

Revised: 25 August 2011

Economics 301Y1

The Economic History of Late-Medieval and Early-Modern Europe, 1250 - 1750

Topic 3 [5]: The ‘Great Depression’ of the Late Middle Ages:

Economic Slump or Economic Growth, c. 1300 - c.1470 ?

All readings (except reprints) are given in the chronological order of their original publication.

A. The Debate in General: Journal Articles, Essays, and Monographs

1. Michael Postan, ‘Revisions in Economic History, IX: The Fifteenth Century’, Economic History Review, 1st ser. 9 (1939), reprinted in Michael Postan, Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. pp. 41-48.
- 2.. Michael Postan, ‘Some Social Consequences of the Hundred Years' War’, Economic History Review, 1st ser. 12 (1942), reprinted in his Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. pp. 49-62.
- * 3. Edouard Perroy, ‘A l'origine d'une économie contractée: les crises du XIV^e siècle’, Annales: E.S.C., 4 (1949), 167-82, republished in English translation as: ‘At the Origin of a Contracted Economy: The Crises of the 14th Century’, in Rondo Cameron, ed., Essays in French Economic History (Homewood, Ill. 1970), pp. 91-105.
5. Carlo Cipolla, ‘Revisions in Economic History, XII: Trends in Italian Economic History in the Later Middle Ages’, Economic History Review, 2nd ser. 2 (1949-50), 181-84.
6. Carlo Cipolla, Jan Dhondt, Michael Postan, and Philippe Wolff, ‘Rapports collectifs’, IXe congrès international des sciences historiques: Paris, août-septembre 1950, vol. I (Paris, 1950).
7. Michael Postan, ‘The Economic Foundations of Medieval Society’, Jahrbücher für Nationalökonomie, 161 (1951), republished in his Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. 3-28. An expanded restatement of his report to the 9th International Congress of Historical Sciences, above.
- * 8. Edouard Perroy, ‘Wage Labour in France in the Later Middle Ages’, Economic History Review, 2nd ser. 7 (1955), reprinted in Sylvia Thrupp, ed., Change in Medieval Society: Europe North of the Alps, 1050-1500, (New York, 1964), pp. 237-48.
9. Eugen Kosminsky, ‘Peut-on considerer le XIV et le XV siècles comme l'époque de la décadence de l'économie européenne?’, in Studi in onore di Armando Sapori, 2 vols. (Milan: Istituto Editoriale Cisalpino, 1957), vol I, pp. 553-69.
- ** 10. Robert Lopez, ‘Hard Times and Investment in Culture’, in K.H. Dannenfeldt, ed., The Renaissance: Medieval or Modern? (Heath Series, New York, 1959), pp. 50-63. Reissued in Wallace Ferguson et al., eds. The Renaissance (New York, 1962),

pp. 29-52.

- * 11. A.R. Bridbury, Economic Growth: England in the Later Middle Ages (1962). Chapter one and the conclusion in particular.
- ** 12. Robert Lopez and Harry Miskimin, ‘The Economic Depression of the Renaissance’, Economic History Review, 2nd ser., 14 (1962), 408-26.
- ** 13. Robert Lopez, Harry Miskimin, and Carlo Cipolla, ‘Economic Depression of the Renaissance: Rejoinder and Reply’, Economic History Review, 2nd ser. 16 (1964), 519-29.
- 14. Marian Malowist, ‘The Problem of Inequality of Economic Development in Europe in the Later Middle Ages’, Economic History Review, 2nd ser. 19 (1966), 15-28. Republished in French in his Croissance et régression en Europe, XIVe-XVIIe siècles (Cahiers des Annales no. 34, Paris, 1972), pp. 39-52.
- * 15. Robert Lopez, Harry Miskimin, and Abraham Udovitch, ‘England to Egypt, 1350-1400: Long-Term Trends and Long-Distance Trade’, in M.A. Cook, ed., Studies in the Economic History of the Middle East, (London, 1970), pp. 93-128.
- ** 16. Herman Van der Wee and Theo Peeters, ‘Un modèle dynamique de croissance interseculaire du commerce mondiale, XIIe-XVIIIe siècles’, Annales: E.S.C., 15 (1970), 100-28. Despite the title, the bulk of this important and provocative essay is on the late-medieval ‘economic crises’.
- * 17. John H. Munro, ‘Economic Depression and the Arts in the Fifteenth-Century Low Countries’, Renaissance and Reformation, 19 (1983), 235-50.
- 18. Ferdinand Seibt and Winifried Eberhard, eds., Europa 1400: Die Krise des Spätmittelalters (Stuttgart, 1984). A series of studies. See below under: Italy, the Low Countries, Germany and France.
- 19. John Day, The Medieval Market Economy (Oxford: Blackwell, 1987): consisting chiefly of re-published essays, but several published in English translation for the first time:
 - a) ‘The Great Bullion Famine of the Fifteenth Century’, pp. 1- 54 [From Past & Present, no. 79 (1978), pp. 3-54.]
 - b) ‘The Question of Monetary Contraction in Late Medieval Europe’, pp. 55-71 [From Jørgen Jensen, ed., Coinage and Monetary Circulation in the Baltic Area, c. 1350 - ca. 1500: special issue of Nordisk Numismatisk Arsskrift, 1981, pp. 12-29.]
 - c) ‘The Decline of a Money Economy: Sardinia under Catalan Rule’, pp. 72-89. [From Luigi de Rosa, ed., Studi in memoria di Federigo Melis (Naples, 1978), vol. III, pp. 155-76].
 - d) ‘Late Medieval Price Movements and the ‘Crisis of Feudalism’’, pp. 90-107. [Translation of ‘‘Crise du féodalisme’ et conjoncture des prix à la fin du moyen âge’, Annales: Économies, sociétés, civilisations, 34 (1979), 305-18]
 - e) ‘The Fisher Equation and Medieval Monetary History’, pp. 108-115 [From Mario Gomes Marques, ed., Problems of Medieval Coinage in the Iberian Area (Santarem, 1984), pp. 139-46.]

- f) ‘Monetary Colonialism in the Medieval Mediterranean.’ pp. 116-28 [translation of ‘Colonialisme monétaire en Méditerranée au moyen âge’, in Actes du Deuxième Colloque international d’histoire, économies méditerranéennes: équilibres et intercommunications, XIIIe - XIXe siècles (Athens, 1985), vol. I, pp. 305-19]
 - g) ‘The Monetary Circulation in Tuscany in the Age of Dante’, pp. 129 - 140. [Translation of ‘La circulation monétaire en Toscane en 1296’, Annales: Economies, sociétés, civilisations, 23 (1968), 1065-66.]
 - h) ‘Money and Credit in Medieval and Renaissance Italy’, pp. 141-61. [Translation of ‘Moneta metallica e moneta creditizia’, in Ruggiero Romano and Ugo Tucci, eds., Economia naturale, economia monetaria (Storia d’Italia, annali 6, Turin, 1983), pp. 337-60].
 - h) ‘Medieval Merchants and Financiers’, pp. 162-84. [Translation of ‘mercanti e banchieri dal XII al XV secolo’, in La Storia: I grandi problemi (Turin, 1988).]
 - ** i) ‘Crises and Trends in the Late Middle Ages’, pp. 185-224. [Translation of ‘Crisi e congiunture nei secoli XIV e XV’, in La Storia: I grandi problemi (Turin, 1988).]
20. John Munro, ‘Industrial Transformations in the North-West European Textile Trades, c. 1290 - c. 1340: Economic Progress or Economic Crisis?’ in Bruce M. S. Campbell, ed., Before the Black Death: Studies in the ‘Crisis’ of the Early Fourteenth Century (Manchester and New York: Manchester University Press, 1991), pp. 110 - 48.
21. Stephen R. Epstein, ‘Regional Fairs, Institutional Innovation, and Economic Growth in Late-Medieval Europe’, Economic History Review, 2nd ser., 47:3 (August 1994), 459 - 482.
22. Bartolomei Yun, ‘Economic Cycles and Structural Changes’, in Thomas A. Brady, jr., Heiko O. Oberman, and James D. Tracy, eds., Handbook of European History, 1400-1600: Late Middle Ages, Renaissance and Reformation, Vol. I: Structures and Assertions (Leiden/New York/Cologne: E.J. Brill, 1994), pp. 113-46.
23. John H. Munro, ‘Patterns of Trade, Money, and Credit’, in Thomas A. Brady, jr., Heiko O. Oberman, and James D. Tracy, eds., Handbook of European History, 1400-1600: Late Middle Ages, Renaissance and Reformation, Vol. I: Structures and Assertions (Leiden/New York/Cologne: E.J. Brill, 1994), pp. 147-95.
- ** 24. John Hatcher, ‘The Great Slump of the Mid-Fifteenth Century’, in Richard Britnell and John Hatcher, eds., Progress and Problems in Medieval England (Cambridge and New York: Cambridge University Press, 1996), pp. 237-72.
- ** 25. Pamela Nightingale, “England and the European Depression of the Mid-Fifteenth Century,” The Journal of European Economic History, 26:3 (Winter 1997), 631-56.
- * 26. Guy Bois, La grande dépression médiévale: XIVe - XVe siècles: le précédent d’une crise systémique, Actuel Marx Confontation (Paris: Presses Universitaires de France, 2000).
- * 27. Stephan R. Epstein, Freedom and Growth: the Rise of States and Markets in Europe, 1300-1750 (London:Routledge, 2000) .

- * 28. Charles F. Briggs, The Body Broken: Medieval Europe, 1300 - 1520 (London: Routledge, 2011).

B. General Economic History Surveys of Late-Medieval Europe

1. Pierre Boissonnade, Life and Work in Medieval Europe (1921; trans. Eileen Power, 1927; reissued 1964): Book III: ‘The Close of the Middle Ages’, pp. 279-336. Compare with Pirenne, in no. 3
2. James Westfall Thompson, Economic and Social History of Europe in the Later Middle Ages, 1300-1530 (1931; republished New York, 1960). Rather dated, but sometimes useful.
3. Henri Pirenne, Economic and Social History of Medieval Europe (1933); trans. I.E. Clegg, 1936), chapter VII: ‘The Economic Changes of the 14th and 15th Centuries’, pp. 189-219. Pirenne was one of the first to suggest an economic contraction in the later Middle Ages.
- ** 4. Michael Postan et al., eds. The Cambridge Economic History of Europe:
 - (a) Vol. I: The Agrarian Life of the Middle Ages, 1st edn. (Cambridge, 1941):

Hans Nabholz, ‘Medieval Agrarian Society in Transition’, pp. 493-561. Compare with the following, in the revised edition.

Vol. I: The Agrarian Life of the Middle Ages, 2nd edn. (Cambridge, 1966):

Leopold Génicot, ‘Crisis: From Middle Ages to Modern Times’, pp. 660-702.
 - (b) Vol. II: Trade and Industry in the Middle Ages, 1st edn. (Cambridge, 1952); 2nd edn. (Cambridge, 1987). Pagination for 2nd edn.
 - (i) Michael M. Postan, ‘The Trade of Medieval Europe: the North’, pp. 191-256 [reprinted in M.M. Postan, Medieval Trade and Finance (Cambridge, 1973), pp. 92-231.]
 - (ii) Robert S. Lopez, ‘The Trade of Medieval Europe: the South’, pp. 338-412.
 - (c) Vol. III: Economic Organization in the Middle Ages (Cambridge, 1963).
 - (i) A. Hibbert, ‘Economic Policies of Towns’, pp. 198-229.
 - (ii) Edward Miller, ‘Economic Policies of Governments: France and England’, pp. 290-339.
 - (iii) Hans Van Werveke, ‘Economic Policies of Governments: the Low Countries’, pp. 340-60.
 - (iv) Carlo Cipolla, ‘Economic Policies of Governments: The Italian and Iberian Peninsulas’, pp. 397-429.
 - (v) E.B. and M.M. Fryde, ‘Public Credit, with Special Reference to North-

Western Europe', pp. 430-543.

- (d) Vol. IV: The Economy of Expanding Europe in the 16th and 17th Centuries (1967).

Karl F. Helleiner, 'Population of Medieval Europe from the Black Death to the Eve of the Vital Revolution', pp. 1-20.

5. Howard Adelson, Medieval Commerce (New York, 1962), chapter VII, pp. 88-104.
6. Jacques Heers, L'Occident aux XIVe et XVe siècles: aspects économiques et sociaux (Nouvelle Clio no. 23, Paris, 1963), chapter 2, pp. 86-105; chapter 3, pp. 105-38.
- ** 7. B.H. Slusher-Van Bath, The Agrarian History of Western Europe, 500-1850 (1963), pp. 137-44, 160-83.
- * 8. Georges Duby, Rural Economy and Country Life in the Medieval West (trans. Cynthia Postan, 1968), Book IV, pp. 289-360.
- * 9. Guy Fourquin, Histoire économique de l'occident médiéval (Paris, 1969). Part III: 'L'age des mutations, XIVe-XVe siècles', pp. 295-428.
- * 10. Robert-Henri Bautier, The Economic Development of Medieval Europe (1971), chapter V, pp. 170-258.
11. Gerald A. Hodgett, A Social and Economic History of Medieval Europe (1972), chapter 16, pp. 199-217.
- ** 12. Harry A. Miskimin, The Economy of Early Renaissance Europe, 1300-1460 (1969; reissued Cambridge, 1975), chapters 1-3 especially.
- * 13. Wilhelm Abel, Agricultural Fluctuations in Europe from the Thirteenth to the Twentieth Century (trans. Olive Ordish, London, 1980), chapters 1-3.
- * 14. J.L. Bolton, The English Medieval Economy, 1150-1500 (London, 1980), chapters 6-10, pp. 180-344.
15. Philippe Contamine, Marc Bopaire, Stéphane Lebecq, and Jean-Luc Sarrazin, L'économie médiévale (Paris: Armand Colin, 1993).
- * 16. John Munro, 'Medieval Woollens: The Western European Woollen Industries and their Struggles for International Markets, c.1000 - 1500', in David Jenkins, ed., The Cambridge History of Western Textiles, 2 vols. (Cambridge and New York: Cambridge University Press, 2003), Vol. I, chapter 5, pp. 228-324, 378-86 (bibliography).
17. Susan Crane, The Performance of Self: Ritual, Clothing, and Identity during the Hundred Years War, The Middle Ages Series (Philadelphia: University of Pennsylvania Press, 2002).
18. Melissa Meriam Bullard, S. R. Epstein, Benjamin C. Kohl, and Susan Mosher Stuard, 'Where History and Theory Interact: Frederic C. Lane on the Emergence of Capitalism', Speculum: A Journal of Medieval Studies, 79:1 (January 2004), 88-119.
19. David Nicholas, Urban Europe, 1100 - 1700 (Basingstoke: Palgrave, 2003).

20. Susan Mosher Stuard, Gilding the Market: Luxury and Fashion in Fourteenth-Century Italy (Philadelphia: University of Pennsylvania Press, 2006).
- * 21. Martha C. Howell, Commerce Before Capitalism in Europe, 1300 - 1600 (Cambridge and New York: Cambridge University Press, 2010)

C. **Particular Studies on Late-Medieval Monetary Problems and Crises:**

1. Émile Bridrey, La Théorie de la monnaie au XIVe siècle: Nicole Oresme: étude d'histoire des doctrines et des faits économiques (Paris, Giard et Brière, 1906).
2. Adolphe Landry, Essai économique sur les mutations des monnaies dans l'ancienne France de Philippe le Bel à Charles VII (Paris, 1910).
3. Georges Bigwood, Le régime juridique et économique du commerce de l'argent dans la Belgique du moyen âge, 2 vols. (Brussels, 1921-22).
4. Hans Van Werveke, 'De economische en sociale gevolgen van de muntpolitiek der graven van Vlaanderen (1337 - 1433)', Annales de la Société d'Emulation de Bruges, 74 (1931), 1 - 15; reprinted in his Miscellanea Mediaevalia (Ghent, 1968), pp. 243-55.
5. Henri Laurent, La loi de Gresham au moyen âge: essai sur la circulation monétaire entre la Flandre et le Brabant à la fin du XIVe siècle (Brussels, 1933), pp. 3-36.
6. Henri Laurent, 'Crise monétaire et difficultés économiques en Flandre aux XIVe et XVe siècles', Annales d'histoire économique et sociale, 5 (1933), 156-60.
7. Hans Van Werveke, 'De Vlaamse munthervorming van 1389-1390', Nederlandsche Historiebladen, 1 (1938), 336-47; reprinted in his Miscellanea Mediaevalia (Ghent, 1968), pp. 268-80.
8. A. Girard, 'Un phénomène économique: la guerre monétaire, XIVe-XVe siècles', Annales: E.S.C., 2 (1940).
9. Carlo Cipolla, Studi di storia della moneta: i movimenti dei cambi in Italia dal secolo XII al secolo XV (Pavia, 1948).
- * 10. Hans Van Werveke, 'Currency Manipulation in the Middle Ages: The Case of Louis de Male, Count of Flanders', Transactions of the Royal Historical Society, 4th ser. 31 (1949), 115-127, reprinted in his Miscellanea Mediaevalia (Ghent, 1968), pp. 255-67.
- * 11. Edouard Perroy, 'À l'origine d'une économie contractée: les crises du XIVe siècle', Annales: E.S.C., 3 (1949), 167-82, republished in translation as 'At the Origin of a Contracted Economy: The Crises of the 14th Century', in Rondo Cameron, ed. Essays in French Economic History (1970), pp. 91-105
12. F. Graus, 'La crise monétaire du XIVe siècles', Revue belge de philologie et d'histoire, 29 (1951), 445-54.
- * 13. Michael Postan, 'The Economic Foundations of Medieval Society', Jahrbücher für Nationalökonomie, 161 (1951), republished in his collection Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973),

pp. 3-27;

- * 14. Michael Postan, ‘The Trade of Medieval Europe: the North’, in M.M. Postan and E. Rich, eds., Cambridge Economic History of Europe, Vol. II: Trade and Industry in the Middle Ages (1952), pp. 191-216; subsequently reprinted in his collection Medieval Trade and Finance (Cambridge, 1973), pp. 160-85. See also the later, revised edition of this essay in M.M. Postan and Edward Miller, eds., The Cambridge Economic History of Europe, Vol. II (Cambridge, 1987), pp. 240-66.
- 15. Hans Van Werveke, ‘Munt en politiek: De Frans-Vlaamse verhoudingen vóór en na 1300’, Bijdragen voor de geschiedenis der Nederlanden, 8 (1953), 1-19; reprinted in his Miscellanea Mediaevalia (Ghent, 1968), pp. 209-26.
- 16. A. Grunzweig, ‘Les incidences internationales des mutations monétaires de Philippe le Bel’, Le moyen âge, 59 (1953), 117-72.
- * 17. Johan Schreiner, ‘Wages and Prices in the Later Middle Ages’, Scandinavian Economic History Review, 2 (1954), 61-73. (Chiefly on England).
- 18. Gino Luzzatto, ‘L'oro e l'argento nella politica monetaria veneziana dei secoli XIII-XIV’, in Studi di storia economia veneziana (Padua, 1954).
- *19. Robinson, ‘Money, Population, and Economic Change in Late Medieval Europe’, Economic History Review, 2nd ser. 12 (1959), 63-76.
Read also the ‘Note’, by Michael Postan, following Robinson's article, as a rejoinder, on pp. 77-82. Postan's anti-monetarist views are further enlarged in his essays above, nos. 1 and 2.
- 20. Harry Miskimin, ‘Le problème de l'argent au moyen âge’, Annales: E.S.C., 17 (1962), 1125-30. Reprinted in Harry A. Miskimin, Cash, Credit and Crisis in Europe, 1300-1600 (London: Variorum Reprints, 1989), no. IV.
- 21. Harry Miskimin, Money, Prices, and Foreign Exchange in Fourteenth-Century France (New Haven, 1963).
- * 22. Carlo M. Cipolla, ‘Currency Depreciation in Medieval Europe’, Economic History Review, 2nd ser. 15 (1963), 413-33; reprinted with a few changes in Change in Medieval Society: Europe North of the Alps, 1050-1500, ed. Sylvia Thrupp (1964), pp. 227-36.
- * 23. Harry Miskimin, ‘Monetary Movements and Market Structures: Forces for Contraction in 14th and 15th Century England’, Journal of Economic History, 24 (1964), 470-90. Reprinted in Harry A. Miskimin, Cash, Credit, and Crisis in Europe, 1300-1600 (London: Variorum Reprints, 1989), no. VII.
- 24. Edward Ames, ‘The Sterling Crisis of 1337-1339’, Journal of Economic History, 25 (1965), 496-552, reprinted in Roderick Floud, ed., Essays in Quantitative Economic History (Oxford, 1974), pp. 36-58.
- 25. R. Cazelles, ‘Quelques réflexions à propos des mutations monétaires de la monnaie royale française (1295-1360)’, Le moyen âge, 72 (1966), 83-105, and 251-78.
- * 26. Andrew Watson, ‘Back to Gold -- and Silver’, Economic History Review, 2nd ser. 20 (1967), 1-34.

