pronoia* or *oikonomia* [299]
- 8.1 Four possible scenarios to illustrate the holdings of the Klazomenitai soldiers [347]
- 8.2 Path of the illegal transmission of an *oikonomia* [467]
- 8.3 The western Chalkidike, ca. 1320 [517]
- 8.4 Distribution by holder of paroikoi in Kastrion, late thirteenth century [526]

Tables

- 3.1 Grants of *exkousseiai* of specific numbers of paroikoi and households to monasteries and churches, 945–1203 [page 80]
- 4.1 Known holdings and privileges of the *sevastokrator* Isaac Komnenos, primarily on the Chalkidike, with the date of the document mentioning the holding [148]
- 7.1 Number of documents which mention a monastery or an individual holding an *oikonomia* (1259–1373) [308]
- 7.2 Number of documents which mention a monastery or an individual holding a *pronoia* (1262–1341) [309]
- 8.1 Recipients of *pronoiai/oikonomiai* with known titles or functions, twelfth–fifteenth centuries [337]
- 8.2 Components of the *oikonomiai* of Michael Saventzes, Nicholas Maroules, Basil Berilas, and Michael Monomachos [364]
- 8.3 Components of the *oikonomiai* of Alexios Raoul, the monk Kallinikos, and John Margarites [368]
- 8.4 Arable land (*ge* and *choraphia*) within seven *praktika* [410]
- 8.5 References to “service” in the privilege clauses of documents [422]
- 8.6 Documents in which a beneficiary of imperial privileges is specifically not granted a particular tax or right [438]
- 8.7 Hereditary rights granted over a new grant [444]
- 8.8 Hereditary rights granted over part of a previously held grant [446]
- 8.9 Hereditary rights granted, but unclear whether over part or all of a previously held grant [458]
- 8.10 Additional rights granted over hereditary property previously held [462]
- 8.11 Cases in which permission to alienate an imperial grant was given explicitly [484]
- 8.12 A list of *posotetes* held by individuals or groups of individuals [498]
- 8.13 Estimated income of six grants as compared to the official *posotes* [501]
- 8.14 List of *pronoiai* in Figure 8.3 [518]

8.15	<i>Posotetes</i> of the holdings of six Athonite monasteries in the theme of Thessaloniki, 1300–1321	[533]
9.1	The monastery of Docheiariou’s major holdings on the Chalkidike in 1409	[560]
9.2	The monastery of the Lavra’s holdings in two villages in 1409	[565]
9.3	Exchange between the monastery of the Lavra and the fisc in 1409	[567]

List of major sources

Because most of the documents and literary passages used in this book are referred to in more than one section, I have adopted a rudimentary cross-referencing system. In order to avoid duplication of explanations and citations, each major source (a document or literary passage) is described fully with complete citations in one primary location. Then, in other sections of the book where the source is discussed, a reference number in brackets refers the reader to the primary section dealing with the source.

- [1.1] Anna Komnene on her father's orphanage (ca. 1150)
- [2.1] The *Zavorda Treatise*
- [2.2] *Typikon* for the Pantokrator monastery mentioning the pronoia of Synadenos (1136)
- [2.3] Act of the *doux* of Thessaloniki John Kontostephanos for the monastery of Lavra (1162)
- [2.4] *Praktikon* of Andronikos Vatatzes for the monastery of Lavra regarding the Cumans of Moglena (1181)
- [2.5] *Prostaxis* of Andronikos I Komnenos for the monastery of Lavra regarding the Cumans of Moglena (1184)
- [2.6] Act of the *doux* of Crete Constantine Doukas for the Skordiles family (1183 or 1192)
- [3.1] Choniates on "gifts of paroikoi" (early thirteenth century)
- [3.2] Marginal note to the history attributed to Skoutariotes (end thirteenth century or later)
- [3.3] Choniates on the brothers Peter and Asen (early thirteenth century)
- [3.4] Accord between Venice and Boniface of Montferrat (1204)
- [3.5] *Lysis* of Alexios III Angelos for the monastery of St. John on Patmos (1196)
- [4.1] Chrysobull of Michael VII Doukas for Andronikos Doukas (1073), and *Praktikon* of the official Adam for Andronikos Doukas (1073)
- [4.2] *Typikon* of Gregory Pakourianos for the monastery of Petritzos-Bačkovó near Stenimachos (1083)
- [4.3] Chrysobull of Alexios I Komnenos for Leo Kephalas regarding Mesolimna (1084)

