


# Economic Functions of Urban Spaces from the Middle Ages to the Present

Conference of the International Commission for the History of Towns and HAS „Lendület“ Medieval Hungarian Economic History Research Group  
Budapest, 18–20 September 2019

## Wednesday, 18 September

Workshop of the Atlas Working Group  
CEU, 1051 Budapest, Nádor u. 15. 101, Quantum  
Room (meeting) and Room 102 (presentation of recently  
published atlases)

12.00 Arrival and opening of the presentation of recently  
published atlases

12.30–13.30 Buffet lunch

13.30 Introduction and welcome, *Keith Lilley* (Queen's  
University, Belfast) and *Katalin Szende* (CEU)

13.45 *Ferdinand Oppl* (Universität Wien/Perchtoldsdorf)  
Farewell as Convenor – inauguration of Daniel  
Stracke

14.00 *Anngret Simms* (University College Dublin), Fifty years  
of progress – the formative years of the HTAs

14.30 Discussion and questions. Comments and chairing:  
*József Laszlovszky* (CEU)

14.45 The next fifty years – the HTAs in a digital world,  
Introduced and led by *Daniel Stracke* (Institut für  
vergleichende Städtegeschichte, Münster), with  
contributions by *Rafal Eysymontt* (University of  
Wroclaw), *Sarah Gearty* (Royal Irish Academy,  
Dublin) *Agnieszka Pilarska* and *Radosław Golba*  
(Nicolaus Copernicus University, Toruń), *Marek  
Słoni*, *Grzegorz Myrda*, *Katarzyna Stomska* (Instytut  
Historii PAN, Warsaw), *Magdalna Szilágyi* (Research  
Centre for the Humanities), *Michel Panly* (Université  
du Luxembourg), *Marco Orlandi* and *Rosa Smurra*  
(Università di Bologna, Centro Gina Fasoli)

16.15 Discussion and questions. Comments and chairing:  
*Victor Lagutov* (CEU)

16.30 Coffee pause and inspection of recently published  
HTAs

17.00 AWG Business meeting. Chair: *Keith Lilley*

18.00 Topography from above: visit to CEU Rooftop  
lounge and reception

18.30 Meeting of the Board (N 15, 102)

## co-organizers

Katalin Szende – Central European University,  
Department of Medieval Studies (szendek@ceu.  
edu)

Erika Szívós – Eötvös Loránd University, Faculty of  
Humanities, Department of Economic and Social  
History (szivos.erika@btk.elte.hu)

Boglárka Weisz – Research Centre for the Humanities,  
Hungarian Academy of Sciences „Lendület“  
Medieval Hungarian Economic History Research  
Group (weisz.boglarka@mta.btk.hu)

## assistant organizer

István Kádas – Hungarian Academy of Sciences  
„Lendület“ Medieval Hungarian Economic History  
Research Group (kadas.istvan@mta.btk.hu)

## Thursday, 19 September

Budapest History Museum, Castle Museum  
1014 Budapest, Szent György tér 2.  
Royal Palace „E“ building

9.00–9.30 Greetings: *Antal Molnár*, HAS Research Centre for the  
Humanities, Institute of History; *András Végh*, Budapest  
History Museum, Castle Museum

Introduction: *Katalin Szende*, *Erika Szívós*, *Boglárka Weisz*

### 9.30–11.00 Session 1

Chair: *András Végh*, Budapest History Museum, Castle Museum  
and Péter Pázmány Catholic University

*Rosa Smurra*, Seats of Power and Marketplaces in Medieval Italian  
Towns

*Dan Dumitru Iacob*, Trade and Sociability in the Markets and Fairs  
in Romanian Principalities in the 18<sup>th</sup>–19<sup>th</sup> Centuries

11.00–11.30 Coffee break

### 11.30–13.00 Session 2

Chair: *Veronika Novák*, Eötvös Loránd University, Faculty of  
Humanities

*Olha Kozybska-Andrusiuk*, Markets in Ruthenian Towns: Legal and  
Spatial Perspectives in the Middle Ages and the Early  
Modern period

*Renáta Skorka*, The Nuns and the Craftsmen: Urbanization and  
the Settings of Female Religious Orders in Towns of  
Medieval Hungary

13.00–14.00 Lunch break

14.00–15.00 Guided visit of the exhibition of the Budapest  
History Museum

### 15.00–16.30 Session 3

Chair: *István Draskóczy*, Eötvös Loránd University, Faculty of  
Humanities, Hungarian Academy of Sciences „Lendület“  
Medieval Hungarian Economic History Research Group

*Maximo Diago Hernando*, The Influence of the Wool Export Trade  
on the Urban Network and Landscapes in the Crown of  
Castile from the Fifteenth Century to the Early Nineteenth  
Century

*Werner Freitag*, Herausforderung Textilindustrie: Urbanität und  
Urbanisierung in Dörfern und Kleinstädten im westlichen  
Westfalen am Ende des 19. Jahrhunderts

16.30–17.00 Coffee break

### 17.00–18.30 Session 4

Chair: *Balázs Nagy*, Eötvös Loránd University, Faculty of  
Humanities and Central European University, Department  
of Medieval Studies

*Mária Pakucs*, Trade Routes and Commercial Networks in South-  
Eastern Europe

*Finn-Einar Eliassen*, Timber Trade, Townscapes and Urban  
Networks in Early Modern Norway and Northern Europe

## Friday, 20 September

Research Centre for the Humanities, Hungarian Academy  
of Sciences  
1097 Budapest Tóth Kálmán utca 4.

9.00 – 10.00 General assembly of CIHV

### 10.00–11.30 Session 5

Chair: *Gábor Gyáni*, HAS Research Centre for the  
Humanities, Institute of History

*Michael Potterton*, Some Archaeological Evidence for Inter-  
national Trade in Irish Towns in the Middle Ages

*Gergely Baics*, The Spatial Articulation of Commerce and  
Trade in Mid-nineteenth Century New York City:  
From Central Business District, to Retail Streets,  
and Neighbourhood Shops

11.30 – 12.00 Coffee break

### 12.00–13.30 Session 6

Chair: *Judit Majorossy*, University of Vienna, Faculty of  
Historical and Cultural Studies, Institute of Austrian  
Historical Research

*Pavel Lukin*, The Marketplace (Torg) in Medieval Novgorod  
as a Space of Commerce and Action

*Peter Eigner*, Der Verlust an Urbanität und das drohende  
Ende des Wiener „Grätzels“. Der Vormarsch von  
Selbstbedienung, Supermarkt und Shopping Cities  
versus „Greißler- und Wirtshaussterben“

13.30–14.30 Lunch break

### 14.30–16.00 Session 7

Chair: *István Tringli*, HAS Research Centre for the  
Humanities, Institute of History and University of  
Miskolc

*Franz Irsigler*, Papierproduktionslandschaften und die  
Zentren des Buchdrucks in Italien und in Mittel-  
europa/Westeuropa im 14. bis 16. Jahrhundert

*Judit Klement*, Steam Milling Industry in an Urban Space,  
Budapest 1841–2008

16.00–18.30 City Walk: Industrial and Commercial  
Heritage of Budapest, Guided by *Judit Klement* and  
*Erika Szívós*.

19.00 Closing reception