27. E.W. Bovill, The Golden Trade of the Moors, 2nd edn. (London, 1968), pp. 13-44, 79-131.
- * 28. Harry Miskimin, The Economy of Early Renaissance Europe, 1300-1460 (1969; reissued Cambridge, 1976), pp. 25-32, 132-50.
29. Peter Spufford, Monetary Problems and Policies in the Burgundian Netherlands, 1433-1496 (Leiden, 1970), chapter 3, 'Currency', pp. 55 - 73; chapter 4, 'La guerre monétaire', pp. 74 - 129.
30. Marian Malowist, 'Quelques observations sur le commerce de l'or dans le Soudan occidentale au moyen âge', Annales: E.S.C., 25 (1970), 1630-36.
31. John Munro, 'An Economic Aspect of the Collapse of the Anglo-Burgundian Alliance, 1428-1442', English Historical Review, 85 (1970), 225-44. Reprinted in John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. I.
- * 32. R.S. Lopez, H.A. Miskimin, and A.L. Udovitch, 'England to Egypt, 1350-1500: Long-Term Trends and Long-Distance Trade', Studies in the Economic History of the Middle East, ed. M.A. Cook (London, 1970), pp. 93-128. Reprinted in Harry A. Miskimin, Cash, Credit, and Crisis in Europe, 1300-1600 (London: Variorum Reprints, 1989), no. VIII.
33. Eliyahu Ashtor, Les métaux précieux et la balance des payements du Proche-Orient à la basse époque (Paris, 1971).
34. John Munro, 'An Aspect of Medieval Public Finance: The Profits of Counterfeiting in the Fifteenth-Century Low Countries', Revue belge de numismatique, 118 (1972), 127-48. Reprinted in John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. II.
- * 35. John Munro, Wool, Cloth, and Gold: The Struggle for Bullion in Anglo-Burgundian Trade, 1340-1478 (Brussels and Toronto, 1973), especially chapter 1: 'Late Medieval Monetary Policies and the Economics of Bullionism'. (Some of the views expressed here on the late-medieval monetary question have been modified in later publications).
36. John Munro, 'Billon-Billoen-Billio: From Bullion to Base Coinage', Revue belge de philologie et d'histoire, 52 (1974), 293-305. Reprinted in John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. III.
- * 37. Nicholas Mayhew, 'Numismatic Evidence and Falling Prices in the Fourteenth Century', Economic History Review, 2nd ser. 27 (1974), 1-15.
38. Nicholas Mayhew, 'The Monetary Background to the Yorkist Recoinage of 1464-1471', British Numismatic Journal, 44 (1974), 62-73.
39. Mavis Mate, 'High Prices in Early Fourteenth-Century England: Causes and Consequences', Economic History Review, 2nd ser. 28 (1975), 1-16.
40. Eliyahu Ashtor, A Social and Economic History of the Near East in the Middle Ages (London, 1976), pp. 319-31.
- * 41. Frederic C. Lane, 'The First Infidelities of the Venetian Lire', in H. A. Miskimin, David Herlihy, and A.L. Udovitch, eds. The Medieval City (New Haven and London: Yale

- University Press, 1977), pp. 43 - 64.
42. T.H. Lloyd, 'Overseas Trade and the English Money Supply in the Fourteenth Century', in Nicholas Mayhew, ed. Edwardian Monetary Affairs, 1279-1344, British Archeological Reports, BAR International Series, no. 36 (Oxford, 1977), pp. 96-124.
43. Michael Prestwich, 'Currency and the Economy of Early Fourteenth-Century England', in Nicholas Mayhew, ed. Edwardian Monetary Affairs, 1279-1344 (British Archeological Reports, BAR International Series, no. 36 (Oxford, 1977), pp. 45-58.
44. Herman Van der Wee, 'Prices and Wages as Development Variables: A Comparison between England and the Southern Netherlands, 1400-1700', Actae Historia Neerlandicae, 10 (1978), 58-78.
45. Mavis Mate, 'Coping with Inflation: A Fourteenth-Century Example', Journal of Medieval History, 4 (1978), 95-106.
46. Mavis Mate, 'The Role of Gold in the English Economy, 1338-1400', Numismatic Chronicle, 138 (1978), 26-41.
- ** 47. John Day, 'The Great Bullion Famine of the Fifteenth Century', Past and Present, no. 79 (May 1978), 1-54. Reprinted in John Day, The Medieval Market Economy (Oxford: Basil Blackwell, 1987), pp. 1-54.
48. John Day, 'The Decline of a Money Economy: Sardinia Under Catalan Rule', in Studi in memoria di Federigo Melis, 3 vols. (Florence, 1978), Vol. III, pp. 155-76. Reprinted in John Day, The Medieval Market Economy (Oxford: Basil Blackwell, 1987), pp. 72-89.
49. Reinhold Mueller, 'The Role of Bank Money in Venice, 1300-1500', Studi Veneziani, new ser. 3 (1979), 47-96.
50. Michael Prestwich, 'Early Fourteenth-Century Exchange Rates', Economic History Review, 2nd ser. 32 (1979), 470-82.
51. John Munro, 'Monetary Contraction and Industrial Change in the Late Medieval Low Countries, 1335-1500', in Nicholas Mayhew, ed., Coinage in the Low Countries, 880-1500: Third Oxford Symposium on Coinage and Monetary History, British Archeological Reports, International Series No. 54 (Oxford, 1979), pp. 95-162, especially pp. 95-110.
- * 52. John Munro, 'Bullionism and the Bill of Exchange in England, 1272-1663: A Study in Monetary Management and Popular Prejudice', in Fredi Chiappelli, Center for Medieval and Renaissance Studies, UCLA, ed., The Dawn of Modern Banking (New Haven and London, 1979), pp. 169-239. Reprinted in John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no.IV.
53. Clyde Reed, 'Price Movements, Balance of Payments, Bullion Flows, and Unemployment in the Fourteenth and Fifteenth Centuries', Journal of European Economic History, 8 (1979), 479-87. Followed by:
Harry Miskimin, 'A Response to Professor Reed', pp. 487-94.
54. John Day, 'Crise du Féodalisme' et conjoncture des prix à la fin du moyen âge', Annales:

- E.S.C., 34 (1979), 305-18. Reissued in translation as 'Late Medieval Price Movements and the 'Crisis of Feudalism'', in John Day, The Medieval Market Economy (Oxford: Basil Blackwell, 1987), pp. 90 - 107.
55. Guy Bois, 'Sur la monnaie et les prix à la fin du moyen âge', Annales: E.S.C., 34 (1979), pp. 319-24. A response to the previous article by John Day, concluding with a rejoinder by John Day.
56. John Munro, 'Mint Policies, Ratios, and Outputs in England and the Low Countries, 1330-1420', Numismatic Chronicle, 141 (1981), 71-116. Reprinted in John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. V.
57. John Day, 'The Question of Monetary Contraction in Late Medieval Europe', Nordisk Numismatisk Arsskrift: Nordic Numismatic Journal, 1981: Coinage and Monetary Circulation in the Baltic Area, c. 1350 - c. 1500 (Copenhagen, 1981), pp. 12-29. Reprinted in John Day, The Medieval Market Economy (Oxford: Basil Blackwell, 1987), pp. 55-71.
58. Angus MacKay, Money, Prices and Politics in Fifteenth-Century Castile, Royal Historical Society (London, 1981).
- * 59. Carlo M. Cipolla, The Monetary Policy of Fourteenth-Century Florence (Berkeley, 1982).
60. Michael Prestwich, 'The Crown and the Currency: The Circulation of Money in Late Thirteenth and Early Fourteenth-Century England', Numismatic Chronicle, 142 (1982), 51-65.
61. Jere Bacharach, 'Monetary Movements in Medieval Egypt, 1171-1517', in John F. Richards, ed., Precious Metals in the Later Medieval and Early Modern Worlds, (Durham, N.C. 1983), pp. 159-82.
62. Harry Miskimin, 'Money and Money Movements in France and England at the End of the Middle Ages', in John Richards, ed. Precious Metals in the Later Medieval and Early Modern Worlds (Durham: Carolina Academic Press, 1983), pp. 79 - 96. Reprinted in Harry A. Miskimin, Cash, Credit and Crisis in Europe, 1300-1600 (London: Variorum Reprints, 1989), no. XI.
63. Louise Robbert, 'Monetary Flows: Venice 1150 to 1400', in John Richards, ed., Precious Metals in the Later Medieval and Early Modern Worlds (Durham, N.C., 1983), pp. 53-78.
- * 64. John Munro, 'Bullion Flows and Monetary Contraction in Late-Medieval England and the Low Countries', in John F. Richards, ed., Precious Metals in the Later Medieval and Early Modern Worlds (Durham, N.C., 1983), pp. 97-158. Reprinted in John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. VI.
65. John Munro, 'Medieval Monetary Problems: Bimetallism and Bullionism', Journal of Economic History, 43 (March 1983), 294-98.
- * 66. John Munro, 'Mint Outputs, Money, and Prices in Late-Medieval England and the Low Countries', in Eddy Van Cauwenbergh and Franz Irsigler, eds., Münzprägung, Geldumlauf und Wechselkurse/ Minting, Monetary Circulation and Exchange Rates, Trierer Historische Forschungen, vol. 7 (Trier, 1984), pp. 31-122.

67. John Munro, ‘Monnayage, monnaies de compte et mutations monétaires au Brabant à la fin du moyen âge’, in John Day, ed., Études d'histoire monétaire, XIIe-XIXe siècles, (Lille, 1984), 263-94. Reprinted in John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. VII.
68. Reinhold Mueller, ‘Chome l'ucciello di passegio’: la demande saisonnière des espèces et le marché des changes à Venise au moyen âge’, in John Day, ed., Études d'histoire monétaire, XIIe - XIXe siècles (Lille, 1984), pp. 195-220.
- * 69. Harry Miskimin, Money and Power in Fifteenth-Century France (New Haven and London, 1984).
70. Reinhold Mueller, ‘Guerra monetaria tra Venezia e Milano nel quattrocento’, La zecca di Milano: Atti del Convegno internazionale di studio Milano, 9-14 maggio 1983 (Milan, 1984), pp. 341-55.
71. John Day, ‘The Fisher Equation and Medieval Monetary History’, in Mario Gomes Marques, ed. Problems of Medieval Coinage in the Iberian Area (Santarém, 1984), pp. 139 - 46. Reprinted in John Day, The Medieval Market Economy (Oxford: Basil Blackwell, 1987), pp. 108-17.
72. John Day, ‘Colonialisme monétaire en Méditerranée au moyen âge’, Actes du IIe colloque internationale d'histoire: Economies méditerranéennes: équilibres et intercommunications, XIIIe - XIXe siècles (Centre de recherches néohelléniques, Athens, 1985), pp. 305 - 19. Reprinted in translation as ‘Monetary Colonialism in the Medieval Mediterranean’, in John Day, The Medieval Market Economy (Oxford: Basil Blackwell, 1987), pp. 116-28.
73. Harry Miskimin, ‘L'or, l'argent, et la guerre dans la France médiévale’, Annales: E.S.C., 40 (1985), 171 - 84. Reprinted in Harry A. Miskimin, Cash, Credit and Crisis in Europe, 1300-1600 (London: Variorum Reprints, 1989), no. XII.
- * 74. Frederic Lane and Reinhold Mueller, Money and Banking in Medieval and Renaissance Venice, Vol. I: Coins and Moneys of Account (Baltimore and London, 1985), especially Part III: ‘The Genesis and Persistence of Bimetallism’, pp. 257 - 492.
75. Reinhold C. Mueller, ‘La crisi economica-monetaria veneziana di metà quattrocento nel contesto generale’, in Aspetti della vita economica medievale, Atti del Convegno di Studi nel X Anniversario della morte di Federigo Melis Firenze-Pisa-Prato, 10-14 marzo 1984 (Florence, 1985), pp. 541 - 556.
76. A.R. Bridbury, ‘Thirteenth-Century Prices and the Money Supply’, Agriculture History Review, 33 (1985), 1-21.¹
- * 77. Michael Bordo, ‘Money, Deflation, and Seigniorage in the Fifteenth Century’, Journal of Monetary Economics, 18 (1986), 337 - 46.
78. John Munro, ‘Political Muscle in an Age of Monetary Famine: A Review’, Revue belge de philologie et d'histoire, 64 (1986), 741 - 46. A review of Miskimin's Money and Power in Fifteenth Century France (1984).

¹ On this, see also P.D.A. Harvey, ‘The English Inflation of 1180-1220’, Past and Present, no. 61 (1973), 3-30

- * 79. Nicholas J. Mayhew, 'Money and Prices in England from Henry II to Edward III', Agricultural History Review, 35 (1987), 121 - 32. In reply to Bridbury (1985).
- 80. John Day and Huguette Bertand, 'Les frappes de monnaies en France et en Europe aux XIV^e - XV^e siècles', in Georges Depyrot, Tony Hackens, and Ghislaine Moucharte, eds., Rythmes de la production monétaire, de l'antiquité à nos jours (Louvain-la-Neuve, 1987), pp. 537-77.
- 81. Carlo M. Cipolla, La moneta a Firenze nel cinquecento (Bologna, 1987).
- 82. Carlo M. Cipolla, La moneta a Milano nel quattrocento: monetazione argentea e svalutazione secolare (Rome, 1988).
- ** 83. Peter Spufford, Money and Its Use in Medieval Europe (Cambridge, 1988). Part III: 'The Late Middle Ages', pp. 267 - 396; and in particular, chapter 15: 'The Bullion-Famines of the Later Middle Ages', pp. 339-62.
- * 84. John Munro, 'Deflation and the Petty Coinage Problem in the Late-Medieval Economy: the Case of Flanders, 1334 - 1484', Explorations in Economic History, 25 (October 1988), 387 - 423. Reprinted in John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. VIII.
- 85. John Munro, 'Petty Coinage in the Economy of Late-Medieval Flanders: Some Social Considerations of Public Minting', in Eddy H. G. Van Cauwenbergh, ed., Precious Metals, Coinage and the Changes of Monetary Structures in Latin-America, Europe and Asia (Late Middle Ages - Early Modern Times), (Leuven: Leuven University Press, 1989), pp. 25 - 56.
- 86. Nathan Sussman, 'Missing Bullion or Missing Documents: A Revision and Reappraisal of French Minting Statistics: 1385 - 1415', Journal of European Economic History, 19 (Spring 1990), 147 - 62.
- ** 87. Pamela Nightingale, 'Monetary Contraction and Mercantile Credit in Later Medieval England', Economic History Review, 2nd ser. 43 (November 1990), 560 - 75.
- * 88. John Munro, 'Die Anfänge der Übertragbarkeit: einige Kreditinnovationen im englisch-flämischen Handel des Spätmittelalters (1360 - 1540)', in Michael North, ed., Kredit im spätmittelalterlichen und frühneuzeitlichen Europa, Quellen und Darstellungen zur Hansischen Geschichte, vol. 37 (Cologne-Vienna: Böhlau Verlag, 1991), pp. 39 - 69.
- 89. John Munro, 'The Central European Mining Boom, Mint Outputs, and Prices in the Low Countries and England, 1450 - 1550', in Eddy Van Cauwenbergh, ed. Money, Coins, and Commerce: Essays in the Monetary History of Asia and Europe from Antiquity to Modern Times (Leuven: Leuven University Press, 1991), pp. 119-83.
- * 90. Nathan Sussman, 'Debasements, Royal Revenues, and Inflation in France during the Hundred Years' War, 1415 - 1422', The Journal of Economic History, 53 (March 1993), 44 - 70.
- 91. Frank Williams, 'Monetary Institutions in Agenais from the Establishment to the Disappearance of the Agen Mint', Journal of European Economic History, 20:3 (Winter 1991), 569 - 613. [From A.D. 1040 to 1789].
- 92. Harry A. Miskimin, 'Missing Bullion or Missing Documents: A Rejoinder', and Nathan

- Sussman, 'A Reply', *Journal of European Economic History*, 20:3 (Winter 1991), 673 - 682.
93. Herman Van der Wee, *The Low Countries in the Early Modern World*, translated by Lisabeth Fackelman (London, Variorum, 1993). Collected essays. See the following:
- (a) 'Monetary Policy in the Duchy of Brabant, Late Middle Ages to Early Modern Times', pp. 167-82. [From H. Van den Eerenbeemt, ed., *Het geld zoekt zijn weg* (the Van Lanschot-Lectures on Banking in Brabant), in *Bijdragen tot de geschiedenis van het zuiden van Nederland* (Tilburg, 1987), pp. 37-58.]
 - (b) 'Credit in Brabant, Late Middle Ages to Early Modern Times', pp. 183-97. [From H. Van den Eerenbeemt, ed., *Het geld zoekt zijn weg* (the Van Lanschot-Lectures on Banking in Brabant), in *Bijdragen tot de geschiedenis van het zuiden van Nederland* (Tilburg, 1987), pp. 59-78.]
 - (c) 'Prices and Wages as Development Variables: A Comparison between England and the Southern Netherlands, 1400-1700', pp. 223-41. [From *Actae Historia Neerlandicae*, 10 (1978), 58-78.]
 - (d) 'Typology of Crises and Structural Changes in the Netherlands, 15th to 16th Century', pp. 245-63. [From *Annales: Économies, sociétés, civilisations*, 18 (1963), 209-25.]
94. Erik Aerts, 'Metal Loss in the Monetary Circulation of the Southern Low Countries (Fifteenth-Eighteenth Centuries). Sources and Methods', in Erik Aerts, Brigitte, Henau, Paul Jannssens, and Raymond Van Uytven, eds., *Studia Historia Oeconomica: Liber Alumnorum Herman Van der Wee* (Leuven, 1993), pp. 41-58.
95. Nathan Sussman, 'Debasements, Royal Revenues, and Inflation in France during the Hundred Years' War, 1415 - 1422', *The Journal of Economic History*, 53 (March 1993), 44 - 70.
96. Harry A. Miskimin, 'Once More Unto the Breach', *Journal of European Economic History*, 22:2 (Fall 1993), 403-10. A reply to Nathan Sussman's attack on his late-medieval French mint figures.
97. Shaul Zabon, 'The French Mint Production Debate: A New Approach', *Journal of European Economic History*, 22:3 (Winter 1993), 627-28.
98. Nathan Sussman, 'Once More Unto the Breach: A Reply', *Journal of European Economic History*, 23:2 (Fall 1994), 389-96. Another reply to Miskimin.
99. Alan M. Stahl, 'Office-Holding and the Mint in Early Renaissance Italy', *Renaissance Studies*, 8:4 (1994), 405-15.
- * 100. John H. Munro, 'Patterns of Trade, Money, and Credit', in Thomas A. Brady, jr., Heiko O. Oberman, and James D. Tracy, eds., *Handbook of European History, 1400-1600: Late Middle Ages, Renaissance and Reformation*, Vol. I: *Structures and Assertions* (Leiden/New York/Cologne: E.J. Brill, 1994), pp. 147-95.
101. Richard A. Goldthwaite and Giulio Mandich, *Studi sulla moneta fiorentina, secoli XIII - XVI* (Florence: Leo S. Olshki, 1994).
102. Nicholas J. Mayhew, 'Population, Money Supply, and the Velocity of Circulation in

England, 1300 - 1700', Economic History Review, 2nd ser., 48:2 (May 1995), 238-57.