- [4.4] Chrysobull of Alexios I Komnenos for Leo Kephalas regarding Tadrinou (1082)
- [4.5] Chrysobull of Alexios I Komnenos for the monastery of the Lavra regarding Adrian Komnenos (1084)
- [4.6] Chrysobull of Alexios I Komnenos for Leo Kephalas regarding Chostianes (1086)
- [4.7] Testament of Kale Vasilakaina, the nun Maria (1098), and Extract of a fiscal register signed by Niketas Anzas regarding Radolivos (1098–1103)
- [5.1] *Prostaxis* of Theodore I Laskaris for the monastery of St. John on Patmos (1214)
- [5.2] *Orismos* of John IV Laskaris for the monastery of St. John on Patmos (1258)
- [5.3] *Orismos* of John IV Laskaris for the monastery of the Kechionismene (1258)
- [5.4] *Orismos* of John III Vatatzes for the monastery of the Lemviotissa regarding the Gounaropouloi (1233)
- [5.5] Act of Andronikos Mauropodos on the *metochion* of Pyrgos near Miletos (1216)
- [5.6] Act of John Selagites, *doux* of Melanoudion, and John, bishop of Amazokorakia and Chalkolamnos on the field of Gonia tou Petake (1262), and *Orismos* of Michael VIII Palaiologos on the field of Gonia tou Petake (1262)
- [5.7] *Prostagma* of John III Vatatzes for the monastery of the Lemviotissa (1234), and Act of the *vestiarites* Constantine Kalegopoulos and his son George (1234)
- [5.8] Act of John Angelos, *doux* of Thrakesion, involving a dispute over ta Sphournou (1235)
- [5.9] Act of the inhabitants of Panaretou involving a dispute over the olive trees of John Poleas (1251)
- [5.10] Act of sale of Xenos Legas, his wife, and son (1231)
- [5.11] Act of Michael Petritzes involving the olive trees of Nikodemos Planites (1257)
- [5.12] A notarial form for the conferral of paroikoi (before 1259)
- [5.13] A passage from the history attributed to Theodore Skoutariotes (after 1261)
- [5.14] Pachymeres on the Anatolian highlanders (ca. 1307)
- [5.15] Act of John Apokaukos, metropolitan of Naupaktos, on the killing of a peasant by the steward of a pronoia holder (ca. 1225)

Cambridge University Press

978-1-107-00962-2 - Land and Privilege in Byzantium: The Institution of Pronoia

Mark C. Bartusis

Frontmatter

[More information](#)

- [5.16] Act of John Apokaukos, metropolitan of Naupaktos, on the killing of a paroikos by his *pronoiaris* (1228)
- [5.17] Letter of John Apokaukos, metropolitan of Naupaktos, to Theodore Doukas (ca. 1226), and Letter of John Apokaukos to the imperial secretary Kamateros regarding olive trees (ca. 1226)
- [5.18] Ruling of Demetrios Chomatenos, archbishop of Ohrid, involving Theodore Demnites (ca. 1225–ca. 1236)
- [5.19] Chrysobull of Michael II Doukas on pronoia holders (?) troubling Kerkyrans (1236)
- [5.20] Chrysobull of Michael II Doukas ordering pronoia holders (?) not to trouble Kerkyran priests (1246)
- [6.1] *Orismos* of Michael VIII Palaiologos for the monastery of the Lemviotissa regarding the fish pond of the soldier Michael Angelos (1259)
- [6.2] Act of John Athyvolos regarding fifty-two *archontopouloi* (1261)
- [6.3] Praktikon of Nicholas Kampanos and Demetrios Spartenos for the monastery of Iviron (1262)
- [6.4] Acts of Despot John Palaiologos regarding the village of Kapraina (1268–70)
- [6.5] Testament of the monk Theodosios Skaranos (ca. 1270–74)
- [6.6] *Prostagma* of Michael VIII Palaiologos for his son Andronikos (1272)
- [6.7] Chrysobull of Michael VIII Palaiologos for the monastery of Xeropotamou (1275), and Act of a fiscal official for the monastery of Xeropotamou (ca. 1315)
- [6.8] Chrysobull of Michael VIII Palaiologos for the *protovestiarites* Demetrios Mourinos (1274–82)
- [6.9] Praktikon of Constantine Tzimpeas and Alexios Amnon for the monastery of Zographou (1279)
- [6.10] Pachymeres on the inheriting of soldiers' pronoiai (1) (ca. 1307)
- [6.11] Pachymeres on the inheriting of soldiers' pronoiai (2) (ca. 1307)
- [6.12] Letter of Patriarch Gregory II to Theodore Mouzalon regarding Chrysokompas (1283–89)
- [7.1] Letter of Patriarch Athanasios I to Emperor Andronikos II Palaiologos (1303–09)
- [7.2] The *Chronicle of the Morea* (early fourteenth century)
- [7.3] The *Chronicle of the Tocco* (ca. 1430)
- [7.4] The *Chronicle of Ioannina* (ca. 1440)
- [7.5] Pachymeres on John Palaiologos (ca. 1307)
- [7.6] Pachymeres on John Asen III (ca. 1307)

- [7.7] Pachymeres on Eltimir and Michael IX (ca. 1307)
- [7.8] Two acts of Demetrios Apelmene for the monastery of Xenophon mentioning the pronoia/oikonomia of Peros Martinos (1300)
- [7.9] Chrysobull of Andronikos III Palaiologos for Gervasios, *hegoumenos* of Hilandar (1334), *Prostagma* of Andronikos III Palaiologos for Gervasios (1334), Act of the *domestikos* of the themes Constantine Makrenos (1334), and Donation of Gervasios, *hegoumenos* of Hilandar (1335)
- [7.10] Greek praktikon for the Latin bishop of Kephallenia on Zakynthos (1264)
- [7.11] Extract of a praktikon of Demetrios Apelmene for the monastery of Vatopedi (1300)
- [7.12] Pachymeres on a plan for saving Asia Minor (ca. 1307)
- [7.13] Praktikon of Tryphon Kedrenos for the monastery of Iviron mentioning the pronoia of a monastery (1316)
- [7.14] Chrysobull of Alexios III Komnenos, emperor of Trebizond, for the monastery of Soumela (1364)
- [7.15] Act of George Pharisaios for Demetrios Plytos (1322/3)
- [7.16] Chrysobull of Andronikos III Palaiologos for Theodotos Kalothetos (1328)
- [7.17] Chrysobull of John V Palaiologos for Xene Soultanina (1344)
- [7.18] Act of George Iagoupes and Antonios Kalothetos for the monastery of Panteleemon regarding its holdings on Lemnos (1407)
- [7.19] Kantakouzenos on a letter written by Andronikos II's brother-in-law Kokalas (ca. 1355)
- [7.20] Kantakouzenos on a fiscal reassessment of Andronikos II Palaiologos in 1322 (ca. 1355)
- [7.21] Gregoras on a distribution of property by John VI Kantakouzenos (ca. 1360)
- [7.22] Kantakouzenos on a fiscal revision (*exisis*) in 1328 (ca. 1355)
- [8.1] Chrysobull of Michael VIII Palaiologos for the monastery of Iviron (1259)
- [8.2] Act of Theodosios, bishop of Hierissos, involving a pronoia (1290)
- [8.3] Letter of Patriarch Gregory II to Theodore Mouzalon regarding Andronikos and his brother (1283–89)
- [8.4] Chrysobull of John V Palaiologos for the Klazomenitai soldiers (1342)
- [8.5] Chrysobull of Stefan Dušan for sixteen *archontopouloi* (1344)
- [8.6] Chrysobull of John VI Kantakouzenos for the monastery of Iviron mentioning the Digenatoi soldiers (1351)

- [8.7] *Prostagma* of John V Palaiologos, and Act of Demetrios Phakrases mentioning the soldier company of Sgouros (1377)
- [8.8] Book of mathematical problems (early fourteenth century)
- [8.9] *Prostagma* of Andronikos III Palaiologos, Chrysobull of Andronikos II Palaiologos, and Chrysobull of Andronikos III Palaiologos, all for the monastery of Hilandar involving the *oikonomia* of the deceased Amnon and of Radenos (all 1321)
- [8.10] Letter of Theodore Hyrtakenos to Theodore Metochites (before 1328)
- [8.11] *Praktikon* of Constantine Pergamenos and George Pharisaios for Michael Saventzes, soldier from the Thessalonian *mega allagion* (February 1321)
- [8.12] *Praktikon* of Constantine Pergamenos and George Pharisaios for Nicholas Maroules, soldier from the Thessalonian *mega allagion* (February 1321)
- [8.13] *Praktikon* of George Pharisaios for Basil Berilas, soldier of the Thessalonian *mega allagion* (June 1323)
- [8.14] *Praktikon* of the *protokynegos* John Vatatzes for the *eparchos* Michael Monomachos (1333)
- [8.15] Fragmentary *praktikon* for Alexios Komnenos Raoul involving the village of Prevista (ca. 1297)
- [8.16] *Praktikon* for Kallinikos, a monk from the monastery of Hilandar (1323)
- [8.17] *Praktikon* of Michael Pappas for John Margarites (1342)
- [8.18] *Praktika* for the monastery of Iviron mentioning the *tzaousios* Manuel Devlitzenos (1301, 1318, 1320, 1341)
- [8.19] Act of the *apographeus* Demetrios Kontenos (1315–16), and Act of the *apographeus* Edessenos involving soldiers (1344)
- [8.20] *Prostagma* of Andronikos III Palaiologos for the monastery of St. John Prodromos near Serres involving the *oikonomia* of the *megas primmikerios* Vasilikos (1333 or 1334)
- [8.21] Donation of Eudokia, daughter of Komnenoutzikos (1364)
- [8.22] Chrysobull of Stefan Dušan for the monastery of St. George near Zavlantia (1348)
- [8.23] Act of the universal judges of Thessaloniki involving the Serbian conquests (1375)
- [8.24] Act of lease of the soldier Demetrios Armenopoulos (1303)
- [8.25] Pachymeres on the weakness of the army in Asia Minor (ca. 1307)
- [8.26] Kantakouzenos on Patrikiotes (ca. 1355)