- 103. Elizabeth Gemmill and Nicholas Mayhew, Changing Values in Medieval Scotland: A Study of Prices, Money, and Weights and Measures (Cambridge and New York: Cambridge University Press, 1995). See chapter 1, 'Price Trends in Medieval Scotland', p. 8-24; and chapter 6, 'Prices and the Scottish Economy, 1260-1540', pp. 361-81.
 - * 104. Harry A. Miskimin, 'Silver, not Sterling: A Comment on Mayhew's Velocity', and N.J. Mayhew, 'Silver, Not Sterling: A Reply to Prof. Miskimin', The Economic History Review, 2nd ser., 49:2 (May 1996), 358-61.
 - 105. Ernst Juerg Weber, 'Imaginary' or 'Real' Moneys of Account in Medieval Europe? An Econometric Analysis of the Basle Pound, 1365 - 1429', Explorations in Economic History, 33:4 (Oct. 1996), 479-95.
 - 106. David Hackett Fischer, The Great Wave: Price Revolutions and the Rhythm of History (Oxford and New York: Oxford University Press, 1996), pp. 10-70. To be used with great care. See my review of this book on the internet: *EH.Net Review* <ehreview@eh.net>, 24 February 1999.
 - 107. George Selgin, 'Salvaging Gresham's Law: The Good, the Bad, and the Illegal', Journal of Money, Credit, and Banking, 28:4 (November 1996, part 1), 637-49.
 - 108. Arthur J. Rolnick, Francois R. Velde, and Warren E. Weber, 'The Debasement Puzzle: An Essay on Medieval Monetary History', Journal of Economic History, 56:4 (December 1996), 789-808. To be used with care (translation: I disagree strongly with this article).
 - *109. John Hatcher, 'The Great Slump of the Mid-Fifteenth Century', in Richard Britnell and John Hatcher, eds., Progress and Problems in Medieval England (Cambridge and New York: Cambridge University Press, 1996), pp. 237-72.
 - *110. Pamela Nightingale, 'England and the European Depression of the Mid-Fifteenth Century', The Journal of European Economic History, 26:3 (Winter 1997), 631-56.
 - 111. Arthur J. Rolnick and Warren E. Weber, 'Money, Inflation, and Output under Fiat and Commodity Standards', Journal of Political Economy, 105:6 (December 1997),
 - 112. Thomas Sargent and Bruce D. Smith, 'Coinage Debasements and Gresham's Laws', Economic Theory, 10:2 (1997), 197 - 226.
 - 113. Nathan Sussman, 'The Late Medieval Bullion Famine Reconsidered', Journal of Economic History, 58:1 (March 1998), 126-54.
 - 114. S. M. H. Bozorgnia, The Role of Precious Metals in European Economic Development from Roman Times to the Eve of the Industrial Revolution, Contributions in Economics and Economic History no. 192 (Westport, Connecticut, and London: Greenwood Press, 1998).
- Note:* Beware of this book, which is truly a very, very bad book. See my review in Journal of Economic History, 59:4 (December 1999), 1090-91.
- 115. Joel Kaye, Economy and Nature in the Fourteenth Century: Money, Market Exchange and the Emergence of Scientific Thought, Cambridge Studies in Medieval Life and

Thought, 4th series 35 (Cambridge and New York: Cambridge University Press, 1998).

116. Thomas J. Sargent and François R. Velde, 'The Big Problem of Small Change', Journal of Money, Credit, and Banking, 31:2 (1999), 137-61.
117. François R. Velde, Warren E. Weber, and Randall Wright, 'A Model of Commodity Money, with Applications to Gresham's Law and the Debasement Puzzle', Review of Economic Dynamics, 2:1 (1999), 291-333.
118. Sevket Pamuk, A Monetary History of the Ottoman Empire, Cambridge Studies in Islamic Civilization (Cambridge and New York: Cambridge University Press, 2000).
119. John Munro, 'A Maze of Medieval Monetary Metrology: Determining Mint Weights in Flanders, France and England from the Economics of Counterfeiting, 1388 - 1469', The Journal of European Economic History, 29:1 (Spring 2000), 173-99.
120. Alan M. Stahl, Zecca: The Mint of Venice in the Middle Ages, The American Numismatic Society (Baltimore and London: The Johns Hopkins University Press, 2000).
121. Martin Allen, 'Ecclesiastical Mints in Thirteenth-Century England', Thirteenth Century England, VIII, Proceedings of the Durham Conference 1999, ed. by Michael Prestwich, Richard Britnell, and Robin Frame (Boydell Press, 2001), pp. 113-22.
122. Martin Allen, 'The Volume of the English Currency, 1158 - 1470', The Economic History Review, 2nd ser., 54:4 (November 2001), 595-611.
- *123. Thomas Sargent and François Velde, The Big Problem of Small Change (Princeton and Oxford: Princeton University Press, 2002).
124. John Munro, 'Gold, Guilds, and Government: The Impact of Monetary and Labour Policies on the Flemish Cloth Industry, 1390-1435', Jaarboek voor middeleeuwse geschiedenis, 5 (2002), 153 - 205.
- *125. John H. Munro, 'Wage-Stickiness, Monetary Changes, and Real Incomes in Late-Medieval England and the Low Countries, 1300 - 1500: Did Money Matter?', Research in Economic History, 21 (2003), 185-298.
126. John Munro, 'Money, Wages, and Real Incomes in the Age of Erasmus: The Purchasing Power of Coins and of Building Craftsmen's Wages in England and the Southern Low Countries, 1500 - 1540', in Alexander Dalzell and Charles G. Nauert, Jr., eds., The Correspondence of Erasmus, Vol. 12: Letters 1658 - 1801, January 1526-March 1527 (Toronto: University of Toronto Press, 2003), Appendix: pp. 551-699.
- * 127. John Munro, 'The Monetary Origins of the 'Price Revolution': South German Silver Mining, Merchant-Banking, and Venetian Commerce, 1470-1540', in Dennis Flynn, Arturo Giráldez, and Richard von Glahn, eds., Global Connections and Monetary History, 1470 - 1800 (Aldershot and Brookfield, Vt: Ashgate Publishing, 2003), pp. 1-34.
128. Paul Latimer, 'The Quantity of Money in England, 1180-1247: a Model', The Journal of European Economic History, 32:3 (Winter 2003), 637-59.
129. Martin Allen, 'English Coin Hoards, 1158 - 1544', British Numismatic Journal, 72 (2003), 24-84.

*130. Diana Wood, ed., Medieval Money Matters (Oxford: Oxbow Books, 2004):

- a) James L. Bolton, 'What is Money? What is a Money Economy? When Did a Money Economy Emerge in Medieval England?', pp. 1-15.
- b) Richard Britnell, 'Use of Money in Medieval England', pp. 16-30.
- c) Martin Allen, 'The English Currency and the Commercialization of England Before the Black Death', pp. 31-50.
- d) Pamela Nightingale, 'Money and Credit in the Economy of Late Medieval England', pp. 51-71.
- e) Nicholas H. Mayhew, 'Coinage and Money in England, 1086 - 1500', pp. 72-86.

*131. Ian Blanchard, Mining, Metallurgy and Minting in the Middle Ages, Vol. 3: Continuing Afro-European Supremacy, 1250 - 1450: African Gold Production and the Third European Silver Production Long-Cycles (Stuttgart: Franz Steiner Verlag, 2005): Part I, 'European Precious Metal Production and Trade: Silver, Gold and Mercury', pp. 923-1107.²

*132. John Munro, 'Builders' Wages in Southern England and the Southern Low Countries, 1346 -1500: A Comparative Study of Trends in and Levels of Real Incomes', in Simonetta Cavaciocchi, ed., *L'Edilizia prima della rivoluzione industriale, secc. XIII-XVIII*, Atti delle "Settimana di Studi" e altri convegni, no. 36, Istituto Internazionale di Storia Economica "Francesco Datini" (Florence: Le Monnier, 2005), pp. 1013-76 [Note: this volume is not in our library; but a pdf file of this publication is available on my website, for working papers (no. 21)]:

<http://www.chass.utoronto.ca/~munro5/WorkingPapers.htm>;

or <http://www.chass.utoronto.ca/~munro5/MunroDat2004.pdf>

133. Oliver Volckart and Nikolaus Wolf, 'Estimating Financial Integration in the Middle Ages: What Can We Learn from a TAR Model', Journal of Economic History, 66:1 (March 2006), 122-39.

134. 'Before and After the Black Death: Money, Prices, and Wages in Fourteenth-Century England', in Troels Dahlerup and Per Ingessman, eds., New Approaches to the History of Late Medieval and Early Modern Europe: Selected Proceedings of Two International Conferences at The Royal Danish Academy of Sciences and Letters in Copenhagen in 1997 and 1999, Historisk-filosofiske Meddelelser, no. 104

² The first two volumes in this series are:

Ian Blanchard, Mining, Metallurgy and Minting in the Middle Ages, vol. I: Asiatic Supremacy, 425 - 1125 (Stuttgart: Franz Steiner Verlag, 2001).

Ian Blanchard, Mining, Metallurgy and Minting in the Middle Ages, vol. II: Afro-European Supremacy, 1125 - 1225 (African Gold Production and the First European Silver Production Long Cycle) (Stuttgart: Franz Steiner Verlag, 2001).

(Copenhagen: The Royal Danish Academy of Sciences and Letters, 2009), pp. 335-364.

- *135. Pamela Nightingale, 'Gold, Credit, and Mortality: Distinguishing Deflationary Pressures on the Late Medieval English Economy', The Economic History Review, 2nd ser., 63:4 (November 2010), 1081-1104.

D. Mining: Special Studies on Silver and Gold Mining

- 1. John U. Nef, 'Silver Production in Central Europe, 1450-1618', Journal of Political Economy, 49 (1941), 575-91.
- ** 2. John U. Nef, 'Mining and Metallurgy in Medieval Civilization', in M.M. Postan, ed., Cambridge Economic History of Europe, Vol. II: Trade and Industry in the Middle Ages (1952), pp. 456-69. Reissued in M.M. Postan and Edward Miller, eds., The Cambridge Economic History of Europe, Vol. 11: Trade and Industry in the Middle Ages, revised edn. (1987), pp. 696-734.
- 3. D. Kovacevic, 'Les mines d'or et d'argent en Serbie et en Bosnie médiévales', Annales: E.S.C., 15 (1960), 248-58.
- 4. Marian Malowist, 'Problems of the Growth of the National Economy of Central Eastern Europe in the Late Middle Ages', Journal of European Economic History, 3 (1974), 331-57.
- * 5. Hermann Kellenbenz, ed., Precious Metals in the Age of Expansion (Stuttgart, 1981), especially:
 - (a) Oszkar Paulinyi, 'The Crown Monopoly of the Refining Metallurgy of Precious Metals and the Technology of the Cameral Refineries in Hungary and Transylvania, 1325-1700, with Data and Output', pp. 27-39.
 - (b) Sima Cirkovic, 'The Production of Gold, Silver, and Copper in the Central Parts of the Balkans from the 13th to the 16th Century', pp. 41-69.
 - (c) Hermann Kellenbenz, 'Final Remarks: Production and Trade of Gold, Silver, Copper, and Lead from 1450 to 1740', pp. 307-61.
- 6. Philippe Braunstein, 'Innovations in Mining and Metal Production in Europe in the Late Middle Ages.' Journal of European Economic History, 12 (1983), 573-91.
- 7. Ekkehard Westermann, 'Zur Silber- und Kupferproduktion Mitteleuropas vom 15. bis zum frühen 17. Jahrhundert: über Bedeutung und Rangfolge der Reviere von Schwaz, Mansfeld und Neusohl', Der Anschnitt: Zeitschrift für Kunst und Kultur im Bergbau, 38 (May-June 1986), 187 - 211.
- 8. John Munro, 'The Central European Mining Boom, Mint Outputs, and Prices in the Low Countries and England, 1450 - 1550', in Eddy Van Cauwenberghe, ed., Money, Coins, and Commerce: Essays in the Monetary History of Asia and Europe from Antiquity to Modern Times (Leuven: Leuven University Press, 1991), pp. 119-83.

9. Ekkehard Westermann, ‘Über Wirkungen des europäischen Ausgriffs nach Übersee auf den europäischen Silber- und Kupfermarkt des 16. Jahrhunderts’, in Armin Reese, ed., Columbus: Tradition und Neuerung, Forschen-Lehren-Lernen: Beiträge aus dem Fachbereich IV (Sozialwissenschaften) der Pädagogischen Hochschule Heidelberg, Vol. 5 (Idstein, 1992), pp. 52 - 69.
10. Ian Blanchard, International Lead Production and Trade in the ‘Age of the Saigerprozess’: 1460-1560 (Stuttgart: F. Steiner Verlag, 1995).
11. Ian Blanchard, Mining, Metallurgy and Minting in the Middle Ages, vol. I: Asiatic Supremacy, 425 - 1125 (Stuttgart: Franz Steiner Verlag, 2001).
12. Ian Blanchard, Mining, Metallurgy and Minting in the Middle Ages, vol. II: Afro-European Supremacy, 1125 - 1225 (African Gold Production and the First European Silver Production Long Cycle) (Stuttgart: Franz Steiner Verlag, 2001).
13. John Munro, ‘The Monetary Origins of the ‘Price Revolution’: South German Silver Mining, Merchant-Banking, and Venetian Commerce, 1470-1540’, in Dennis Flynn, Arturo Giráldez, and Richard von Glahn, eds., Global Connections and Monetary History, 1470 - 1800 (Aldershot and Brookfield, Vt: Ashgate Publishing, 2003), pp. 1-34.
- * 14. Ian Blanchard, Mining, Metallurgy and Minting in the Middle Ages, Vol. III: Continuing Afro-European Supremacy, 1250 - 1450: African Gold Production and the Third European Silver Production Long-Cycles (Stuttgart: Franz Steiner Verlag, 2005): Part I, ‘European Precious Metal Production and Trade: Silver, Gold and Mercury’, pp. 923-1107.

E. Warfare, Government Economic Policies, Public Debts, and Taxation: General Studies

1. Thomas Wright, ed., The Political Songs of England (Camden Society, London, 1839).
2. J. F. Willard, ‘The Scotch Raids and the Fourteenth-Century Taxation of Northern England’, University of Colorado Studies, 5 (1907-08), 237-42.
3. J. F. Willard, Parliamentary Taxes on Personal Property, 1290 - 1334 (Cambridge, Mass. 1934).
4. J.O. Prestwich, ‘War and Finance in the Anglo-Norman State’, Transactions of the Royal Historical Society, 5th series, 4 (1954).
5. R. H. Robbins, ed., Historical Poems of the XIVth and XVth Centuries (New York, 1959).
6. Edward Miller, ‘Economic Policies of Governments: France and England’, Cambridge Economic History of Europe, Vol. III: Economic Organization and Policies in the Middle Ages, ed. M. Postan, E. Rich, E. Miller (Cambridge, 1963), 290-339.
7. Anthony Molho, Florentine Public Finances in the Early Renaissance, 1400 - 1433 (Cambridge, Massachusetts, 1971).
8. J. Favier, Finance et fiscalité au bas moyen âge (Paris, 1971).
9. John Bell Henneman, Royal Taxation in Fourteenth-Century France, 2 vols. (Princeton, 1971-75).

10. Michael Prestwich, War, Politics, and Finance Under Edward I (London, 1972).
11. Eleanor Searle and R. Burghart, ‘The Defense of England and the Peasants’ Revolt’, Viator, 3 (1972), 370-75.
12. G.L. Harriss, King, Parliament, and Public Finance in Medieval England to 1369 (Oxford, 1975).
13. E.B. Fryde, ‘Financial Policies of the Royal Governments and Popular Resistance to Them in France and England, 1270-1420’, Revue belge de philologie et d'histoire, 57 (1979), 824-60. Reprinted in Reprinted in E. B. Fryde, Studies in Medieval Trade and Finance (London, 1983), no. I.
- * 14. Michael Prestwich, The Three Edwards: War and State in England, 1272-1377 (London, 1980).
- * 15. J. F. Hadwin, ‘The Medieval Lay Subsidies and Economic History’, The Economic History Review, 2nd ser., 36:2 (May 1983), 200-17.
- * 16. W. M. Ormrod, ‘The Crown and the English Economy, 1290 - 1348’, in Bruce M.S. Campbell, ed., Before the Black Death: Studies in ‘Crisis’ of the Early Fourteenth Century (Manchester and New York, Manchester University Press, 1991), pp. 149 - 83.
17. James D. Tracy, ‘Taxation and State Debt’, in Thomas A. Brady, jr., Heiko O. Oberman, and James D. Tracy, eds., Handbook of European History, 1400-1600: Late Middle Ages, Renaissance and Reformation, Vol. I: Structures and Assertions (Leiden/New York/Cologne: E.J. Brill, 1994), pp. 563-88.
18. Richard Bonney, ed., Economic Systems and State Finance, European Science Foundation: The Origins of the Modern State in Europe (Oxford: The Clarendon Press and Oxford University Press, 1995).
19. Thomas Ertman, Birth of the Leviathan: Building States and Regimes in Medieval and Early Modern Europe (Cambridge and New York: Cambridge University Press, 1997).
20. Richard Bonney, ed., The Rise of the Fiscal State in Europe, c. 1200 - 1815 (Oxford and New York: Oxford University Press, 1999).
21. Nathalie Ostroot and Wayne Snyder, ‘La “Capitation”: Taxing Commoners and Nobles during the Old Regime’, The Journal of European Economic History, 31:2 (Fall 2002), 367-92.
- * 22. John Munro, ‘The Medieval Origins of the Modern Financial Revolution: Usury, *Rentes*, and Negotiability’, The International History Review, 25:3 (September 2003), 505-62.
23. Marc Boone, Karel Davids, and P. Janssens, eds., Urban Public Debts: Urban Government and the Market for Annuities in Western Europe (14th - 18th Centuries), Studies in European Urban History (1100 - 1800), ed. Marc Boone (Turnhout: Brepols, 2003).
- * 24. Chris Briggs, ‘Taxation, Warfare, and the Early Fourteenth Century “Crisis” in the North: Cumberland Lay Subsidies, 1332-1348’, The Economic History Review, 2nd ser., 58:4 (November 2005), 639-72.
25. Bart Lambert, The City, the Duke, and their Bankers: The Rapondi Family and the

Formation of the Burgundian State (1384-1430), Studies in European Urban History (1100-1800), vol. VII (Turnhout: Brepols, 2006).

- 25. Michele Fratiani and Franco Spinelli, ‘Italian City-States and Financial Evolution’, European Review of Economic History, 10:3 (December 2006), 257-78. Special issue: Globalisation and Financial Intermediaries: Advances in New Financial History, ed. by Marc Flandreau and Edi Hochreiter.
- 26. Marc Boone, ‘Le crédit financier dans les villes de Flandre, XIVe - XV siècles: typologie des cré ditrentiers, des cré diteurs et des techniques de financement’, in Manuel Sánchez Martínez, ed., El món del crèdit a la Barcelona medieval, Seminari d’història de Barcelona: Barcelona Quaderns d’Història (Barcelona: Arxiu Històric de la Ciutat, 2007), pp. 59-78.
- * 27. John Munro, ‘The Usury Doctrine and Urban Public Finances in Late-Medieval Flanders (1220 - 1550): Rentes (Annuities), Excise Taxes, and Income Transfers from the Poor to the Rich’, in Simonetta Cavaciocchi, ed., La fiscalità nell’economia Europea, secc. XIII - XVIII/Fiscal Systems in the European Economy from the 13th to the 18th Centuries, Atti della ‘Trentanovesima Settimana di Studi’, 22 - 26 aprile 2007, Fondazione Istituto Internazionale di Storia Economic “F. Datini”, Prato, Serie II: Atti delle “Settimane de Studi” et altri Convegni 39 (Florence: Firenze University Press, 2008), pp. 973-1026.
- 28. C. J. Zuiderduijn, Medieval Capital Markets: Markets for Renten, State Formation, and Private Investment in Holland (1300 - 1550), Global Economic History Series, vol. 2 (Leiden and Boston: Brill, 2009).

E. War, Taxation, and Economic Crises in Late-Medieval Western Europe, ca. 1290 - ca. 1340: Harbingers of the ‘The Great Depression’?

- 1. André Sayous, ‘Les transferts de risques, les associations commerciales, et la lettre de change à Marseille pendant le XIVe siècle’, Revue historique de droit français et étranger, 4th ser. 14 (1935), 469-94.
- * 2. Edouard Perroy, ‘A l’origine d’une économie contractée: les crises du XIVe siècle’, Annales: E.S.C., 4 (1949), 167-82. Reissued in English translation as ‘At the Origin of a Contracted Economy: The Crises of the 14th Century’, in Rondo Cameron, ed. Essays in French Economic History (Homewood, Illinois, 1970), pp. 91-105.
- 3. J. Scammell, ‘Robert I and the North of England’, The English Historical Review, 73 (1958), 385-403.
- 4. Jacques Heers, ‘Le prix de l’assurance maritime à la fin du moyen âge’, Revue d’histoire économique et sociale, 37 (1959), 7-19.
- 5. Edward Miller, War in the North: the Anglo-Scottish Wars of the Middle Ages (Hull, 1960).
- 6. E.B. Fryde, ‘Financial Resources of Edward I in the Netherlands, 1294-98: Main Problems and Some Comparisons with Edward III in 1337-40’, Revue belge de philologie et d’histoire, 40 (1962), 1168-87.
- ** 7. Robert Lopez and Harry Miskimin, ‘The Economic Depression of the Renaissance’, Economic History Review, 2nd ser. 14 (1962), 408-26.
- 8. Frederic Lane, ‘From Biremes to Triremes’, The Marriner’s Mirror, 49 (1963), 48-50,

reprinted in Venice and History: The Collected Papers of Frederic C. Lane (Baltimore: The Johns Hopkins Press, 1966), pp. 189 - 92.

9. Frederic Lane, 'Merchant Galleys, 1300-34: Private and Communal Operations', Speculum, 38 (1963), 179-205, reprinted in Venice and History: The Collected Papers of Frederic C. Lane (Baltimore, 1966), pp. 193-226.
- 10 Jacques Heers, L'Occident aux XIV et XVe siècles: aspects économiques et sociaux (Paris, 1963), chapter II: 'Les troubles et les difficultés du XIVe siècle', pp. 86-104.
- * 11. Carlo Cipolla, R.S. Lopez, and H.A. Miskimin, 'Economic Depression of the Renaissance: Rejoinder and Reply', Economic History Review, 2nd ser. 16 (1964), 519-29.
12. H.J. Hewitt, The Organisation of War Under Edward III (Manchester, 1966).
13. D. Waley, 'The Army of the Florentine Republic from the Twelfth to the Fourteenth Century', in N. Rubenstein, ed., Florentine Studies (London, 1968).
- ** 14. Herman Van der Wee and Theo Peeters, 'Un modèle dynamique de croissance interseculaire du commerce mondial (XIIe-XVIIIe siècles)', Annales: économies, sociétés, civilisations, 25 (1970), 100-28.