- [8.27] Chrysobull of Andronikos II Palaiologos for the inhabitants of Ioannina (1319)
- [8.28] Pachymeres on the Vasilikoi (ca. 1307)
- [8.29] Chrysobull for the *parakoimomenos* of the *megale sphendone* Manuel Sergopoulos (later fourteenth century)
- [8.30] Chrysobull of Michael VIII Palaiologos for the priest Modenos (ca. 1278), *Prostagma* of Andronikos II for Basil, son of Modenos (January 1320), Chrysobull of Andronikos II Palaiologos for the monastery of Hilandar (February 1321), and Chrysobull of Andronikos II Palaiologos for the monastery of Hilandar (June 1321)
- [8.31] Chrysobull of Andronikos II Palaiologos for Leo Koteanitzes (1293, or forgery)
- [8.32] Chrysobull of Andronikos IV Palaiologos for Manuel Tarchaneiotēs (1378)
- [8.33] Chrysobull of Andronikos II Palaiologos for Theodore Nomikopoulos (1288)
- [8.34] Pachymeres on the taxing of “pronoiai” in 1283 (ca. 1307)
- [8.35] Pachymeres on the taxing of “pronoiai” in 1296 (ca. 1307)
- [8.36] Pachymeres on the taxing of “pronoiai” in 1304 (ca. 1307)
- [8.37] Chrysobull of Andronikos II Palaiologos for George Troulenos (1318)
- [8.38] *Prostagma* of John V Palaiologos for Demetrios Kokalas (1350, or perhaps 1365)
- [8.39] Chrysobull of John V Palaiologos for George Margarites (1342)
- [8.40] Chrysobull of Andronikos II Palaiologos for the judge of the army Alexios Diplovatatzes (1307)
- [8.41] Chrysobull of Andronikos II Palaiologos for the *hetaireiarches* John Panaretos (1313)
- [8.42] Act of the *apographeus* Manuel Manglavites for John Sgouros Orestes (1319/20, or perhaps 1304/5)
- [8.43] Chrysobull of Andronikos II Palaiologos for John Sgouros Orestes (1323)
- [8.44] Chrysobull of John V Palaiologos for the *kavallarios* Syrmanouel Mesopotamites (1343)
- [8.45] Chrysobull of John VI Kantakouzenos for the *megas papias* Demetrios Kavasilas (1347)
- [8.46] Chrysobull of John VI Kantakouzenos for Demetrios Devlitzenos (1349)