This is a long-distance trade model (in opposition to demographic and Marxian models) to explain the dynamics of the secular (long-term) A and B Phases or economic swings in European economic development. The essay focuses primarily on the late-medieval Phase B downswing; and it provides (often more implicitly than explicitly) one of the best analyses of the impact of war, war-finances (including debasements), and consequent trade dislocations upon the late-medieval economy, beginning well before the era of the Hundred Years' War. But note that this article is not focused directly on warfare.

15. Douglass North, and Robert P. Thomas, The Rise of the Western World: A New Economic History (Cambridge: University Press, 1973), pp. 46-89.
16. Richard W. Kaeuper, Bankers to the Crown: the Riccardi of Lucca and Edward I (Princeton, 1973).
17. Michael Mallet, Mercenaries and Their Masters: Warfare in Renaissance Italy (Totowa, New Jersey, 1974).
- ** 18. J.R. Maddicott, The English Peasantry and the Demands of the Crown, 1294-1341 (Past and Present Supplement no. 1, Oxford: 1975), 75 pp. Reprinted in T.H. Aston, ed., Landlords, Peasants, and Politics in Medieval England, Past and Present Publications (Cambridge: Cambridge University Press, 1987), pp. 285-359.
- * 19. Edward Miller, 'War, Taxation, and the English Economy in the Late Thirteenth and Early Fourteenth Centuries', in J.M. Winter, ed., War and Economic Development: Essays in Memory of David Joslin (Cambridge, 1975), pp. 11-32.
20. Benjamin Kedar, Merchants in Crisis: Genoese and Venetian Men of Affairs and the Fourteenth-Century Depression (London and New Haven, 1976).
- * 21. Joseph R. Strayer, 'The Costs and Profits of War: The Anglo-French Conflict of 1294-1303', in H.A. Miskimin, David Herlihy, A.L. Udovitch, eds., The Medieval City (New Haven and London, 1977), pp. 269-292.
- ** 22. A.R. Bridbury, 'Before the Black Death', Economic History Review, 2nd ser. 30 (1977),

- 393-410. An attack on Maddicott and Miller (1975). Question: do Bridbury's views in this article harmonize in all respects with those expressed in his earlier articles: 'The Black Death', *Economic History Review*, 2nd ser. 26 (1973), 557-92?
23. G.W.S. Barrow, 'The Aftermath of War: Scotland and England in the Late Thirteenth and Early Fourteenth Centuries', *Transactions of the Royal Historical Society*, 5th series, 28 (1978).
 24. Joseph Strayer, *The Reign of Philip the Fair* (Princeton, 1980), chapters 3 and 5.
 25. Henri Bresc, 'Course et piraterie en Sicile (1250-1450)', *Anuario de estudios medievales*, 10 (1980), 751.-57.
 26. Richard Unger, 'Warships and Cargo Ships in Medieval Europe', *Technology and Culture*, 22 (April 1981), 233-52.
 27. Mavis Mate, 'The Impact of War on the Economy of Canterbury Cathedral Priory, 1294-1340', *Speculum*, 58 (1982), 761-78.
 28. Douglass North, 'Government and the Cost of Exchange in History', *Journal of Economic History*, 44 (June 1984), 255-64.
 29. Douglass North, 'Transaction Costs in History', *Journal of European Economic History*, 14 (Winter 1985), 557-76.
 30. A. Tuck, 'War and Society in the Medieval North', *Northern History*, 21 (1985), 33-52.
 31. John Day, 'Crisis and Trends in the Later Middle Ages', in his *The Medieval Market Economy* (Oxford: Basil Blackwell, 1987), pp. 185-224.
 32. Michael Prestwich, 'War and Taxation in England in the XIIIth and XIVth Centuries', in *La genèse de l'état moderne: prélèvement et redistribution*, Centre Nationale de la Recherche Scientifique (Paris, 1987), pp. 181-92.
 33. John Pryor, *Commerce, Shipping and Naval Warfare in the Medieval Mediterranean* (London: Variorum Reprints, 1987).
 34. John Pryor, *Geography, Technology, and War: Studies in the Maritime History of the Mediterranean, 649 - 1571*, Past and Present Publications (Cambridge University Press, 1988).
 35. Irene Katele, 'Piracy and the Venetian State: The Dilemma of Maritime Defense in the Fourteenth Century', *Speculum*, 63 (Oct. 1988), 865 - 89.
 36. Mark Bailey, 'The Concept of the Margin in the Medieval English Economy', *Economic History Review*, 2nd ser. 42 (Feb. 1989), 1 - 17.
 - * 37. Herman, Van der Wee, 'Structural Changes in European Long-Distance Trade, and Particularly in the Re-export Trade from South to North, 1350-1750,' in James Tracy, ed., *The Rise of Merchant Empires: Long-Distance Trade in the Early Modern World, 1350-1750* (Cambridge, 1990), pp. 14-33.
 - * 38. John H. Munro, 'Industrial Transformations in the North-west European Textile Trades, c.1290 - c.1340: Economic Progress or Economic Crisis?', in Bruce M.S. Campbell, ed., *Before the Black Death: Studies in 'Crisis' of the Early Fourteenth Century* (Manchester and New York, Manchester University Press, 1991), pp. 110 - 48.

This essay, an application of both the Van der Wee-Peeters model (1970) and of the North-Thomas transactions cost model (1973, 1984-5), analyses the impact of warfare, taxation, and protection costs upon the changing structure of the international textiles trades in the half-century before the Hundred Years' War and the Black Death. In the same volume, see also the following essay, as indicated in B. 11 above.

- * 39. W. M. Ormrod, 'The Crown and the English Economy, 1290 - 1348', in Bruce M.S. Campbell, ed., Before the Black Death: Studies in the 'Crisis' of the Early Fourteenth Century (Manchester and New York, Manchester University Press, 1991), pp. 149 - 83. A very important contribution to the debate between Maddicott-Miller and Bridbury, with significant new financial and other statistical evidence.
- 40. William H. TeBrake, A Plague of Insurrection: Popular Politics and Peasant Revolt in Flanders, 1323 - 1328 (Philadelphia: University of Pennsylvania Press, 1993).
- 41. William Caferro, 'Mercenaries and Military Expenditure: The Costs of Undeclared Warfare in XIVth Century Siena', Journal of European Economic History, 23:2 (Fall 1994), 219-47.
- 42. Clifford R. Backman, The Decline and Fall of Medieval Sicily: Politics, Religion and Economy in the Reign of Frederick III, 1296 - 1337 (Cambridge and New York: Cambridge University Press, 1995).
- 43. Bryce Lyon, 'The Dividends from War in the Low Countries (1338-1340)', in Jean Marie Duvoisquel and Erik Thoen, eds., Peasants & Townsmen in Medieval Europe: Studia in Honorem Adriaan Verhulst, Belgisch Centrum voor Landelijk Geschiedenis nr. 114/Centre belge d'histoire rurale no. 114 (Ghent: Snoeck-Ducaju & Zoon, 1995), pp. 693-706.
- 44. William Chester Jordan, The Great Famine: Northern Europe in the Early Fourteenth Century (Princeton: Princeton University Press, 1996).
- * 45. Stuart Jenks, 'The Lay Subsidies and the State of the English Economy, 1275 - 1334', Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte, 85:1 (1998), 1-39.
- * 46. John H. Munro, 'The 'Industrial Crisis' of the English Textile Towns, c.1290-c.1330', in Thirteenth Century England, VII, ed. Michael Prestwich, Richard Britnell, and Robin Frame (Woodbridge and Rochester, NY, 1999), pp. 103-42.
- 47. Michael Haskell, 'Breaking the Stalemate: The Scottish Campaign of Edward I, 1303-4', and Hugo Schwyzer, 'Northern Bishops and the Anglo-Scottish War in the Reign of Edward II', both in Thirteenth Century England, VII, ed. Michael Prestwich, Richard Britnell, and Robin Frame (Woodbridge and Rochester, NY, 1999), pp. 223-41, 243-54.
- ** 48. Guy Bois, La grande dépression médiévale: XIVe - XVe siècles: le précédent d'une crise systémique, Actuel Marx Confrontation (Paris: Presses Universitaires de France, 2000).
- 49. John Munro, 'The "New Institutional Economics" and the Changing Fortunes of Fairs in Medieval and Early Modern Europe: the Textile Trades, Warfare, and Transaction Costs', Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte, 88:1 (2001), 1 - 47.
- 50. Bas J. P. van Bavel and Jan Luiten van Zanden, 'The Jump-Start of the Holland Economy during the Late-Medieval Crisis, c. 1350 - c. 1500', The Economic History Review, 2nd ser., 57:3 (August 2004), 503-32.

- * 51. Chris Briggs, 'Taxation, Warfare, and the Early Fourteenth Century "Crisis" in the North: Cumberland Lay Subsidies, 1332-1348', The Economic History Review, 2nd ser., 58:4 (November 2005), 639-72.
- 52. Teofilio F. Ruiz, Spain's Centuries of Crisis, 1300 - 1474. A History of Spain (Malden, Mass.; Oxford, and Carlton, Australia: Blackwell, 2007).
- ** 52. William P. Cafferro, 'Warfare and Economy in Renaissance Italy, 1350 - 1450', Journal of Interdisciplinary History, 39:2 (Autumn 2008), 167-209.

F. Coinage Debasing and Warfare, 1295 - 1496: Monetary Policies as Fiscal Policies for Warfare

- 1. Borrelli de Serres, Les variations monétaires sous Philippe le Bel (Chalon-sur-Saône, 1902).
- 2. Émile Bridrey, La Théorie de la monnaie au XIV^e siècle: Nicole Oresme: étude d'histoire des doctrines et des faits économiques (Paris, Girard et Brière, 1906).
- 2. Bloch, Marc, 'Le problème de l'or au moyen âge', Annales d'histoire sociale, 5:19 (Jan. 1933), 1-34; reissued in English translation as: Marc Bloch, 'The Problem of Gold in the Middle Ages', in Land and Work in Medieval Europe: Selected Papers by Marc Bloch, trans. by J. E. Anderson (New York: Harper and Row, 1967), pp. 186-229.
- 2. Albert Girard, 'La guerre des monnaies', 19 (1940-45), Revue de synthèse [also: 60 (1940-45) Synthèse historique], 83-101.
- 3. Hans Van Werveke, 'Currency Manipulation in the Middle Ages: The Case of Louis de Male, Count of Flanders', Transactions of the Royal Historical Society, 4th ser, 31 (1949), 115-127, reprinted in Van Werveke, Miscellanea Medievalia (Ghent, 1968), pp. 255-67.
- 4. F. Graus, 'La crise monétaire du XIV^e siècles', Revue belge de philologie et d'histoire, 29 (1951), 445-54.
- 5. A. Grunzweig, 'Les incidences internationales des mutations monétaires de Philippe le Bel', Le moyen âge, 59 (1953), 117-72.
- * 6. Carlo M. Cipolla, 'Currency Depreciation in Medieval Europe', Economic History Review, 2nd ser. 15 (1963), 413-33; reprinted with a few changes in Sylvia Thrupp, ed., Change in Medieval Society: Europe North of the Alps, 1050-1500 (New York: Appleton-Century-Crofts, 1964; reissued University of Toronto Press, 1988), pp. 227-36.
- 6. R. Cazelles, 'Quelques reflexions à propos des mutations de la monnaie royale française (1295-1360)', Le moyen âge, 72 (1966), 83-105, and 251-78.
- 7. Joseph J. Spengler, 'Coin Shortage: Modern and Premodern', National Banking Review, 3 (1966), 201-16.
- 8. John Munro, 'An Aspect of Medieval Public Finance: The Profits of Counterfeiting in the

Fifteenth-Century Low Countries', Revue belge de numismatique, 118 (1972), 127-48. Reprinted in John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. II.

9. John Munro, Wool, Cloth, and Gold: The Struggle for Bullion in Anglo-Burgundian Trade, 1340 - 1478 (Brussels and Toronto, 1973).
10. John Munro, 'Monetary Contraction and Industrial Change in Late-Medieval Low Countries, 1335-1500', in Nicholas Mayhew, ed., Coinage in the Low Countries, 880-1500: Third Oxford Symposium on Coinage and Monetary History, British Archeological Reports, International Series no. 54 (Oxford, 1979), pp. 95-161. On the impact of war-induced coinage debasements and competitive monetary-bullionist policies on the wool and cloth trades.
11. John Munro, 'Mint Policies, Ratios, and Outputs in England and the Low Countries, 1330-1420', Numismatic Chronicle, 141 (1981), 71-116.
12. Thomas J. Sargent, 'A Model of Commodity Money', Journal of Monetary Economics, 12:1 (1983), 163-87.
13. John Munro, 'Monnayage, monnaies de compte et mutations monétaires au Brabant à la fin du moyen âge', in John Day, ed., Études d'histoire monétaire, XIIe-XIXe siècles (Université de Paris VII, Lille, 1984), pp. 263-94.
14. Michael Bordo, 'Money, Deflation, and Seigniorage in the Fifteenth Century', Journal of Monetary Economics, 18 (1986), 337 - 46.
John Day, and Huguette Bertand, 'Les frappes de monnaies en France et en Europe aux XIVe - XVe siècles', in Georges Depuyrot, Tony Hackens, and Ghislaine Moucharte, eds., Rythmes de la production monétaire, de l'antiquité à nos jours (Louvain-la-Neuve, 1987), pp. 537-77.
14. John Munro, 'Deflation and the Petty Coinage Problem in the Late-Medieval Economy: the Case of Flanders, 1334 - 1484', Explorations in Economic History, 25 (October 1988), 387 - 423.
15. Peter Spufford, Money and Its Use in Medieval Europe (Cambridge, 1988): chapter 13, 'The Scourge of Debasement', pp. 289-318.
- * 16. John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum, 1992): with original pagination.
 - (a) 'An Economic Aspect of the Collapse of the Anglo-Burgundian Alliance, 1428-1442', from English Historical Review, 85 (1970), pp. 225-44. [No. 1].
 - (b) 'An Aspect of Medieval Public Finance: The Profits of Counterfeiting in the Fifteenth-Century Low Countries', from Revue belge de numismatique et de sigillographie, 118 (1972), pp. 127-48. [No. 2]
 - (c) 'Billon - Billoen - Billio: From Bullion to Base Coinage', from Revue belge de philologie et d'histoire, 52 (1974), pp. 293-305. [No. 3]
 - (d) 'Mint Policies, Ratios, and Outputs in England and the Low Countries, 1335-1420', from Numismatic Chronicle, 141 (1981), pp. 71-116 [no. 5]

- (e) ‘Bullion Flows and Monetary Contraction in Late-Medieval England and the Low Countries’, from John F. Richards, ed., Precious Metals in the Later Medieval and Early Modern Worlds (Durham, N.C., 1983), pp. 97-158. [No. 6]
- (f) ‘Monnayage, monnaies de compte, et mutations monétaires au Brabant à la fin du moyen âge’, from John Day, ed., Études d'histoire monétaire, XIIe-XIXe siècles (Université de Paris VII, Lille, 1984) pp. 263-94. [No. 7]
- (g) ‘Deflation and the Petty Coinage Problem in the Late-Medieval Economy: The Case of Flanders, 1334 - 1484’, from Explorations in Economic History, 25 (October 1988), pp. 387-423. [No. 8]
- 17. Nathan Sussman, ‘Debasements, Royal Revenues, and Inflation in France during the Hundred Years’ War, 1415 - 1422’, The Journal of Economic History, 53 (March 1993), 44 - 70.
- 18. George Selgin, ‘Salvaging Gresham’s law: The Good, the Bad, and the Illegal’, Journal of Money, Credit and Banking, 28:4 (November 1996): 637-49.
- 19. Arthur J. Rolnick, François R. Velde, and Warren E. Weber, ‘The Debasement Puzzle: An Essay on Medieval Monetary History’, Journal of Economic History, 56:4 (December 1996), 789-808. To be used with care (translation: I disagree strongly with this article).
- 20. Arthur J. Rolnick and Warren E. Weber, ‘Money, Inflation, and Output under Fiat and Commodity Standards’, Journal of Political Economy, 105:6 (December 1997),
- 21. Thomas Sargent and Bruce D. Smith, ‘Coinage Debasements and Gresham’s Laws’, Economic Theory, 10:2 (1997), 197 - 226.
- * 22. Neil Gandal and Nathan Sussman, ‘Asymmetric Information and Commodity Money: Tickling the Tolerance in Medieval France’, Journal of Money Credit and Banking, 29:4 (November 1997), 440-457.
- 23. Nathan Sussman, ‘The Late-Medieval Bullion Famine Reconsidered’, Journal of Economic History, 58:1 (March 1998), 126-54.
- 22. François R. Velde, Warren E. Weber, and Randall Wright, ‘A Model of Commodity Money, with Applications to Gresham’s Law and the Debasement Puzzle’, Review of Economic Dynamics, 2:1 (1999), 291-333.
- 23. Thomas J. Sargent and François R. Velde, ‘The Big Problem of Small Change’, Journal of Money, Credit, and Banking, 31:2 (1999), 137-61.
- * 24. Thomas J. Sargent and François R. Velde, The Big Problem of Small Change (Princeton and Oxford: Princeton University Press, 2002).
- 25. John Munro, ‘Gold, Guilds, and Government: The Impact of Monetary and Labour Policies on the Flemish Cloth Industry, 1390-1435’, Jaarboek voor middeleeuwse geschiedenis, 5 (2002), 153 - 205.
- * 26. Nathan Sussman and Joseph Zeira, ‘Commodity Money Inflation: Theory and Evidence from France in 1350-1430’, Journal of Monetary Economics, 50:8 (November 2003), 1769-1793.

27. Akinobu Kuroda, 'The Eurasian Silver Century, 1276 - 1359: Commensurability and Multiplicity', Journal of Global History, 4 (2009), 245-69.

G. The Era of the Hundred Years' War and After (1336 - 1453): Some Economic and Social Aspects

1. R.A. Newhall, 'The War Finances of Henry V and the duke of Bedford', English Historical Review, 36 (1921), 172-98.
2. Michael Postan, 'Economic and Political Relations of England and the Hanse, 1400-1475', in Eileen Power and Michael Postan, eds., Studies in English Trade in the Fifteenth Century (London, 1933), pp. 91-154; reprinted in Michael M. Postan, Medieval Trade and Finance (Cambridge, 1973), pp. 232 - 304.
3. Michael Postan, 'Revisions in Economic History: The Fifteenth Century', Economic History Review, 1st ser., 9 (1939), reprinted in his: Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. 41-48.
4. J.R. Strayer and C.H. Taylor, Studies in Early French Taxation (Cambridge, Mass. 1939).
5. Eileen Power, The Wool Trade in English Medieval History (London, 1941). On the wool trade as a source of war-financing during the Hundred Years War.
- * 6. Michael Postan, 'Some Social Consequences of the Hundred Years' War', Economic History Review, 1st ser., 12 (1942). Reprinted in Michael M. Postan, Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. 49-62.
- * 7. Michael Postan, 'The Trade of Medieval Europe: the North', in particular Part III: 'The Age of Contraction', in Michael Postan, ed., Cambridge Economic History, Vol. II: Trade and Industry in the Middle Ages (Cambridge, 1952), pp. 191-256. Reprinted in Michael M. Postan, Medieval Trade and Finance (Cambridge, 1973), pp. 160-231; and reissued with some revisions in M.M Postan and Edward Miller, eds., The Cambridge Economic History of Europe, Vol. II: Trade and Industry in the Middle Ages, 2nd rev. edn. (Cambridge, 1987), pp. 240-305.
8. Robert Lopez, 'The Trade of Medieval Europe: the South', in M.M. Postan and E.E. Rich, eds., The Cambridge Economic History of Europe, Vol. II: Trade and Industry in the Middle Ages (Cambridge, 1952), Part II (3): 'Depression and Recovery', pp. 338-54; reissued with revisions in Michael Postan and Edward Miller, eds., The Cambridge Economic History of Europe, Vol. II: Trade and Industry in the Middle Ages, 2nd rev. edn. (Cambridge, 1987), Part III: 'The Waning of the Middle Ages', pp. 379 - 401. Note that this section has been expanded, with a revised title.
9. E. B. Fryde, 'Edward III's Wool Monopoly: A Fourteenth-Century Royal Trading Venture', History, new series, 37 (1952), 8-24. Reprinted in E. B. Fryde, Studies in Medieval Trade and Finance (London, 1983), no. VI.
10. Edouard Perroy, 'Wage Labour in France in the Later Middle Ages', Economic History Review, 2nd ser. 7 (1955), reprinted in Sylvia Thrupp, ed., Change in Medieval Society: Europe North of the Alps, 1050-1500 (New York, 1964), pp. 237-48.