- [8.47] Chrysobull of John V Palaiologos for the *megas adnoumiastes* George Katzaras (1351), and Act of three officials regarding John Katzaras' claim to Patrikona (1373)
- [8.48] Chrysobull of Andronikos IV Palaiologos for Radoslav Sampias (1378), and Chrysobull of John VII Palaiologos for Radoslav Sampias (1405)
- [8.49] Chrysobull of Andronikos II Palaiologos for Manuel Garianos, a soldier of the *Serriotikon mega allagion* (1318, or forgery)
- [8.50] Act of George Doukas Troulenos involving his pronoia (1304)
- [8.51] Act of Constantine Makrenos for the monastery of Xenophon involving the *oikonomia* of the Sarantenoi (1335)
- [8.52] Act of sale of Demetrios Doukas Souloumpertes and his wife, residents of Melnik (1344)
- [8.53] Donation of Peter Doukopoulos to the monastery of Iviron (1292)
- [8.54] Donation to the monastery of Docheiariou by an unknown individual (1313)
- [8.55] Donation to the monastery of Docheiariou by two men (1314)
- [8.56] Donation of Michael Elaiodorites Spanopoulos, *stratopedarches* of the *allagia*, to the monastery of the Spelaiotissa at Melnik (ca. 1300)
- [8.57] Contract of sale between Symeon Madarites and his family and the monastery of St. John Prodromos near Serres (1310)
- [8.58] Donation of Arsenios Tzamlakon to the monastery of Vatopedi (1355)
- [8.59] Donation of Germanos Kladon and Demetrios Rousphinos to the monastery of St. John Prodromos near Serres (1301)
- [8.60] Donation of the nun Eugenia to the monastery of the Lemviotissa (1261)
- [8.61] Donation of the *megas domestikos* Alexios Raoul to the monastery of St. John Prodromos near Serres (1337)
- [8.62] Donation of the *tzaousios* George Melissenos to the monastery of the Lemviotissa (1284)
- [8.63] Donation of Nicholas Adam to the monastery of the Lemviotissa (1260)
- [8.64] Chrysobull of Andronikos II Palaiologos for Theodore Sarantenos (1324), and Testament of Theodore Sarantenos (1325)
- [8.65] Act of the *pinkernes* Raoul involving the *protonovelissimos* Marmaras (1277)
- [8.66] Chrysobull of John VI Kantakouzenos for the monastery of Psychosostria (1349)

- [8.67] Chrysobull of Stefan Uroš II Milutin for the monastery of St. George near Skopje (1299/1300)
- [8.68] Chrysobull of Michael IX Palaiologos for the monastery of Hilandar, and Chrysobull of Andronikos II Palaiologos for the monastery of Hilandar, mentioning the village of Banjane (both 1299–1300)
- [8.69] Falsified act involving the monastery of Lavra's property on Lemnos (mid-fifteenth century)
- [8.70] Chrysobull of Andronikos II Palaiologos for the monastery of Vrontochiou at Mistra (February 1320)
- [8.71] *Periorismoι* of Demetrios Apelmene for the monastery of Lavra (1300), and *Periorismoι* of Constantine Pergamēnos and George Pharisaios for the monastery of Lavra (1321)
- [8.72] Slavic translation of a *praktikon* for the monastery of Hilandar (1300)
- [8.73] Act of the *apographeus* Nikephoros Choumnos for the monastery of Zographou involving Gazes, a soldier from the Thessalonian *mega allagion* (1286)
- [8.74] *Prostagma* of Andronikos III for the benefit of the monastery of Asomatoi near Zichna involving an *epiteleia* paid to Preakotzelos (1333)
- [8.75] Chrysobull of Andronikos II Palaiologos for the monastery of St. John Prodromos (September 1317), *Prostagma* of Andronikos II Palaiologos to a fiscal official (April 1325), *Prostagma* of Andronikos II Palaiologos to a fiscal official (November 1325), and *Orismos* of Andronikos III Palaiologos to a fiscal official (1327), regarding the *agridion* of Monospeton
- [8.76] Chrysobull of Andronikos III Palaiologos for the monastery of Zographou regarding the *oikonomia* of the *sevastos* Devlitzenos (1328)
- [8.77] Greek chrysobull of Symeon Uroš for the monastery of St. George in Zavlantia (1359)
- [8.78] Chrysobull of John V Palaiologos for the *stratopedarches* of the *monokavalloi* John Choumnos (1344)
- [9.1] *Prostagma* of Manuel II Palaiologos for the monasteries of Mount Athos (1408)
- [9.2] *Prostagma* of Manuel II Palaiologos for two Thessalonian monasteries (1415)
- [9.3] Act of Paul Gazes and George Prinkips for the monastery of Docheiariou (1409)

[9.4] Act of Paul Gazes and George Prinkips for the monastery of Lavra (1409)
[9.5] Act of Paul Gazes and Michael Karianites for the monastery of Vatopedi (1406)
[9.6] Praktikon of Stephen Doukas Radenos, Constantine Palaiologos Oinaïotes, and John Radenos for the monastery of Lavra (1420)
[9.7] Act of Michael Tzemplakon, John Radenos, and Stephen Doukas Radenos for the monastery of Vatopedi (1415)
[9.8] The George Gemistos dossier (1427–50)
[10.1] Act of the tribunal of the metropolitan of Serres for the monastery of Esphigmenou involving Demetrios Vryennios Laskaris (1393)

Cambridge University Press

978-1-107-00962-2 - Land and Privilege in Byzantium: The Institution of Pronoia

Mark C. Bartusis

Frontmatter

[More information](#)

Acknowledgments

With numerous interruptions, the research and writing of this book were conducted over a twenty-year period during which time I was the recipient of material support from several institutions and organizations. An Andrew W. Mellon Faculty Fellowship at Harvard University, a National Endowment for the Humanities Fellowship at the American School of Classical Studies at Athens, a Dumbarton Oaks Summer Fellowship, and a National Endowment for the Humanities Fellowship for College Teachers and Independent Scholars afforded me access to library materials and respite from my teaching responsibilities. A Faculty Development Grant, a Nora Staael Evert Summer Research Grant, and a Faculty Travel Grant, all from Northern State University, along with sabbatical leave, were appreciated. As always, the librarians of Northern State University were most helpful in facilitating my work. And finally, to the friends and colleagues and family who offered advice or a sympathetic ear, thanks much, really.

A note on transliteration, pronunciation, and dates

Byzantine Greek is a challenge to transliterate. In the interest of standardization, I have transliterated most Greek (as well as Slavic and Turkish) technical terms and names of people and places according to the form in which they appear in the *Oxford Dictionary of Byzantium* (1991), the editors of which have adopted a system for Greek that uses a modified letter-for-letter approach (“a” for *alpha*, “b” for *beta*) but employs common English forms wherever they are well established (“Constantine” rather than “Konstantinos”). I depart from the *ODB* when I transliterate the letter *beta*. In the period this book deals with (the eleventh through the fifteenth centuries), *beta* was generally pronounced like a “v.” Thus, throughout the book, I have opted for the transliteration that better represents the sound of medieval Greek. And so, “Glavas” rather than the *ODB*’s “Glabas,” and “Vryennios” rather than “Bryennios,” and in technical terms “*sevastos*” rather than “*sebastos*.” There are a handful of exceptions, such as “Bosporos,” “Bulgaria,” “Botaneiates,” and of course “Byzantium.”

Even though Byzantine Greek sounded much like modern Greek, scholars sometimes pronounce it as if it were ancient Greek or some mixture of ancient and modern. The *ODB* system of transliteration, while it has the virtue of simplicity and is rather faithful to the spelling of Greek, is quite misleading in regard to pronunciation (for which it offers no assistance). Consequently, and with no claim to be doing justice to the complexities of the medieval Greek language, I provide a few general rules here to help the reader approximate the later Byzantine pronunciations of the strange names and terms that appear in this book.

- o* is always long as in *low*
- ei*, *i*, *oi*, *y*, and the final *e* are all pronounced as *ee* in *tree* (thus, two of the most commonly used words in this book, *pronoia* and *oikonomia*, are pronounced “PRO-nee-ah” and “ee-ko-no-MEE-ah”)
- es* at the end of words (Metochites, *vestiarites*) is pronounced as *eece* in *Greece*, except in plural forms (*praktores*, *posotetes*), where it is pronounced as *ess* in *less*

au and *eu* are respectively pronounced “af” and “ef” before a consonant
and “av” and “ev” before another vowel
ch is pronounced as in the Scottish *loch* or German *nach*
d is pronounced as *th* in *then*
g between two vowels is pronounced as the *y* in *mayor*
h at the beginning of a word is silent
rh is pronounced as *r*

In Slavic words, *c* is pronounced “ts,” *č* and *ć* are pronounced “ch,” *dj* is pronounced as the *j* in *judge*, *j* is pronounced as the *y* in *yellow*, *š* is pronounced “sh,” and *ž* is pronounced “zh” as in *measure* and *vision*. For the handful of Turkish words that appear in these pages, it is perhaps worth noting that *c* is pronounced as the *j* in *judge*, *ç* is pronounced “ch,” and *ş* is pronounced “sh.”

Dates

The Byzantine year began on September 1. A few dates are cited in the form “1267/8,” which signifies the period from September 1, 1267, to August 31, 1268.