11. Edouard Perroy, The Hundred Years' War, translated by David Douglas (London, 1959). Still the best study on this war.
- * 12. K.B. McFarlane, 'War, the Economy, and Social Change: England and the Hundred Years' War', Past and Present, no. 22 (July 1962), pp. 3-13, with discussion on pp. 13-18. Reprinted in K. B. McFarlane, England in the Fifteenth Century: Collected Essays (London, 1981), pp. 139 - 50. Paper presented to the Fourth *Past and Present* conference, on 'War and Society 1300-1600.'
- ** 13. Michael Postan, 'The Costs of the Hundred Years' War', Past and Present, no. 27 (April 1964), pp. 34-53. Reprinted in Michael Postan, Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. 63-80. Written in response to McFarlane's article (1962).
14. Philippe Contamine, 'Le coût de la Guerre de Cent Ans en Angleterre', Annales: Économies, sociétés, civilisations, 20 (1965), 788-91. A review of the McFarlane-Postan debate.
15. John Le Patourel, 'The King and the Princes in Fourteenth-Century France', in John Hale, Roger Highfield, Berle Smalley, eds., Europe in the Late Middle Ages (London, 1965), pp. 155-83.
16. James Campbell, 'England, Scotland, and the Hundred Years' War in the Fourteenth Century', in John Hale, Roger Highfield, Berle Smalley, eds., Europe in the Late Middle Ages (London, 1965), pp. 184-216.
17. Edward Ames, 'The Sterling Crisis of 1337-1339', Journal of Economic History, 25 (1965), 496-552, reprinted in Roderick Floud, ed., Essays in Quantitative Economic History (Oxford, 1974), pp. 36-58.
18. Maurice Rey, Le domaine du roi et les finances extraordinaires sous Charles VI, 1388-1413 (Paris, 1965).
19. Maurice Rey, Les finances royales sous Charles VI: Les causes du déficit, 1388-1413 (Paris, 1965).
20. Charles E. Perrin, 'Les finances royales sous Charles VI (1388-1413)', Journal des savants (1967), a review article based on the works of M. Rey (1965).
21. E.B. Fryde, 'Financial Resources of Edward III in the Netherlands, 1337-40', Revue belge de philologie et d'histoire, 65 (1967), 1142-1216. Reprinted in E. B. Fryde, Studies in Medieval Trade and Finance (London, 1983), no. VII.
22. John Bell Henneman, 'Financing the Hundred Years' War: Royal Taxation in France in 1340', Speculum, 42 (1967), 275-98.
23. Edmund B. Fryde, 'Parliament and the French War, 1336 - 40', in T. A. Sandquist and M. R. Powicke, eds., Essays in Medieval History Presented to Bertie Wilkinson (Toronto, 1969), pp. 250-69, reprinted in E. B. Fryde and Edward Miller, eds., Historical Studies of the English Parliament, Vol. I (Cambridge, 1970), pp. 242-61; and also in Edmund B. Fryde, Studies in Medieval Trade and Finance (London: The Hambleton Press, 1983), no. V.
24. John Munro, 'An Economic Aspect of the Collapse of the Anglo-Burgundian Alliance, 1428-1442', English Historical Review, 85 (1970), 225-44. Reprinted in John H. Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. I.

25. K. Fowler, ed., The Hundred Years' War (London, 1971). See especially Philippe Contamine, 'The French Nobility and the War.'
26. John Bell Henneman, Royal Taxation in Fourteenth Century France, 2 vols. (Princeton, 1971-75), especially Vol. I: Development of War Financing, 1322-1356, chapters 1, 9.
27. Philippe Contamine, Guerre, état et société à la fin du moyen âge: études sur les armées des rois de France, 1337-1494 (Paris, 1972).
28. John Munro, Wool, Cloth, and Gold: The Struggle for Bullion in Anglo-Burgundian Trade, 1340-1478 (Brussels and Toronto, 1973).
29. F. Menkes, 'Aspects de la guerre de Provence à la fin du XIVe siècles', in J. Schneider, ed., Economies et sociétés au moyen âge: Mélanges offerts à Edouard Perroy (Paris, 1973), pp. 465-76.
- * 30. Philippe Contamine, 'La guerre de Cent Ans en France: une approche économique', Bulletin of the Institute of Historical Research, University of London, 48 (1974), 125-49.
- * 31. A.R. Bridbury, 'The Hundred Years' War: Costs and Profits' in D.C. Coleman and A.H. John, eds., Trade, Government, and Economy in Pre-Industrial England (London, 1976), pp. 80 - 95.
32. Charles M. Radding, 'Royal Tax Revenues in Later Fourteenth-Century France', Traditio, 32 (1976).
33. M. Hébert, 'Guerre, finances et administration: les Etats du Provence de novembre 1359', Moyen age, 83 (1977), 103-30.
34. T.H. Lloyd, The English Wool Trade in the Middle Ages (Cambridge, 1977). On the crown's exploitation of the wool-export trade to finance warfare, especially under Edward III and Henry VI, in chapters 3-5. See also Power (1933, 1942).
35. J.W. Sherborne, 'The Cost of English Warfare with France in the Late Fourteenth Century', Bulletin of the Institute of Historical Research, 50 (1977).
36. Desmond Seward, The Hundred Years War: The English in France, 1337 - 1453 (New York, 1978).
37. Philippe Contamine, 'Guerre, fiscalité royale et économie en France (deuxième moitié du XVe siècle)', in M. W. Flinn, ed., Proceedings of the Seventh International Economic History Congress, 2 vols. (Edinburgh, 1978), Vol. II, pp. 266-73.
- * 38. Michael Prestwich, The Three Edwards: War and State in England, 1272-1377 (London, 1980), chapters 7: 'War, Profits, and Chivalry', pp. 188-213, and 9: 'Plague, Famine, and War: the Fourteenth-Century Economy', pp. 245-76.
- * 39. E. B. Fryde, Studies in Medieval Trade and Finance (London, 1983):
- * (a) no. I: 'The Financial Policies of the Royal Governments and Popular Resistance to Them in France and England, c. 1270-c. 1420', reprinted from Revue belge de philologie et d'histoire, LVII (1979), 824-60.
- (b) no. II: 'Financial Resources of Edward I in the Netherlands, 1294-98: Main Problems and Some Comparisons with Edward III in 1337-40', reprinted from Revue belge de philologie et d'histoire, XL (1962), 1168-

- (c) no. V: ‘Parliament and the French War, 1336-40’, reprinted from Essays in Medieval History Presented to Bertie Wilkinson, ed. T.A. Sandquist and M.R. Powicke (Toronto, 1969), pp. 250-69.
- (d) no. VI: ‘Edward III’s Wool Monopoly: A Fourteenth-Century Royal Trading Venture’, reprinted from History, new series, 37 (1952), 8-24.
- (e) no. VII: ‘Financial Resources of Edward III in the Netherlands, 1337-40’, reprinted from Revue belge de philologie et d’histoire, 65 (1967), 1142-1216.
- 40. Volker Henn, ‘‘The Libelle of Englyshe Polycye’: Politik und Wirtschaft in England in den 30er Jahren des 15. Jahrhunderts’, Hansische Geschichtsblätter, 101 (1983), 44 - 65.
- 41. Harry Miskimin, Money and Power in Fifteenth Century France (New Haven and London, 1984).
- 42. Harry Miskimin, ‘L’or, l’argent, la guerre dans la France médiévale’, Annales: E.S.C., 40 (1985), 171-84.
- 43. Stuart Jenks, ‘Die Effizienz des englischen Exchequers zur Zeit des Hundertjährigen Krieges’, Archiv für Diplomatik: Schriftgeschichte Siegel- und Wappenkunde, 33 (1987), 337-427.
- 44. Christopher Allman, The Hundred Years War: England and France at War, c. 1300 - c. 1450 (Cambridge, 1988), especially chapters 5 and 6.
- 45. Edwin S. Hunt, ‘A New Look at the Dealings of the Bardi and Peruzzi with Edward III’, Journal of Economic History, 50 (March 1990), 149 - 62.
- 46. Scott L. Waugh, England in the Reign of Edward III, Cambridge Medieval Textbooks (Cambridge University Press, 1991). See Part II: Economic Challenges, pp. 21 - 113.
- 47. Lois Roney, ‘*Winner and Waster’s ‘Wyse Wordes’*: Teaching Economics and Nationalism in Fourteenth-Century England’, Speculum, 69:4 (October 1994), 1070-1100.
- 48. Bryce Lyon, ‘The Dividends from War in the Low Countries (1338-1340)’, in Jean Marie Duvoisquel and Erik Thoen, eds., Peasants & Townsmen in Medieval Europe: Studia in Honorem Adriaan Verhulst, Belgisch Centrum voor Landelijk Geschiedenis nr. 114/Centre belge d’histoire rurale no. 114 (Ghent: Snoeck-Ducaju & Zoon, 1995), pp. 693-706.
- 49. Christine Carpenter, The Wars of the Roses: Politics and the Constitution in England, c.1437-1509, Cambridge Medieval Textbooks (Cambridge and New York: Cambridge University Press, 1997).
- 50. Samuel K. Cohn, Jr., Creating the Florentine State: Peasants and Rebellion, 1348 - 1434 (Cambridge and New York: Cambridge University Press, 1999).
- 32. J.S. Bothwell, Edward III and the English Peerage: Royal Patronage, Social Mobility and Political Control in Fourteenth-Century England (Woodbridge and Rochester, NY: Boydell and Brewer, 2004).
- 33. Gerald Harriss, Shaping the Nation: England, 1360 - 1461 (Oxford: Clarendon Press, 2005).
- 34. Christopher Dyer, An Age of Transition? Economy and Society in England in the Later Middle

Ages (Oxford: Clarendon Press, 2005).

- 35. Stuart Jenks, ‘Transaktionskostentheorie und die mittelalterliche Hanse’, Hansische Geschichtsblätter, 1223 (2005), 31-42.
- 51. James Murray, Bruges: Cradle of Capitalism, 1280 - 1390 (Cambridge and New York: Cambridge University Press, 2005).
- 52. Jan Luiten van Zanden and Maarten Prak, ‘Towards an Economic Interpretation of Citizenship: The Dutch Republic between Medieval Communes and Modern Nation-States’, European Review of Economic History, 10: 2 (August 2006), 111-145.
- 53. Teofilio F. Ruiz, Spain's Centuries of Crisis, 1300 - 1474. A History of Spain (Malden, Mass.; Oxford, and Carlton, Australia: Blackwell, 2007).
- 54. Alan Ryder, The Wreck of Catalonia: Civil War in the Fifteenth Century (Oxford and New York: Oxford University Press, 2007).
- * 55. William P. Caferro, ‘Warfare and Economy in Renaissance Italy, 1350 - 1450’, Journal of Interdisciplinary History, 39:2 (Autumn 2008), 167-209.

H. Regional Studies: Late-Medieval England

- 1. George Unwin, ed., Finance and Trade Under Edward III (London, 1918).
- 2. L.F. Salzman, English Industries of the Middle Ages (Oxford, 1923).
- 3. H.L. Gray, ‘The Production and Exportation of English Woollens in the Fourteenth Century’, English Historical Review, 39 (1924), 13-35. Still an important study (unjustly treated by E.M. Carus-Wilson, below).
- 4. Charles Pendrill, London Life in the 14th Century (London and New York, 1925). Not a book that accords with the modern canons of scientific historical research, but useful nonetheless.
- 5. Sir George Warner, ed. The Libelle of Englyshe Polycye: A Poem on The Use of Sea-Power, 1436 (Oxford, 1926). The poem itself is very revealing about 15th-century English trade.
- 6. L.F. Salzman, English Trade in the Middle Ages (Oxford, 1931). Still useful.
- 7. Alice Beardwood, Alien Merchants in England, 1350-1377: Their Legal and Economic Position (Cambridge, Mass. 1931).
- ** 8. Eileen Power and Michael Postan, eds. Studies in English Trade in the Fifteenth Century (London, 1933). Still indispensable for any study of the late-medieval European economy, let alone the English.
 - a) H.L. Gray, ‘English Foreign Trade from 1446 to 1482’, pp. 1-38.
 - b) Eileen Power, ‘The Wool Trade in the Fifteenth Century’, pp. 39-90.
- * c) Michael Postan, ‘The Economic and Political Relations of England with the Hanse from 1400 to 1475’, pp. 91-154.

- d) E.M. Carus-Wilson, 'The Iceland Trade', pp. 155-82.
- e) E.M. Carus-Wilson, 'The Overseas Trade of Bristol', pp. 183-246.
- f) Sylvia Thrupp, 'The Grocers of London: A Study of Distributive Trade', pp. 247-93.
- g) W.I. Haward, 'The Financial Transactions between the Lancastrian Government and the Merchants of the Staple from 1449 to 1461', pp. 293-321.
- h) H.L. Gray, 'Tables of Enrolled Customs and Subsidy Accounts, 1399 to 1482', pp. 321-60.
- 9. E.M. Carus-Wilson, The Overseas Trade of Bristol in the Later Middle Ages (London, 1937).
- * 10. Eileen Power, The Wool Trade in English Medieval History (Oxford, 1941). An unsurpassed classic, both highly enjoyable and exceptionally useful: a publication of her final Oxford lectures, in 1939..
- 11. Michael Postan, 'Some Social Consequences of the Hundred Years' War', Economic History Review, 1st. ser. 12 (1942), reprinted in his Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. 49 - 80.
- 12. Sylvia Thrupp, The Merchant Class of Medieval London, 1300-1500 (Chicago and Toronto, 1948). Still exceptionally important.
- * 13. Eleanora M. Carus-Wilson, Medieval Merchant Venturers: Collected Studies (London, 1954). See in particular:
 - a) 'The Overseas Trade of Bristol in the Fifteenth Century', pp. 1-97 [Reprinted from Eileen Power and Michael Postan, eds., Studies in English Trade in the Fifteenth Century (London, 1933), pp. 183-246.]
 - b) 'The Iceland Venture', pp. 98-142. [Reprinted from Eileen Power and Michael Postan, eds., Studies in English Trade in the Fifteenth Century (London, 1933), pp. 155-82.]
 - c) 'The Origins and Early Development of the Merchant Adventurers' Organization in London', pp. 143-82. [Reprinted from The Economic History Review, 1st ser. 4:2 (1933), 147-76.]
 - d) 'An Industrial Revolution of the Thirteenth Century', pp. 183 - 210. [Reprinted from The Economic History Review, 1st ser. 11:1 (1941).]
 - e) 'Trends in the Export of English Woollens in the Fourteenth Century', pp. 239-64. [Reprinted from The Economic History Review, 2nd ser., 3:2 (1950).]
 - f) 'The Effects of the Acquisition and of the Loss of Gascony on the English Wine Trade', pp. 265-78. [Reprinted from the Bulletin of the Institute of Historical Research, 21:63 (1947).]
- 14. J.N. Bartlett, 'The Expansion and Decline of York in the Later Middle Ages', Economic History Review, 2nd ser., 12 (1959-60), 17-33.
- * 15. A.R. Bridbury, Economic Growth: England in the Later Middle Ages (London, 1962). An iconoclastic study, typically Bridbury.

- * 16. E.M. Carus-Wilson and Olive Coleman, England's Export Trade, 1275-1547 (Oxford, 1963). Statistics on wool and cloth exports from the enrolled customs accounts.
- 17. Michael Postan, 'The Costs of the Hundred Years' War', Past and Present, no. 27 (1964), reprinted in his Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. 49 - 80.
- 18. Christopher Dyer, 'A Redistribution of Incomes in Fifteenth-Century England?' Past and Present, no. 39 (1968), 11-33.
- 19. J.R. Lander, Conflict and Stability in Fifteenth-century England (London, 1969), chapters 1,2, and 7.
- * 20. Michael Postan, The Medieval Economy and Society: An Economic History of Britain, 1100-1500 (Cambridge, 1972).
- ** 21. Michael Postan, Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973). Part I: General
 - (a) 'The Economic Foundations of Medieval Economy', pp. 3-27 [Republished , with some changes, from Jahrbücher für Nationalökonomie, 161 (1951).]
 - (b) 'The Rise of a Money Economy', pp. 28-40. [Republished from The Economic History Review, 1st ser., 14 (1944).]
 - (c) 'The Fifteenth Century', pp. 41-48. [Republished from The Economic History Review, 1st ser., 9 (1939).]
 - (d) 'Some Social Consequences of the Hundred Years War', pp. 49 - 62. [Republished from The Economic History Review, 1st ser., 12 (1942).]
 - (e) 'The Costs of the Hundred Years War', pp. 63-80. [Republished from Past & Present, no. 27 (1964).]
 - (f) 'Why Was Science Backward in the Middle Ages?' pp. 81-88. [Republished from J. Lindsay, ed., The History of Science: A Symposium (London, 1951).]
- 22. Michael M. Postan, Medieval Trade and Finance (Cambridge, 1973). Collected essays, as follows:
 - a) 'Credit in Medieval Trade', pp. 1-27 [Republished from Economic History Review, 1st ser. I (1928)]
 - b) 'Private Financial Instruments in Medieval England', pp. 28-64. [Republished from Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte, 22 (1930)]
 - c) 'Partnership in English Medieval Commerce', pp. 65-91. [Republished in translation from Rivista della società, 11:3 (1957) and Studi in onore de A. Sapori]
 - d) 'The Trade of Medieval Europe: the North', pp. 92-231. [Republished from M. Postan and E. Rich, eds., The Cambridge Economic History of Europe, Vol. II (1st edn. 1952). Note that a revised version appeared in 1987.]
 - e) 'The Economic and Political Relations of England and the Hanse from 1400 to 1475', pp. 232-304. [Republished from Eileen Power and Michael Postan, eds., Studies in English Trade in the Fifteenth Century (London, 1933).]

- f) 'Economic Relations between Eastern and Western Europe', pp. 305-34. [Republished from Geoffrey Barraclough, ed., Eastern and Western Europe in the Middle Ages (London, 1970).]
- g) 'Italians and the Economic Development of England in the Middle Ages', pp. 335-41. [Republished from Journal of Economic History, 11 (1951).]
- h) 'The Medieval Wool Trade', pp. 342 - 52. [Previously unpublished lecture given to the 'Wool Education Society', on 29 February 1952.]
- i) 'English Studies of the Customs Accounts', pp. 353-60. [Republished from Actes du Quatrième Colloque Internationale d'histoire maritime (Paris, 1952).]
- 23. T.H. Lloyd, The Movement of Wool Prices in Medieval England (1973).
- ** 24. A.R. Bridbury, 'The Black Death', Economic History Review, 2nd ser. 26 (1973), 557-92.
- 25. J. R. Maddicott, The English Peasantry and the Demands of the Crown, 1294 - 1341 (Past and Present Supplement no. 1, Oxford, 1975). With an importance ranging well beyond agrarian history.
- 26. Edward Miller, 'War, Taxation, and the English Economy in the Late Thirteenth and Early Fourteenth Centuries', in J. M. Winter, ed., War and Economic Development: Essays in Memory of David Joslin (Cambridge, 1975), pp. 11 - 32.
- 27. A. R. Bridbury, 'The Hundred Years' War: Costs and Profits', in D. C. Coleman and A. H. John, eds., Trade, Government, and Economy in Pre-Industrial England: Essays Presented to F. J. Fisher (London, 1976), pp. 80 - 95.
- * 28. A.R. Bridbury, 'Before the Black Death', Economic History Review, 2nd ser. 30 (1977), 393-410.
- ** 29. John Hatcher, Plague, Population and the English Economy, 1348-1500 (London, 1977).
- * 30. T.H. Lloyd, The English Wool Trade in the Middle Ages (Cambridge, 1977).
- 31. T.H. Lloyd, 'Overseas Trade and the English Money Supply in the Fourteenth Century', in Nicholas Mayhew, ed., Edwardian Monetary Affairs, 1279-1344, British Archeological Reports no. 36, Oxford, 1977), pp. 96-134.
- 32. R. B. Dobson, 'Urban Decline in Late-Medieval England', Transactions of the Royal Historical Society, 5th ser., 27 (1977), 1- 22.
- 33. Charles Phythian-Adams, 'Urban Decay in Late Medieval England', in Towns in Societies: Essays in Economic History and Historical Sociology, ed. Philip Abrams and E.A. Wrigley (London, 1978), pp. 159-86.
- 34. Wendy R. Childs, Anglo-Castilian Trade in the Later Middle Ages (1978).
- 35. Zvi Razi, Life, Marriage and Death in a Medieval Parish: Economy, Society, and Demography in Halesowen, 1270 - 1400 (Cambridge, 1980).
- * 36. Michael Prestwich, The Three Edwards: War and State in England, 1271-1377 (London, 1980), especially chapter 9, 'Plague, Famine and War: the Fourteenth Century Economy', pp. 245-75.