Abbreviations

Ahrweiler, <i>Byzance et la mer</i>	Hélène Ahrweiler, <i>Byzance et la mer: la marine de guerre, la politique et les institutions maritimes de Byzance aux VII^e–XV^e siècles</i> . Paris: Presses Universitaires de France, 1966.
Ahrweiler, “La concession des droits incorporels”	Hélène Glykatzi-Ahrweiler, “La concession des droits incorporels, Donations conditionnelles.” <i>Actes du XII^e Congrès international d’études byzantines, Ohrid 1961</i> , II, 103–14. Belgrade, 1964. Repr. in H. Ahrweiler, <i>Études sur les structures</i> , no. 1
Ahrweiler, “La ‘pronoia’ à Byzance”	Hélène Ahrweiler, “La ‘pronoia’ à Byzance,” 681–89. In <i>Structures féodales et féodalisme dans l’occident méditerranéen (X^e–XIII^e s.)</i> . Collection de l’école française de Rome 44. Rome: École française de Rome, 1980
Ahrweiler, “Smyrne”	H. Ahrweiler, “L’histoire et la géographie de la région de Smyrne entre les deux occupations turques (1081–1317) particulièrement au XIII ^e siècle.” <i>TM</i> 1 (1965), 1–204. Repr. in Ahrweiler, <i>Byzance: les pays et les territoires</i> . London: Variorum Reprints, 1976, no. IV
<i>Alexiad</i> ed. Leib	Anne Comnène, <i>Alexiade. Règne de l’empereur Alexis I Comnène 1081–1118</i> . Ed. Bernard Leib. 3 vols. Paris: Société d’édition “Les Belles Lettres,” 1937–45
<i>Alexiad</i> ed. Reinsch	<i>Annae Comnenae Alexias</i> . Part 1: Prolegomena and Text. Ed. Diether R. Reinsch and Athanasios Kambylis. CFHB 40/1. Berlin and New York: W. de Gruyter, 2001

xxviii *List of abbreviations*

Bartusis, <i>Late Byzantine Army</i>	Mark Bartusis, <i>The Late Byzantine Army: Arms and Society, 1204–1453</i> . Philadelphia: University of Pennsylvania Press, 1992
Bartusis, “Smallholding Soldiers”	Mark Bartusis, “On the Problem of Smallholding Soldiers in Late Byzantium.” <i>Dumbarton Oaks Papers</i> 44 (1990), 1–26.
Byz	<i>Byzantion</i> . Brussels, 1924–
BZ	<i>Byzantinische Zeitschrift</i> . Leipzig, Munich, 1892ff.
CFHB	Corpus Fontium Historiae Byzantinae
Charanis, “Monastic Properties”	Peter Charanis, “The Monastic Properties and the State in the Byzantine Empire.” <i>Dumbarton Oaks Papers</i> 4 (1948), 51–118. Repr. in Charanis, <i>Social, Economic and Political Life in the Byzantine Empire</i> , no. i
Charanis, “Social Structure”	Peter Charanis, “On the Social Structure and Economic Organization of the Byzantine Empire in the Thirteenth Century and Later.” <i>Byzantinoslavica</i> 12 (1951), 94–153. Repr. in Charanis, <i>Social, Economic and Political Life in the Byzantine Empire</i> , no. iv
Chilandar ed. Petit	<i>Actes de Chilandar, I. Actes grecs</i> ed. Louis Petit. <i>VizVrem</i> 17 (1911), suppl. 1. Repr. Amsterdam: Hakkert, 1975
Chilandar ed. Živojinović	<i>Actes de Chilandar I: des origines à 1319</i> ed. Mirjana Živojinović, Vasiliki Kravari, Christophe Giros. Archives de l’Athos xx. Paris: Éditions du CNRS and P. Lethielleux, 1998
Choniates, Bonn edn.	Choniates, Niketas, <i>Nicetae Choniatae Historia</i> . Ed. I. Bekker. CSHB. Bonn, 1835
Choniates, ed. van Dieten	Choniates, Niketas, <i>Nicetae Choniatae Historia</i> . Ed. Jan L. van Dieten. CFHB. Berlin: W. de Gruyter, 1975
CSHB	Corpus Scriptorum Historiae Byzantinae, 50 vols. Bonn, 1828–97
Dionysiou	<i>Actes de Dionysiou</i> , ed. Nicolas Oikonomides. Archives de l’Athos iv. Paris: P. Lethielleux, 1968

<i>Docheiariou</i>	<i>Actes de Docheiariou</i> , ed. Nicolas Oikonomides. Archives de l’Athos XIII. Paris: P. Lethielleux, 1984
Dölger, <i>Beiträge</i>	Franz Dölger, <i>Beiträge zur Geschichte des byzantinischen Finanzverwaltung besonders des 10. und 11. Jahrhunderts</i> . Byzantisches Archiv 9. Leipzig and Berlin: Teubner, 1927; repr. Hildesheim: G. Olms, 1960
Dölger, <i>Regesten</i>	<i>Regesten der Kaiserurkunden des oströmischen Reiches von 565–1453</i> . Corpus der griechischen Urkunden des Mittelalters und der neueren Zeit, Reihe A, Abt. 1: Regesten der Kaiserurkunden des Oströmischen Reiches. 1. Teil: <i>Regesten von 565–1025</i> , 2nd edn., ed. F. Dölger and Andreas E. Müller; 2. Teil: <i>Regesten von 1025–1204</i> , 2nd edn. and 3. Teil: <i>Regesten von 1204–1282</i> , 2nd edn., ed. F. Dölger and Peter Wirth; 4. Teil: <i>Regesten von 1282–1341</i> , and 5. Teil: <i>Regesten von 1341–1453</i> , ed. F. Dölger. Munich: C. H. Beck, 2009, 1995, 1977, 1960, 1965
EHB	<i>The Economic History of Byzantium, from the Seventh through the Fifteenth Century</i> , ed. Angeliki E. Laiou. 3 vols. Dumbarton Oaks Studies xxxix. Washington, D.C.: Dumbarton Oaks, 2002
<i>Esphigménou</i>	<i>Actes d’Esphigménou</i> ed. Jacques Lefort. Archives de l’Athos vi. Paris: P. Lethielleux, 1973
Gregoras	<i>Nicephori Gregorae Byzantina Historia</i> , ed. L. Schopen. 3 vols. CSHB. Bonn, 1829, 1830, 1855
Hohlweg, “Zur Frage der Pronoia”	Armin Hohlweg, “Zur Frage der Pronoia in Byzanz.” <i>BZ</i> 60 (1967), 288–308
Hvostova, <i>Osobennosti</i>	Ksenia V. Hvostova, <i>Osobennosti agrarnopravovyh otnošenij v pozdnej Vizantii XIV–XV vv.</i> Moscow: Akademiya nauk, 1968
IRAIK	<i>Izvestija Russkogo arheologičeskago instituta v Konstantinopole</i>

<i>Iviron</i>	<i>Actes d’Iviron I–IV</i> , ed. Jacques Lefort, Nicolas Oikonomides, Denise Papachryssanthou, Vassiliki Kravari, Hélène Métrévéli. Archives de l’Athos XIV, XVI, XVIII, XIX. Paris: P. Lethielleux, 1985, 1990, 1994, 1995
<i>JÖB</i>	<i>Jahrbuch der Österreichischen Byzantinistik (byzantinischen Gesellschaft)</i> . Vienna, 1951–
Kantakouzenos	<i>Ioannis Cantacuzeni eximperatoris historiarum libri IV</i> . 3 vols. Vol. 1, ed. L. Schopen; vols. 2, 3, ed. B. Niehbuhr. CSHB. Bonn, 1828, 1831, 1832
Kazhdan, <i>Agrarnye otnošenija</i>	A. P. Kazhdan, <i>Agrarnye otnošenija v Vizantii, XIII–XIV vv.</i> Moscow: Akademija nauk, 1952
Kazhdan, <i>Derevnja i gorod</i>	A. P. Kazhdan, <i>Derevnja i gorod v Vizantii IX–X vv.</i> Moscow, 1960
Kazhdan, “Formen”	A. P. Kazhdan, “Formen des bedingten Eigentums in Byzanz während des X.–XII. Jahrhunderts.” <i>Byzantinisch-Neugriechische Jahrbücher</i> 19 (1966), 217–24 = “Formy uslovnoj sobstvennosti v Vizantii v X–XII vv.” xxv. <i>Meždunarodnyj kongress vostokovedov, Doklady delegacii SSSR</i> (Moscow, 1960)
<i>Kutlumus</i>	<i>Actes de Kutlumus</i> , ed. Paul Lemerle. Archives de l’Athos II, 2d edn. Paris: P. Lethielleux, 1988.
<i>Lavra</i>	<i>Actes de Lavra I–IV</i> , ed. Paul Lemerle, André Guillou, Nicolas Svoronos, Denise Papachryssanthou, Sima Ćirković. Archives de l’Athos V, VIII, X, XI. Paris: P. Lethielleux, 1970–82
Lefort, <i>Villages de Macédoine</i>	Jacques Lefort, <i>Villages de Macédoine. Notices historiques et topographiques sur la Macédoine orientale au Moyen Âge: 1. La Chalcidique occidentale</i> . Travaux et Mémoires du Centre de Recherche d’Histoire et Civilisation de Byzance, Monographies 1. Paris: Diffusion de Boccard, 1982