37. J.L. Bolton, The Medieval English Economy, 1150-1500 (London, 1980), chapters 6-10.
38. A.R. Bridbury, Medieval English Clothmaking: An Economic Survey (London, 1982).
39. T.H. Lloyd, Alien Merchants in England in the High Middle Ages (Brighton and New York, 1982).
40. Jennifer Kermode, 'Urban Decline? The Flight from Office in Late Medieval York', Economic History Review, 2nd ser. 35 (May 1982), 179-98.
41. Wendy Childs, 'Ireland's Trade with England in the Late Middle Ages', Irish Economic and Social History, 9 (1982), 5-33.
42. Volker Henn, 'The Libelle of Englyshe Polycye': Politik und Wirtschaft in England in den 30er Jahren des 15. Jahrhunderts', Hansische Geschichtsblatter, 101 (1983), 44 - 65.
43. E.B. Fryde, Studies in Medieval Trade and Finance (London, 1983).
- (a) 'The Financial Policies of the Royal Governments and Popular Resistance to Them in France and England, 1270-1420', [no. I, reprinted from Revue belge de philologie et d'histoire/Belgisch tijdschrift voor filologie en geschiedenis, 57 (1979), 824-60.]
 - (b) 'Edward III's Wool Monopoly: a Fourteenth-Century Royal Trading Venture', [no. VI, reprinted from History, new series, 37 (1952), 8-24.]
 - (c) 'Parliament and the Peasants' Revolt of 1381' [no. XIII, reprinted from Liber memorialis Georges de Lagarde (Louvain, 1970), pp. 75-88.]
 - (d) 'Italian Maritime Trade with Medieval England, c. 1270 - c. 1530', [no. XIV, reprinted from Recueils de la Société Jean Bodin, 32 (1974), 291-337.]
 - (e) 'The English Cloth Industry and Trade with the Mediterranean, c. 1370 - c. 1530', [no. XV, reprinted from Marco Spallanzani, Produzione, commercio e consumo dei panni di lana (Florence, 1976), pp. 343-63.]
 - (f) 'Anglo-Italian Commerce in the Fifteenth Century: Some Evidence About Profits and the Balance of Trade', [no. XVI, reprinted from Revue belge de philologie et d'histoire/Belgisch tijdschrift voor filologie en geschiedenis, 50 (1972), 345-55.]
44. G. G. Astill, 'Economic Change in Later Medieval England: An Archaeological Review', in T. H. Aston, P. R. Coss, C. Dyer, Joan Thirsk, eds. Social Relations and Ideas: Essays in Honour of R. H. Hilton (Cambridge University Press, 1983), pp. 217 - 47.
- * 45. Robert Tittler, 'Late Medieval Urban Prosperity', and A.R. Bridbury, 'Late Medieval Urban Prosperity: A Rejoinder', Economic History Review, 2nd ser. 37 (Nov. 1984), 551-56.
46. R.H. Hilton and T.H. Aston, eds., The English Rising of 1381, Past and Present Publications, Cambridge University Press, 1984.
47. Alison Hanham, The Celys and Their World: An English Merchant Family of the Fifteenth Century (Cambridge, 1985).
48. Alison Hanham, The Celys and their World: An English Merchant Family of the Fifteenth

Century (Cambridge University Press, 1985).

49. Patrick Chorley, 'English Cloth Exports During the Thirteenth and Early Fourteenth Centuries: the Continental Evidence', Historical Research: The Bulletin of the Institute of Historical Research, 61:144 (February 1988), 1-10.
50. Richard H. Britnell, Growth and Decline in Colchester, 1300 - 1515 (Cambridge: Cambridge University Press, 1988). In three parts: 1300-49, 1350-1414, 1415-1525.
51. Nils Hybel, Crisis or Change: The Concept of Crisis in the Light of Agrarian Structural Reorganization in Late Medieval England, trans. James Manley (Aarhus University Press, 1989).
52. Mark Bailey, 'The Concept of the Margin in the Medieval English Economy', Economic History Review, 2nd ser. 42 (Feb. 1989), 1 - 17.
53. Mark Bailey, A Marginal Economy? East Anglian Breckland in the Later Middle Ages, Cambridge Studies in Medieval Life and Thought, 4th ser. 12, (Cambridge University Press, 1990).
54. Maryanne Kowaleski, 'Town and Country in Late-Medieval England: The Hide and Leather Trade', in Penelope J. Corfield and Derek Keene, eds., Work in Towns, 850 - 1850 (Leicester University Press, 1990), pp. 57-73.
- * 55. Pamela Nightingale, 'Monetary Contraction and Mercantile Credit in Later Medieval England', Economic History Review, 2nd ser. 43 (November 1990), 560 - 75.
- * 56. Elizabeth Ewan, Townlife in Fourteenth-Century Scotland (Edinburgh, Edinburgh University Press, 1990). One of the few available studies of medieval Scottish economic history and a good one.
- * 57. Scott L. Waugh, England in the Reign of Edward III, Cambridge Medieval Textbooks, Cambridge University Press, 1991, Part II: Economic Challenges, pp. 21 - 113.
- * 58. Bruce M.S. Campbell, ed., Before the Black Death: Studies in 'Crisis' of the Early Fourteenth Century (Manchester and New York, Manchester University Press, 1991).
 - a) Barbara Harvey, 'Introduction: the 'crisis' of the early fourteenth century', pp. 1 - 24.
 - b) Richard M. Smith, 'Demographic developments in rural England, 1300-48: a survey', pp. 25 - 78.
 - c) Mavis Mate, 'The agrarian economy of south-east England before the Black Death: depressed or buoyant?', pp. 79 - 109.
 - d) John H. Munro, 'Industrial transformations in the north-west European textile trades, c.1290 - c.1340: economic progress or economic crisis?', pp. 110 - 48.
 - e) W. M. Ormrod, 'The crown and the English economy, 1290 - 1348', pp. 149 - 83.
 - f) Mark Bailey, 'Per impetum maris: natural disaster and economic decline in eastern England, 1275 - 1350', pp. 184 - 208.
59. Alan Dyer, Decline and Growth in British Towns, 1400 - 1600, Studies in Economic and Social History, London: Macmillian Press, 1991.

60. Wendy Childs, ‘‘To oure losse and hindraunce’: English Credit to Alien Merchants in the Mid-Fifteenth Century’, in Jennifer Kermode, ed., Enterprise and Individuals in Fifteenth-Century England (London: Alan Sutton, 1991), pp. 68-98.
61. Terence H. Lloyd, England and the German Hanse, 1157 - 1611: A Study of Their Trade and Commercial Diplomacy (Cambridge: Cambridge University Press, 1991).
62. John Munro, ‘The International Law Merchant and the Evolution of Negotiable Credit in Late-Medieval England and the Low Countries’, in Dino Puncuh, ed., Banchi pubblici, banchi privati e monti di pietà nell’Europa preindustriale: amministrazione, tecniche operative e ruoli economici, in Atti della Società Ligure di Storia Patria, Nouva Serie, Vol. XXXI (Genoa: Società Ligure di Storia Patria, 1991), pp. 49 - 80.
63. Stuart Jenks, England, die Hanse und Preussen: Handel und Diplomatie, 1377 - 1474, Quellen und Darstellungen zur Hansischen Geschichte, Hansischen Geschichtsverein, neue Folge, no. XXXVIII, 3 vols. (Cologne and Vienna: Böhlau Verlag, 1992). Vol. I: Handel; Vol. II: Diplomatie; Vol. III: Anhänge.
64. Mavis Mate, ‘The Economic and Social Roots of Medieval Popular Rebellion: Sussex in 1450-1451’, Economic History Review, 2nd ser., 45:4 (November 1992), 661-76.
65. Richard H. Britnell, The Commercialisation of English Society, 1000 - 1500 (Cambridge: Cambridge University Press, 1992). Especially Part 3: 1330-1500, pp. 155-231.
66. A. R. Bridbury, The English Economy from Bede to the Reformation (Woodbridge: Boydell and Brewer, 1992). Collected essays.
67. John H. Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500, Variorum Collected Studies series CS 355 (London, 1992).
68. Christopher Dyer, ‘The Hidden Trade of the Middle Ages: Evidence from the West Midlands of England’, Journal of Historical Geography, 18:2 (1992), 141-57.
69. P. Jeremy and P. Goldberg, Women, Work, and Life Cycle in a Medieval Economy: Women in York and Yorkshire, c.1300 - 1520 (Oxford: Clarendon Press, 1992).
70. Philippa C. Maddern, Violence and Social Order: East Anglia, 1422 - 1442 (Oxford: Oxford University Press, 1992).
71. Karl Gunnar Persson, ‘Was There a Productivity Gap between Fourteenth-Century Italy and England?’ Economic History Review, 2nd ser., 46:1 (February 1993), 105-114.
72. James Masschaele, ‘Transport Costs in Medieval England’, Economic History Review, 2nd ser., 46:2 (May 1993), 266-279.
73. Robert C. Palmer, English Law in the Age of the Black Death, 1348 - 1381 (Chapel Hill, N.C.: University of North Carolina Press, 1993).
74. S. H. Rigby, Medieval Grimsby: Growth and Decline (Hull: University of Hull Press, 1993).
75. Nancy W. Clegg and Clyde G. Reed, ‘The Economic Decline of the Church in Medieval England’, Explorations in Economic History, 31:2 (April 1994), 261-80.
76. Margaret Aston, ‘Corpus Christi and Corpus Regni: Heresy and the Peasants’ Revolt’, Past & Present, no. 143 (May 1994), pp. 3 - 47.

- ** 77. John Hatcher, 'England in the Aftermath of the Black Death', Past & Present, no. 144 (August 1994), pp. 3 - 35.
78. John H. Munro, 'Urban Wage Structures in Late-Medieval England and the Low Countries: Work-Time and Seasonal Wages', in Ian Blanchard, ed., Labour and Leisure in Historical Perspective, Thirteenth to Twentieth Centuries, Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte, Behefte series no. 116 (Stuttgart: Franz Steiner Verlag, 1994), pp. 65-78.
- * 79. John H. Munro, Textiles, Towns, and Trade: Essays in the Economic History of Late-Medieval England and the Low Countries, Variorum Collected Studies series CS 442 (London, 1994).
80. Christine Carpenter, 'Gentry and Community in Medieval England', in Maryanne Kowaleski, ed., Vill, Guild, and Gentry: Forces of Community in Later Medieval England, special issue of Journal of British Studies, 33:4 (October 1994), pp. 340-80.
81. Elaine Clark, 'Social Welfare and Mutual Aid in the Medieval Countryside', in Maryanne Kowaleski, ed., Vill, Guild, and Gentry: Forces of Community in Later Medieval England, special issue of Journal of British Studies, 33:4 (October 1994), pp. 381-406.
82. Christopher Dyer, 'The English Medieval Village Community and its Decline', in Maryanne Kowaleski, ed., Vill, Guild, and Gentry: Forces of Community in Later Medieval England, special issue of Journal of British Studies, 33:4 (October 1994), pp. 407-29.
83. Lois Roney, 'Winner and Waster's 'Wyse Wordes': Teaching Economics and Nationalism in Fourteenth-Century England', Speculum, 69:4 (October 1994), 1070-1100.
- * 84. Christopher Dyer, Everyday Life in Medieval England (London: Hambledon Press, 1994). Collected essays (in republished form).
85. Nicholas J. Mayhew, 'Population, Money Supply, and the Velocity of Circulation in England, 1300 - 1700', Economic History Review, 2nd ser., 48:2 (May 1995), 238-57.
86. John D. Fudge, Cargoes, Embargoes, and Emissaries: The Commercial and Political Interaction of England and the German Hanse, 1450 - 1510 (Toronto: University of Toronto Press, 1995).
87. Maryanne Kowaleski, Local Markets and Regional Trade in Medieval Exeter (Cambridge and New York: Cambridge University Press, 1995).
88. John Hatcher, "The Great Slump of the Mid-Fifteenth Century," in Richard Britnell and John Hatcher, eds., Progress and Problems in Medieval England (Cambridge and New York: Cambridge University Press, 1996), pp. 237-72.
89. Richard Britnell and John Hatcher, eds., Progress and Problems in Medieval England: Essays in Honour of Edward Miller (Cambridge and New York: Cambridge University Press, 1996). See also these essays:
- A. Pamela Nightingale, 'The Growth of London in the Medieval Economy', pp. 89-106.
 - b) Edmund Fryde, 'The Bankruptcy of the Scali of Florence in England, 1326-1328', pp. 107-20.
 - c) Wendy Childs, 'The English Export Trade in Cloth in the Fourteenth Century', pp.

121-47.

- d) Anthony Tuck, 'A Medieval Tax Haven: Berwick Upon Tweed and the English Crown: 1333-1461', pp. 148-67.
 - e) Christopher Dyer, 'Taxation and Communities in Late Medieval England', pp. 168-90.
 - f) Ambrose Raftis, 'Peasants and the Collapse of the Manorial Economy on Some Ramsey Abbey Estates', pp. 191-206.
 - g) David Farmer, 'The *famuli* in the Later Middle Ages', pp. 207-36.
 - h) George Holmes, 'Lorenzo de' Medici's London Branch', pp. 273-85.
 - i) Jenny Kermode, 'The Trade of Medieval Chester, 1500-1550', pp. 286-307.
- ** 90. Pamela Nightingale, 'England and the European Depression of the Mid-Fifteenth Century', The Journal of European Economic History, 26:3 (Winter 1997), 631-56.
91. John Munro, 'Crisis and Change in the Later Medieval English Economy', Journal of Economic History, 58:1 (March 1998), 215-19. A review article based on Richard Britnell and John Hatcher, eds., Progress and Problems in Medieval England: Essays in Honour of Edward Miller (Cambridge and New York: Cambridge University Press, 1996).
92. John Munro, 'The Symbiosis of Towns and Textiles: Urban Institutions and the Changing Fortunes of Cloth Manufacturing in the Low Countries and England, 1280 - 1570', The Journal of Early Modern History: Contacts, Comparisons, Contrasts, 3:1 (February 1999), 1-73.
- * 93. John Munro, 'The 'Industrial Crisis' of the English Textile Towns, 1290 - 1330', Thirteenth-Century England: VII, ed. Michael Prestwich, Richard Britnell, and Robin Frame (Woodbridge, UK: Boydell Academic Press, 1999), pp. 103-41.
- * 94. John Munro, 'English "Backwardness" and Financial Innovations in Commerce with the Low Countries, 14th to 16th centuries', in Peter Stabel, Bruno Blondé, and Anke Greve, eds., International Trade in the Low Countries (14th - 16th Centuries): Merchants, Organisation, Infrastructure, Studies in Urban, Social, Economic, and Political History of the Medieval and Early Modern Low Countries (Marc Boone, general editor), no. 10 (Leuven-Apeldoorn: Garant, 2000), pp. 105-67.
95. Pamela Nightingale, 'Knights and Merchants: Trade, Politics and the Gentry in Late Medieval England', Past & Present, no. 169 (November 2000), 36-62.
96. John Hatcher and Mark Bailey, Modelling the Middle Ages: The History and Theory of England's Economic Development (Oxford and New York: Oxford University Press, 2001).
- * 97. John Munro, 'The "New Institutional Economics" and the Changing Fortunes of Fairs in Medieval and Early Modern Europe: the Textile Trades, Warfare, and Transaction Costs', Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte, 88:1 (2001), 1 - 47.
98. John H. Munro, 'Wage-Stickiness, Monetary Changes, and Real Incomes in Late-Medieval England and the Low Countries, 1300 - 1500: Did Money Matter?', Research in Economic History, 21 (2003), 185-298.

99. Pamela Nightingale, 'The Lay Subsidies and the Distribution of Wealth in Medieval England, 1275 - 1334', The Economic History Review, 2nd ser., 57:1 (February 2004), 1-32.
100. Richard Britnell, Britain and Ireland, 1050 - 1530: Economy and Society (Oxford and New York: Oxford University Press, 2004).
101. John Munro, 'Builders' Wages in Southern England and the Southern Low Countries, 1346 - 1500: a Comparative Study of Trends in and Levels of Real Incomes', in Simonetta Caviococchi, ed., L'Edilizia prima della rivoluzione industriale, secc. XIII-XVIII. Atti delle "Settimana di Studi" e altri convegni, no. 36, Istituto Internazionale di Storia Economica "Francesco Datini" (Florence, 2005) pp. 1013-1076. The pdf file for this published version is available on my website, for Working Papers (no. 21): at
<http://www.economics.utoronto.ca/munro5/WorkingPapers.htm>
<http://www.chass.utoronto.ca/~munro5/MunroDat2004.pdf>

I. Regional Studies: the Mediterranean: Italy, the Levant, and Iberia

1. Wilhelm Heyd, Histoire du commerce du Levant au moyen âge, 2 vols. (Leipzig, 1885-86). A classic study.
2. Frederic Lane, Andrea Barbarigo, Merchant of Venice, 1418-1449, Johns Hopkins University Studies in Historical and Political Science, Series LXII, no. 1, (Baltimore, 1944).
3. Gino Luzzatto, An Economic History of Italy From the Fall of the Roman Empire to the Beginning of the 16th Century (original Italian edn., 1948; English edn. trans. Philip Jones, London, 1961), chapter 8, 'The Waning of the Middle Ages', pp. 137-67.
4. Jacques Heers, 'Il commercio nel Mediterraneo alle fine del secolo XIV e nei primi anni del XV', Archivio storico italiano, 93 (1955), 157-209.
- * 5. David Herlihy, Pisa in the Early Renaissance: A Study of Urban Growth (New Haven, 1958).
6. Jacques Heers, Gênes au XVe siècle: activité économique et problèmes sociaux (Paris, SEVPEN, 1961).
- ** 7. David Herlihy, Medieval and Renaissance Pistoia: The Social History of an Italian Town, 1200-1430 (New Haven: Yale University Press, 1967), especially chapters 3-6.
8. Frederic Lane, Venice and History: The Collected Papers of Frederic C. Lane (Baltimore, 1966).
9. M.M. Mallett, The Florentine Galleys in the Fifteenth Century (Oxford, 1967).
10. Richard A. Goldthwaite, Private Wealth in Renaissance Florence: A Study of Four Families (Princeton, 1968).
11. Eliyahu Ashtor, Histoire des prix et des salaires dans l'Orient médiéval (Paris, 1969).
- * 12. Robert S. Lopez, Harry Miskimin, and Abraham Udovitch, 'England to Egypt, 1350-1500: Long-Term Trends and Long-Distance Trade', in Studies in the Economic History of the Middle East, ed. M.A. Cook (London, 1970), pp. 93-128.

13. Eliyahu Ashtor, Les métaux précieux et la balance des payements du Proche-Orient à la basse-époque (Paris, 1971).
14. Brian Pullan, A History of Early Renaissance Italy (London, 1973), chapter 12, pp. 203-32.
15. Frederic Lane, Venice: A Maritime Republic (Baltimore, 1973), chapters 11-18.
16. Eliyahu Ashtor, ‘The Venetian Supremacy in Levantine Trade: Monopoly or Pre-Colonialism?’ Journal of European Economic History, 3 (1974), 5-53.
17. Eliyahu Ashtor, ‘The Volume of Levantine Trade in the Later Middle Ages (1370-1498)’, Journal of European Economic History, 4 (1975), 573-612.
18. Eliyahu Ashtor, ‘Profits from Trade with the Levant in the Fifteenth Century’, Bulletin of the School of Oriental and African Studies, 37 (1975), 250-75.
19. Eliyahu Ashtor, ‘Observations on Venetian Trade in the Levant in the XIVth Century’, Journal of European Economic History, 5 (1976), 633-86.
- ** 20. Benjamin Z. Kedar, Merchants in Crisis: Genoese and Venetian Men of Affairs and the Fourteenth-Century Depression (New Haven and London, 1976).
21. Eliyahu Ashtor, A Social and Economic History of the Near East in the Middle Ages (London, 1976), chapters 6-8.
22. Maurice Aymard, ‘Commerce et consommation des draps en Sicile et en Italie méridionale (XVe - XVIIIe siècles)’, in Marco Spallanzani, ed., Produzione, commercio e consumo dei panni di lana (nei secoli XII - XVIII), Atti della Seconda Settimana de Studio, 10-16 april 1970 (Florence: Leo S. Olschki, 1976), pp. 127-39.
23. David Abulafia, The Two Italies: Economic Relations between the Norman Kingdom of Sicily and the Northern Communes (Cambridge University Press, 1977).
24. Eliyahu Ashtor, ‘L'exportation de textiles occidentaux dans le Proche Orient musulman au bas moyen âge (1370-1517)’, in Luigi de Rosa et al., eds., Studi in memoria di Federigo Melis, Vol. II (Naples, 1978), pp. 303-77.
25. Eliyahu Ashtor, ‘Aspetti della espansione italiana nel basso medioevo’, Revista storica italiana, 90 (1978), 5-29.
26. David Herlihy, ‘The Distribution of Wealth in a Renaissance Community: Florence 1427’, in Philip Abrams and E.A. Wrigley, ed., Towns in Societies: Essays in Economic History and Historical Sociology (Cambridge, 1978), pp. 131-58.
- * 27. Richard A. Goldthwaite, The Building of Renaissance Florence: An Economic and Social History (Baltimore, 1980).
28. Boaz Shoshan, ‘Grain Riots and the ‘Moral Economy’: Cairo, 1350-1517’, Journal of Interdisciplinary History, 10 (1980), 459-78.
29. Boaz Shoshan, ‘From Silver to Copper: Monetary Changes in Fifteenth-Century Egypt’, Studia Islamica, 56 (1982), 97-116.
30. Carlo M. Cipolla, The Monetary Policy of Fourteenth-Century Florence (Berkeley, 1982).
31. Eliyahu Ashtor, Levant Trade in the Later Middle Ages (Princeton, 1983).

- * 32. Boaz Shoshan, 'Money Supply and Grain Prices in Fifteenth-Century Egypt', Economic History Review, 2nd ser. 36 (1983), 47-67.
- 33. Reinhold Mueller, 'Die wirtschaftliche Lage Italiens in spätmittelalter', in Europea 1400: Die Krise des Spätmittelalters, ed. F. Seibt and W. Eberhard (Stuttgart, 1984), pp. 221-32.
- 34. David Herlihy and Christiane Klapisch-Zuber, Tuscans and Their Families: A Study of the Florentine Catasto of 1427 (New Haven and London, 1985).
- 35. Frederic Lane and Reinhold Mueller, Money and Banking in Medieval and Renaissance Venice, Vol. I: Coins and Moneys of Account (Baltimore and London, 1985).
- 36. John Day, The Medieval Market Economy (Oxford: Blackwell, 1987):
 - (a) 'Money and Credit in Medieval and Renaissance Italy', pp. 141-61.
 - (b) 'Medieval Merchants and Financiers', pp. 162-84.
- 37. David Abulafia, 'The Levant Trade of the Minor Cities in the Thirteenth and Fourteenth Centuries: Strengths and Weaknesses', in B. Z. Kedar and A. L. Udovitch, eds. The Medieval Levant: Studies in Memory of Eliyahu Ashtor (1914 - 1984): a special issue of Asian and African Studies: Journal of the Israel Oriental Society, 22 (Nov. 1988), 183 - 202.
- 38. André-Emile Sayous, Commerce et finance en Méditerranée au moyen âge, ed. by Mark Steele, Variorum Collected Series CS286 (London, 1988).
- 39. Richard Britnell, 'England and Northern Italy in the Early Fourteenth Century: The Economic Contrasts', Transactions of the Royal Historical Society, 5th ser. 39 (1989), 167 - 83.
- 40. Stephen Epstein, 'The Textile Industry and the Foreign Cloth Trade in Late Medieval Sicily (1300 - 1500): A 'Colonial Relationship'?' Journal of Medieval History, 25 (1989), 141 - 83.
- 41. Henri Bresc, Un monde méditerranéen: Économie et société en Sicile, 1300 - 1450, 2 vols. (Bibliothèque des Écoles françaises d'Athènes et de Rome, no. 262), Rome: École française de Rome, 1986. See also review of this work by William A. Percy, in Speculum: A Journal of Medieval Studies, 65 (January 1990), 127 - 29.
- 42. Herman Van der Wee, 'Structural Changes in European Long-Distance Trade, and Particularly in the Re-export Trade from South to North, 1350 - 1750', in James D. Tracy, ed., The Rise of Merchant Empires: Long-Distance Trade in the Early Modern World, 1350 - 1750 (Cambridge and New York: Cambridge University Press, 1990), pp. 14 - 33.
- 43. Henri Bresc, Politique et société en Sicile, XIIe - XVe siècles, Collected Studies Series no. 329 (London: Variorum, 1990).
- 44. R. H. Britnell, 'The Towns of England and Northern Italy in the Early Fourteenth Century', Economic History Review, 2nd ser. 44 (February 1991), 21 - 35.
- 45. Stephen R. Epstein, 'Cities, Regions, and the Late Medieval Crisis: Sicily and Tuscany Compared', Past & Present, no. 130 (February 1991), 3 - 50.
- 46. Stephen R. Epstein, An Island for Itself: Economic Development and Social Change in Late

Medieval Sicily, Past and Present Publications (Cambridge: Cambridge University Press, 1991).

47. Samuel K. Cohn, Jr., The Cult of Remembrance and the Black Death: Six Renaissance Cities in Central Italy (Baltimore: Johns Hopkins University Press, 1992).
48. Alessandro Stella, La révolte des Ciompi: les hommes, les lieux, le travail (Paris: Éditions de l'École des Hautes Études en Sciences Sociales, 1993).
49. Karl Gunnar Persson, 'Was There a Productivity Gap between Fourteenth-Century Italy and England?' Economic History Review, 2nd ser., 46:1 (February 1993), 105-114.
50. Stephen Epstein, 'Town and Country: Economy and Institutions in Late-Medieval Italy', Economic History Review, 2nd ser., 46:3 (August 1993), 453-77.
51. P. Massa Piergiovanni, 'Technological Typologies and Economic Organisation of Silk Workers in Italy, from the XIVth to XVIIth Century', Journal of European Economic History, 22:3 (Winter 1993), 543-64.
52. Olivia Remi Constable, Trade and Traders in Muslim Spain: The Commercial Realignment of the Iberian Peninsula, 900 - 1500 (Cambridge: Cambridge University Press, 1994).
53. William Caferro, 'City and Countryside in Siena in the Second Half of the Fourteenth Century', The Journal of Economic History, 54:1 (March 1994), 85 - 103.
54. Richard Gyug, The Diocese of Barcelona during the Black Death: The Register Notule communium 15 (1348 - 1349), Subsidia Mediaevalia 22 (Toronto: Pontifical Institute of Mediaeval Studies, 1994).
55. Edwin S. Hunt, The Medieval Super-Companies: A Study of the Peruzzi Company of Florence (Cambridge: Cambridge University Press, 1994).
56. William Caferro, 'Mercenaries and Military Expenditure: The Costs of Undeclared Warfare in XIVth Century Siena', Journal of European Economic History, 23:2 (Fall 1994), 219-47.
57. David Abulafia, A Mediterranean Emporium: The Catalan Kingdom of Majorca (Cambridge: Cambridge University Press, 1994).
58. Sally McKee, 'Households in Fourteenth-Century Venetian Crete', Speculum, 70:1 (January 1995), 27-67.
59. Samuel K. Cohn Jr., Creating the Florentine State: Peasants and Rebellion, 1348 - 1434 (Cambridge and New York: Cambridge University Press, 2000).
60. William J. Connell, ed., Society and Individual in Renaissance Florence (Berkeley: University of California Press, 2002).
61. Carole Collier Frick, Dressing Renaissance Florence: Families, Fortunes, and Fine Clothing (Baltimore and London: The Johns Hopkins University Press, 2002).
62. Angeliki E. Laiou, ed., The Economic History of Byzantium from the Seventh through the Fifteenth Century, Dumbarton Oaks Studies 39, 3 vols. (Washington, D.C., 2002).
63. Giovanni Federico and Paolo Malanima, 'Progress, Decline, Growth: Product and Productivity in Italian Agriculture, 1000 - 2000', The Economic History Review, 2nd

ser., 57:3 (August 2004), 437-64.

64. Olivia Remi Constable, Housing the Stranger in the Mediterranean World: Lodging, Trade, and Travel in Late Antiquity and the Middle Ages (Cambridge and New York: Cambridge University Press, 2004).
65. Paolo Malanima, ‘Urbanisation and the Italian Economy during the last Millennium’, European Review of Economic History, 9:1 (April 2005), 97-122.
- * 66. Teofilio F. Ruiz, Spain's Centuries of Crisis, 1300 - 1474: A History of Spain (Malden, Mass.; Oxford, and Carlton, Australia: Blackwell, 2007).

J. The Low Countries: Flanders, Brabant, and Holland

1. Rudolf Häpke, Bruges Entwicklung zum mittelalterlichen Weltmarkt (Berlin, 1908; reissued 1975).
2. Henri Laurent, La loi de Gresham au moyen âge: essai sur la circulation monétaire entre la Flandre et le Brabant à la fin du 14e siècle, Travaux de la Faculté de philosophie et lettres de l'Université de Bruxelles vol. 5 (Brussels, 1933).
3. Jan A. Van Houtte, ‘La genèse du grand marché international d'Anvers à la fin du moyen âge’, Revue belge de philologie et d'histoire, 19 (1940), 87-126.
4. Renée Doejaerd, L'expansion économique belge au moyen âge (Brussels, 1946), pp. 79-98.
5. Jan A. Van Houtte, ‘Bruges et Anvers: marchés ‘nationaux’ ou ‘internationaux’ du XIVe au XVIe siècle?’ Revue du Nord, 24 (1952), 89-108.
6. Raymond Van Uytven, ‘La Flandre et le Brabant: ‘Terres de promission’ sous les ducs de Bourgogne?’ Revue du Nord, 43 (1961), 281-318.
7. Adriaan Verhulst, ‘L'économie rurale de la Flandre et la dépression économique du bas moyen âge’, Etudes rurales, 10 (1963), 68-80.
8. Herman Van der Wee, Growth of the Antwerp Market and the European Economy, Fourteenth to Sixteenth Centuries (The Hague, 1963), 3 vols., Vol. II: Interpretation, Part I, chapters 1-4; Part II, ‘Secular Trends and Structural Changes’, chapters 1-2, pp. 3-112, 285-332.
9. Herman Van der Wee, ‘Typologie des crises et changements de structures aux Pays-Bas, XVe-XVIe siècles’, Annales: E.S.C., 18 (1963), 209-25.
10. John Munro, ‘Bruges and the Abortive Staple in English Cloth: An Incident in the Shift of Commerce from Bruges to Antwerp in the Late Fifteenth Century’, Revue belge de philologie et d'histoire, 44 (1966), 1137-59. [Belgisch tijdschrift voor filologie en geschiedenis.]
11. David Nicholas, Town and Countryside: Social, Economic, and Political Tensions in Fourteenth-Century Flanders (Bruges, 1971).
12. David Nicholas, Stad en platteland in de middeleeuwen (Bossom, 1971).
13. John H. Munro, Wool, Cloth, and Gold: The Struggle for Bullion in Anglo-Burgundian

Trade, ca. 1340-1478 (Brussels and Toronto, 1973).

- * 14. Herman Van der Wee, 'Structural Changes and Specialization in the Industry of the Southern Netherlands, 1100-1600', Economic History Review, 2nd ser. 28 (1975), 203-21.
- 15.. Raymond Van Uytven, 'Politiek en economie: de crisis der late XVe eeuw in de Nederlanden', Revue belge de philologie et d'histoire, 53 (1975), 1097 - 1149.
- 16. Marie-Jeanne Tits-Dieuade, La formation des prix céréaliers en Brabant et en Flandre au XVe siècle (Brussels, 1975).
- 17. David Nicholas, 'Economic Reorientation and Social Change in Fourteenth-Century Flanders', Past and Present, no. 70 (Feb. 1976), 3-29.
- 18. John H. Munro, 'Industrial Protectionism in Medieval Flanders: Urban or National?' in Harry Miskimin, David Herlihy, Avrom Udovitch, eds., The Medieval City (New Haven and London, 1977), pp. 229-68.
- 19. Wim Blockmans and Walter Prevenier, 'Poverty in Flanders and Brabant from the Fourteenth to the Mid-Sixteenth Century: Sources and Problems', Acta Historiae Neerlandicae, 10 (1977), 20-57.
- 20. Jean-Pierre Sosson, Les travaux publics de la ville de Bruges, XIVe - XVe siècles (Credit Communal, Collection Histoire Pro Civitate no. 48, Brussels, 1977).
- 21. David Nicholas, 'Structures du peuplement, fonctions urbaines et formation du capital dans la Flandre médiévale', Annales: E.S.C., 30 (1978), 501-27.
- 22. Dick E.H. De Boer, Graaf en grafiek: sociale en economische ontwikkelingen in het middeleeuwse Noordholland tussen 1345 en 1415 (Leiden, 1978).
- * 23. Herman Van der Wee, 'Prices and Wages as Development Variables: A Comparison between England and the Southern Netherlands, 1400-1700', Acta Historiae Neerlandicae, 10 (1978), 58-78.
- 24. John H. Munro, 'Monetary Contraction and Industrial Change in the Late-Medieval Low Countries, 1335-1500', in Nicholas Mayhew, ed., Coinage in the Low Countries (880-1500): Third Oxford Symposium on Coinage and Monetary History, British Archeological Reports, International series, no. 54 (Oxford, 1979), pp. 95-161.
- 25. Jan A. Van Houtte and Raymond Van Uytven, 'Nijverheid en handel' and 'Financien', in Algemene geschiedenis der Nederlanden, Vol. IV: Middeleeuwen (Haarlem, 1980), 87-111, 112-27, respectively.
- 26. Wim Blockmans, 'The Social and Economic Effects of Plague in the Low Countries, 1349-1500', Revue belge de philologie et d'histoire, LVIII (1980), 833-63.
- 27. Walter Prevenier and Wim Blockmans, De Bourgondische Nederlanden, Antwerp, 1983); in English translation as The Burgundian Netherlands (Antwerp, 1985). Chapters 2 - 4.
- * 28. John H. Munro, 'Economic Depression and the Arts in the Fifteenth-Century Low Countries', Renaissance and Reformation, XIX (1983), 235-50.
- 29. John Munro, 'Bullion Flows and Monetary Contraction in Late-Medieval England and the Low Countries', in John F. Richards, ed., Precious Metals in the Later Medieval and

Early Modern Worlds (Durham, North Carolina: Carolina Academic Press, 1983), pp. 97-158.

30. John Munro, 'Monnayage, monnaies de compte, et mutations monétaires au Brabant à la fin du moyen âge', in John Day, ed., Etudes d'histoire monétaire, XIIe - XIXe siècles, Etudes de l'Université de Paris VII et Centre National des Lettres (Lille: Presses Universitaires de Lille, 1984), pp. 263-94.
31. John H. Munro, 'Mint Outputs, Money, and Prices in late-medieval England and the Low Countries', in Münzprägung, Geldumlauf und Wechselkurse / Minting, Monetary Circulation and Exchange Rates: Akten des 8th International Economic History Congress, ed. Eddy Van Cauwenberghe and Franz Irsigler (Trierer Historische Forschungen, Vol. VII, Trier, 1984), pp. 31-122.
32. Ferdinand Seibt and Winfried Eberhard, eds. Europea 1400: Die Krise des Spätmittelalters (Stuttgart, 1984):
 - (a) Ferdinand Seibt, 'Zu einem neuen Begriff von der 'Krise des Spätmittelalters', ' pp. 7-23.
 - (b) Werner Rosener, 'Krisen und Konjunkturen der Wirtschaft im spätmittelalterlichen Deutschland', pp. 24-38.
 - (c) Erik Aerts and Eddy Van Cauwenberghe, 'Die Grafschaft Flandern und die sogenannte spätmittelalterliche Depression', pp. 95-116.
 - (d) Wim Blockmans, 'Die Niederlande vor und nach 1400: eine Gesellschaft in der Krise?', pp. 117-32.
 - (e) Frans Verhaege, 'The Late Medieval 'Crisis' in the Low Countries: the Archeological Viewpoint', pp. 146-71.
 - (f) Philippe Braunstein, 'Die französische Wirtschaft am Ende des Mittelalters: ein Überblick', pp. 200-09.
 - (g) Werner Paravicini, 'Die Krise der französischen Gesellschaft im Zeitalter des Hundertjährigen Kriegs', pp. 210-20.
 - (h) Winfried Eberhard, 'Die Krise des Spätmittelalters: Versuch einer Zusammenfassung', pp. 303-19.
33. David Nicholas, The Domestic Life of a Medieval City: Women, Children, and the Family in Fourteenth-Century Ghent (Lincoln and London, 1985).
34. Marie-Jeanne Tits-Dieuaid, 'The Baltic Grain Trade and Cereal Prices in Flanders at the End of the Middle Ages: Some Remarks', in Walter Minchinton, ed., The Baltic Grain Trade: Five Essays (Exeter, 1985), pp. 11 - 20.
35. Jean Marie Cauchies, ed., Aspects de la vie économique des pays bourguignons, 1384 - 1559: dépression ou prospérité? (Rencontres de Douai, 25 - 28 septembre 1986), Publication du Centre Européen d'Etudes Bourguignons, no. 27, Basel, 1987).
36. David Nicholas, The Metamorphosis of a Medieval City: Ghent in the Age of the Arteveldes, 1302 - 1390 (Lincoln and London, 1987). Especially chapters 3, 5, and 6.
37. David Nicholas, The Van Arteveldes of Ghent: The Varieties of Vendetta and the Hero in

History (Ithaca: Cornell University Press, 1988).

38. John Munro, 'Deflation and the Petty Coinage Problem in the Late-Medieval Economy: The Case of Flanders, 1334 - 1484', Explorations in Economic History, 35 (October 1988), 387 - 423.
39. Marc Boone and Walter Prevenier, 'The 'City-State' Dream, 1300 - 1500', in Johan DeCavеле, ed., Ghent: In Defence of a Rebellious City (Antwerp: Mercatorfonds, 1989), pp. 81 - 105.
40. Yoshio Fujii, 'Draperie urbaine et draperie rurale dans les Pays Bas méridionaux au bas moyen age', Journal of Medieval History, 16 (1990), 77-97.
41. Raymond Van Uytven, 'Classes économiques, hiérarchies sociales, et influence politique aux Pays-Bas du sud du XIVe au XVIIe siècle', in A. Guarducci, ed., Gerarchie economiche e gerarchie sociali secoli XII - XVIII, Istituto internazionale di Storia Economica 'Francesco Datini' Prato, Serie II, no. 12 (Florence, 1990), pp. 365 - 86.
42. Marc Boone, Geld en macht: de Gentse stadsfinanciën en de Bourgondische staatsvorming, 1384 - 1453, Maatschappij voor Geschiedenis en Oudheidkunde te Gent, Verhandelingen no. XV (Ghent, 1990).
43. Marc Boone, Gent en de Bourgondische hertogen, ca. 1384 - ca. 1453: een sociaal-politieke studie van een staatsvormingsproces, Verhandelingen van de Koninklijke Academie voor Wetenschappen, Letteren, en Schone Kunsten van België, Klasse der Letteren, Jaargang 52, 1990, no. 133 (Brussels: Paleis der Academiën, 1990).
44. Denis Clauzel, and Silvain Calonne, 'Artisan rural et marché urbain: la draperie à Lille et dans ses campagnes à la fin du Moyen Age', Revue du Nord, 72 (Jul-Sept 1990), 531-73.
45. Marc Boone, 'Gestion urbaine, gestion d'entreprises: l'élite urbaine entre pouvoir d'état, solidarité communale et intérêts privés dans les Pays-Bas méridionaux à l'époque bourguignonne (XIVe-XVe siècle)', in Marco Spallanzani, ed., Industria, commercio, banca, Atti della XXII Settimana di Studi Prato, 30 aprile-4 maggio 1990 (Florence: Leo S. Olschki, 1991), pp. 839-62.
46. Erik Aerts and John Munro, eds., Textiles of the Low Countries in European Economic History, Studies in Social and Economic History, Vol. 19 (Leuven: Leuven University Press, 1990).
- * 47. John Munro, 'Industrial Transformations in the North-West European Textile Trades, c. 1290 - c. 1340: Economic Progress or Economic Crisis?' in Bruce M. S. Campbell, ed., Before the Black Death: Studies in the 'Crisis' of the Early Fourteenth Century (Manchester and New York: Manchester University Press, 1991), pp. 110 - 48.
- * 48. John Munro, 'Die Anfänge der Übertragbarkeit: einige Kreditinnovationen im englisch-flämischen Handel des Spätmittelalters (1360 - 1540)', in Michael North, ed., Kredit im spätmittelalterlichen und frühneuzeitlichen Europa, in Quellen und Darstellungen zur hansischen Geschichte, vol. 37 (Cologne-Vienna: Böhlau Verlag, 1991), pp. 39 - 69.
49. John Munro, 'The International Law Merchant and the Evolution of Negotiable Credit in Late-Medieval England and the Low Countries', in Dino Puncuh, ed., Banchi pubblici, banchi privati e monti di pietà nell'Europa preindustriale: amministrazione, tecniche operative e ruoli economici, in Atti della Società Ligure di Storia Patria,

Nouva Serie, Vol. XXXI (Genoa: Società Ligure di Storia Patria, 1991), pp. 49 - 80.

- 50. John Munro, 'The Central European Mining Boom, Mint Outputs, and Prices in the Low Countries and England, 1450 - 1550', in Eddy H.G. Van Cauwenbergh, ed., Money, Coins, and Commerce: Essays in the Monetary History of Asia and Europe From Antiquity to Modern Times (Leuven: Leuven University Press, 1991), pp. 119 - 83.
- 51. Hanno (A.J.) Brand, 'Crisis, beleid en differentiatie in de laat-middeleeuwse Leidse lakennijverheid', in J.K.S. Moes and B.M.A. De Vries, eds., Stof uit het Leidse verleden: zeven eeuwen textielnijverheid (Leiden: Uitgeverij Matrijs, 1991), pp. 53-65, 201-05.
- 52. Ivana Elbl, 'Nation, Bolsa, and Factory: Three Institutions of Late-Medieval Portuguese Trade with Flanders', The International History Review, 14 (February 1992), 1 - 22.
- 53. Raymond Van Uytven, 'Splendour or Wealth: Art and Economy in the Burgundian Netherlands', Transactions of the Cambridge Bibliographical Society, 10:2 (1992), 101 - 24.
- 54. Richard Unger, 'Technical Change in the Brewing Industry in Germany, the Low Countries and England in the Late Middle Ages', Journal of European Economic History, 21:2 (Fall 1992), 281 - 313.
- 55. Hanno Brand, 'Urban Policy or Personal Government: The Involvement of the Urban Elite in the Economy of Leiden at the End of the Middle Ages', in Herman Diederiks, Paul Hohenberg, and Michael Wagenaar, eds., Economic Policy in Europe Since the Late Middle Ages: The Visible Hand and the Fortune of Cities (Leicester and New York, 1992), pp. 17-34.
- * 56. John H. Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500, Variorum Collected Studies series CS 355 (London, 1992).
- 57. David Nicholas, Medieval Flanders (London, 1992).
- 58. Walter Prevenier and Marc Boone, 'Les villes des Pays-Bas méridionaux au bas moyen âge: identité urbaine et solidarités corporatives', Bulletin du Crédit Communal, no. 183:1 (1993), 25-42.
- 59. Marc Boone and Hanno Brand, 'Vollersproeren en collectieve actie in Gent en Leiden in de 14e en 15e eeuw', Tijdschrift voor sociale geschiedenis, 19:2 (May 1993), 168-92.
- * 60. William H. TeBrake, A Plague of Insurrection: Popular Politics and Peasant Revolt in Flanders, 1323 - 1328 (Philadelphia: University of Pennsylvania Press, 1993).
- 61. Wim P. Blockmans, 'Der holländische Durchbruch in der Ostee', in Stuart Jenks and Michael North, eds., Der Hansische Sonderweg? Beiträge zur Sozial- und Wirtschaftsgeschichte der Hanse, Quellen und Darstellungen zur hansischen Geschichte, hansischen Geschichtsverein, new series no. 39 (Cologne-Vienna, Böhlau Verlag, 1993), pp. 49-58.
- ** 62. Herman Van der Wee, The Low Countries in the Early Modern World, translated by Lisabeth Fackelman (London: Variorum, 1993). A collection of studies, chiefly in translation, by Belgium's (and perhaps the world's) most eminent economic historian of the late-medieval and early-modern Low Countries:
 - (1) 'The Low Countries in Transition: From the Middle Ages to Early Modern Times',

pp. 3-28. [From Ivo Schöffer, Herman Van der Wee, and J.A. Bornevasswer, eds., The Low Countries from 1500 to 1700 (Winkler Prins geschiedenis van de Nederlanden, Vol. II, Amsterdam-Brussels, 1977; 4th edn. 1988), pp. 11-37]

- (2) ‘The Low Countries in Transition: From Commercial Capitalism to the Industrial Revolution’, pp. 29-43. [From Ivo Schöffer, Herman Van der Wee, and J.A. Bornevasswer, eds., The Low Countries from 1500 to 1700 (as Vol II of Winkler Prins geschiedenis van de Nederlanden, Amsterdam-Brussels, 1977; 4th edn. 1988), pp. 425-38.]
- (3) ‘Agricultural Development of the Low Countries as Revealed by Tithe and Rent Statistics, 1250 - 1800’, pp. 47-68. [From Herman Van der Wee and Eddy Van Cauwenberghe, eds., Productivity of Land and Agricultural Innovation in the Low Countries, 1250 - 1800 (Leuven, 1978), pp. 1-23.]
- (4) (with Eddy Van Cauwenberghe) ‘Agrarian History and Public Finances in Flanders, 14th to 17th Century’, pp. 69-83. [From Annales: Économies, sociétés, civilisations, 28 (1973), 1051-64.]
- (5) ‘Trade in the Southern Netherlands, 1493-1587’, pp. 87 - 114. [From Algemene geschiedenis der Nederlanden, VI (Haarlem, 1979), pp. 750-97.]
- (6) ‘Economic Activity and International Trade in the Southern Netherlands, 1538-1544’, pp. 115-25. [From Jürgen Schneider, ed., Wirtschaftsgeschichte und Wirtschaftswege: Festschrift für Hermann Kellenbenz, as Beiträge zur Wirtschaftsgeschichte, 5:2 (Bamberg, 1978), pp. 133-44.]
- (7) ‘Trade Relations between Antwerp and the Northern Netherlands, 14th to 16th Century’, pp. 126-41. [From Bijdragen voor de geschiedenis der Nederlanden, 4 (1965-66), 267-85.]
- (8) ‘Antwerp and the New Financial Methods of the 16th and 17th Centuries’, pp. 145-66. [From Annales: Économies, sociétés, civilisations, 222 (1967), 1067-89.]
- (9) ‘Monetary Policy in the Duchy of Brabant, Late Middle Ages to Early Modern Times’, pp. 167-82. [From H. Van den Eerenbeemt, ed., Het geld zoekt zijn weg (the Van Lanschot-Lectures on Banking in Brabant), in Bijdragen tot de geschiedenis van het zuiden van Nederland (Tilburg, 1987), pp. 37-58.]
- (10) ‘Credit in Brabant, Late Middle Ages to Early Modern Times’, pp. 183-97. [From H. Van den Eerenbeemt, ed., Het geld zoekt zijn weg (the Van Lanschot-Lectures on Banking in Brabant), in Bijdragen tot de geschiedenis van het zuiden van Nederland (Tilburg, 1987), pp. 59-78.]
- (11) ‘Structural Changes and Specialization in Southern Netherlands Industry, 1100-1600’, pp. 201-22. [From Economic History Review, 2nd ser., 28 (1975), 203-21.]
- ** (12) ‘Prices and Wages as Development Variables: A Comparison between England and the Southern Netherlands, 1400-1700’, pp. 223-41. [From Actae Historia Neerlandicae, 10 (1978), 58-78.]
- (13) ‘Typology of Crises and Structural Changes in the Netherlands, 15th to 16th Century’, pp. 245-63. [From Annales: Économies, sociétés, civilisations, 18 (1963), 209-25.]
- (14) ‘The Economy as a Factor in the Revolt in the Southern Netherlands’, pp. 264-78. [From Actae Historia Neerlandicae, 5 (1971), 52-67.]

- (15) ‘Nutrition and Diet in the Ancien Régime’, pp. 279-87. [From Spiegel Historiael, 1 (1966), 94-101.]
63. Marc Boone, Hanno Brand, and Walter Prevenier, ‘Revendications salariales et conjoncture économique: les salaires de foulons à Gand et à Leyde au XVe siècle’, in Erik Aerts, Brigitte Henau, Paul Janssens, and Raymond Van Uytven, eds., Studia Historica Oeconomica: Liber Amicorum Herman Van der Wee (Leuven, 1993), pp. 59-74.
- * 64. Wim Blockmans, ‘The Economic Expansion of Holland and Zeeland in the Fourteenth-Sixteenth Centuries’, in Erik Aerts, Brigitte Henau, Paul Janssens, and Raymond Van Uytven, eds., Studia Historica Oeconomica: Liber Amicorum Herman Van der Wee (Leuven, 1993), pp. 41-58.
65. Jean-Pierre Sosson, ‘Travaux publics et politiques économiques. l'exemple de quelque villes des anciens Pays-Bas (XIVe-XVe siècle)’, in Erik Aerts, Brigitte Henau, Paul Janssens, and Raymond Van Uytven, eds., Studia Historica Oeconomica: Liber Amicorum Herman Van der Wee (Leuven, 1993), pp. 239-58.
66. Yoshio Fujii, ‘Les finances urbaines dans les Pays-Bas méridionaux au bas Moyen Age. Quelques réflexions méthodologiques’, in Erik Aerts, Brigitte Henau, Paul Janssens, and Raymond Van Uytven, eds., Studia Historica Oeconomica: Liber Alumnorum Herman Van der Wee (Leuven, 1993), pp. 161-72.
- * 67. Marc Boone and Walter Prevenier, eds., La draperie ancienne des Pays: débouchés et stratégies de survie (14e - 16e siècles)/ Drapery Production in the late medieval Low Countries: Markets and Strategies for Survival (14th-16th Centuries), Studies in Urban Social, Economic and Political History of the Medieval and Modern Low Countries (Leuven/Appeldorn: Garant, 1993).
68. John H. Munro, ‘Urban Wage Structures in Late-Medieval England and the Low Countries: Work-Time and Seasonal Wages’, in Ian Blanchard, ed., Labour and Leisure in Historical Perspective, Thirteenth to Twentieth Centuries, Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte, Behefte series no. 116 (Stuttgart: Franz Steiner Verlag, 1994), pp. 65-78.
69. John H. Munro, ‘Industrial Entrepreneurship in the Late-Medieval Low Countries: Urban Draperies, Fullers, and the Art of Survival’, in Paul Klep and Eddy Van Cauwenberghe, eds., Entrepreneurship and the Transformation of the Economy (10th-20th Centuries): Essays in Honour of Herman Van der Wee (Leuven: Leuven University Press, 1994), pp. 377-88.
- * 70. John H. Munro, Textiles, Towns, and Trade: Essays in the Economic History of Late-Medieval England and the Low Countries, Variorum Collected Studies series CS 442 (London, 1994).
71. Raymond Van Uytven, ‘Stages of Economic Decline: Late Medieval Bruges’, in J.-M. Duvoisquel and Erik Thoen, eds., Peasants and Townsmen in Medieval Europe: Studia in Honorem Adriaan Verhulst (Ghent, 1995), pp. 259-69; republished in Raymond Van Uytven, Production and Consumption in the Low Countries, 13th - 16th Centuries, Variorum Collected Studies Series CS 714 (Aldershot: Ashgate-Variorum, 2001), V.
72. John H. Munro, ‘Anglo-Flemish Competition in the International Cloth Trade, 1350 - 1520’, Publication du centre européen d'études bourguignonnes, 35 (1995), 37-60 [Rencontres d'Oxford (septembre 1994): L'Angleterre et les pays bas bourguignons: relations et comparaisons, XVe - XVIe siècle, ed. Jean-Marie

Cauchies.]

- * 73. John Munro, ‘The Origins of the English ‘New Draperies’: The Resurrection of an Old Flemish Industry, 1270 - 1570’, in Negley B. Harte, ed., The New Draperies in the Low Countries and England, 1300 - 1800, Pasold Studies in Textile History no. 10 (Oxford and New York: Oxford University Press, 1997), pp. 35-127.
- * 74. John Munro, ‘Textiles as Articles of Consumption in Flemish Towns, 1330 - 1575’, Bijdragen tot de geschiedenis, 81 (1998): Special issue on: ‘Proeve ‘t al, ‘t is prysselyck’: Verbruik in Europese steden (13de - 18d eeuw)/Consumption in the West European City (13th - 18th Century): Liber Amicorum Raymond Van Uytven.
- * 75. John Munro, ‘The Symbiosis of Towns and Textiles: Urban Institutions and the Changing Fortunes of Cloth Manufacturing in the Low Countries and England, 1280 - 1570’, The Journal of Early Modern History: Contacts, Comparisons, Contrasts, 3:1 (February 1999), 1-73.
- 76. John Munro, ‘The Low Countries’ Export Trade in Textiles with the Mediterranean Basin, 1200-1600: A Cost-Benefit Analysis of Comparative Advantages in Overland and Maritime Trade Routes’, The International Journal of Maritime History, 11:2 (Dec. 1999), 1 - 30.
- 77. Wim Blockmans and Walter Prevenier, The Promised Lands: The Low Countries Under Burgundian Rule, 1369 - 1530, trans. by Elizabeth Fackelman and revised by Edward Peters, The Middle Ages Series (Philadelphia: University of Pennsylvania Press, 1999).
- * 78. John Munro, ‘English “Backwardness” and Financial Innovations in Commerce with the Low Countries, 14th to 16th centuries’, in Peter Stabel, Bruno Blondé, and Anke Greve, eds., International Trade in the Low Countries (14th - 16th Centuries): Merchants, Organisation, Infrastructure, Studies in Urban, Social, Economic, and Political History of the Medieval and Early Modern Low Countries (Marc Boone, general editor), no. 10 (Leuven-Apeldoorn: Garant, 2000), pp. 105-67.
- * 79. John Munro, ‘The “New Institutional Economics” and the Changing Fortunes of Fairs in Medieval and Early Modern Europe: the Textile Trades, Warfare, and Transaction Costs’, in Simonetta Cavaciocchi, ed., Fieri e mercati nella integrazione delle economie europee, secoli XIII - XVIII, Atti delle “Settimana di Studi” e altri convegni, no. 32, Istituto Internazionale di Storia Economica “Francesco Datini” (Florence, 2001), pp. 405-51.
- * 80. John Munro, ‘The “New Institutional Economics” and the Changing Fortunes of Fairs in Medieval and Early Modern Europe: the Textile Trades, Warfare, and Transaction Costs’, Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte, 88:1 (2001), 1 - 47. A revised version of the preceding conference paper.
- 81. John H. Munro, ‘Wage-Stickiness, Monetary Changes, and Real Incomes in Late-Medieval England and the Low Countries, 1300 - 1500: Did Money Matter?’, Research in Economic History, 21 (2003), 185-298.
- 82. John Munro, ‘Builders’ Wages in Southern England and the Southern Low Countries, 1346 - 1500: a Comparative Study of Trends in and Levels of Real Incomes’, in Simonetta Cavaciocchi, ed., L’Edilizia prima della rivoluzione industriale, secc. XIII-XVIII, Atti delle “Settimana di Studi” e altri convegni, no. 36, Istituto Internazionale di Storia Economica “Francesco Datini” (Florence, 2005) pp. 1013-1076. The pdf file

for this published version is available on my website, for Working Papers (no. 21): at either:

<http://www.economics.utoronto.ca/munro5/WorkingPapers.htm>
<http://www.chass.utoronto.ca/~munro5/MunroDat2004.pdf>

- * 83. Bas J. P. van Bavel and Jan Luiten van Zanden, ‘The Jump-Start of the Holland Economy during the Late-Medieval Crisis, c. 1350 - c. 1500’, The Economic History Review, 2nd ser., 57:3 (August 2004), 503-32.
- * 84. John H. Munro, ‘Spanish *Merino* Wools and the *Nouvelles Draperies*: an Industrial Transformation in the Late Medieval Low Countries’, The Economic History Review, 2nd ser., 58:3 (August 2005), 431-84.
- * 85. James Murray, Bruges: Cradle of Capitalism, 1280 - 1390 (Cambridge and New York: Cambridge University Press, 2005).
- * 86. John H. Munro, ‘The Usury Doctrine and Urban Public Finances in Late-Medieval Flanders (1220 - 1550): Rentes (Annuities), Excise Taxes, and Income Transfers from the Poor to the Rich’, in Simonetta Cavaciocchi, ed., La fiscalità nell'economia Europea, secoli XIII - XVIII/Fiscal Systems in the European Economy from the 13th to the 18th Centuries, Atti della ‘Trentanovesima Settimana di Studi’, 22 - 26 aprile 2007, Fondazione Istituto Internazionale di Storia Economica ‘F. Datini’, Prato, Serie II: Atti delle ‘Settimane de Studi’ e altri Convegni no. 39 (Florence: Firenze University Press, 2008), pp. 973-1026.
- 87. John H. Munro, ‘Hanseatic Commerce in Textiles from the Low Countries and England during the Later Middle Ages: Changing Trends in Textiles, Markets, Prices, and Values, 1290 - 1570’, in Marie-Luise Heckmann and Jens Röhrkasten, eds., Von Nowgorod bis London: Studien zu Handel, Wirtschaft und Gesellschaft im mittelalterlichen Europa: Festschrift für Stuart Jenks zum 60. Geburtstag, Nova Mediaevalia, Quellen und Studien zum europäischen Mittelalter, vol. 4 (Göttingen: Vandenhoeck & Ruprecht Unipress, 2008), pp. 97-182.

K. France

- 1. L. Mirot, Les insurrections urbaines au début de règne de Charles VI, 1380-1382 (Paris, 1905).
- ** 2. Edouard Perroy, ‘A l'origine d'une économie contractée: les crises du XIV^e siècle’, Annales: E.S.C., 4 (1949), 167-82, republished in English translation as: ‘At the Origin of a Contracted Economy: The Crises of the 14th Century’, in Rondo Cameron, ed., Essays in French Economic History (Homewood, Ill. 1970), pp. 91-105.
- * 3. Edouard Perroy, ‘Wage Labour in France in the Later Middle Ages’, Economic History Review, 2nd ser. 7 (1955); republished in Sylvia Thrupp, ed., Change in Medieval Society: Europe North of the Alps, 1050-1500 (1964), pp. 314-24.
- 4. Harry Miskimin, Money, Prices, and Foreign Exchange in Fourteenth-Century France (New Haven, 1963).
- 5. Harry Miskimin, ‘The Last Act of Charles V: the Background of the Revolts of 1382’, Speculum, 38 (1968), 433-42.
- 6. Bronislaw Geremek, Le salariat dans l'artisanat parisien aux XIII^e-XV^e siècles (Paris, 1968).

7. P.S. Lewis, Late Medieval France: the Polity (New York, 1968).
8. P.S. Lewis, ed., The Recovery of France in the Fifteenth Century (New York, 1971).
9. Georges Duby, ed. Histoire de la France, Vol. II: Dynasties et révolutions de 1348-1852 (Paris, 1971).
 - (a) N. Coulet, 'Le maleurdes temps, 1348-1440',
 - (b) Michel Mollat, 'La reconstruction, 1440-1515',
10. Philippe Contamine, Guerre, état et société à la fin du moyen âge: études sur les armées des rois de France, 1337-1494 (Paris, 1972). See also his War in the Middle Ages (London, 1984), chapters 4 and 7.
11. Michel Mollat and Philippe Wolff, Popular Revolutions of the Late Middle Ages (1973), chapters 1, 3, and 6. Chiefly on France.
12. Françoise Piponnier, 'La consommation des draps de laine dans quelques milieux français à la fin du moyen âge', in Marco Spallanzani, ed., Produzione, commercio e consumo dei panni di lana (nei secoli XII - XVIII), Atti della Seconda Settimana de Studio, 10-16 april 1970 (Florence: Leo S. Olschki, 1976), pp. 423 - 34.
- ** 13. Guy Bois, Crise du féodalisme (Paris, 1976): in English translation as The Crisis of Feudalism: Economy and Society in Eastern Normandy, ca. 1300 - 1550 (Past and Present Publications, Cambridge, 1984).
14. A. Leguai, 'Les révoltes rurales dans la royaume de France du milieu du XIVe siècle jusqu'à la fin du XVe', Le moyen âge, 88 (1982), 49-76.
15. Harry Miskimin, Money and Power in Fifteenth-Century France (New Haven and London, 1984).
16. Harry Miskimin, 'L'or, l'argent, la guerre dans la France médiévale', Annales: E.S.C., 40 (1985), 171-84.
17. Bronislaw Geremek, The Margins of Society in Late Medieval Paris, trns. by Jean Birrell (Cambridge, 1987).
18. Simonne Abraham-Thisse, 'Achats et consommation de draps de laine par l'hôtel de Bourgogne, 1370-1380', in Philippe Contamine, Thierry Dutour, and Bertrand Scherb, eds., Commerce, finances et société (XIe-XVIIe siècles): Recueil de travaux d'histoire médiévale offert à M. le Professeur Henri Dubois, Cultures et Civilisations Médiévales, no. 9 (Paris: Presses de l'Université de Paris-Sorbonne, 1993), pp. 27-70.
19. Nathan Sussman, 'Debasements, Royal Revenues, and Inflation in France during the Hundred Years' War, 1415 - 1422', The Journal of Economic History, 53 (March 1993), 44 - 70.
20. Marci Sortor, 'Saint-Omer and Its Textile Trades in the Late Middle Ages: A Contribution to the Proto-industrialization Debate', The American Historical Review, 98:4 (October 1993), 1475-99.

L. Germany and Central Europe

1. Phillippe Dollinger, La Hanse, XIIe-XVIIe siècles (Paris, 1964), reissued in English trans. as The Hanse, 12th to 17th Centuries (London: Macmillan, 1970).
2. Marian Malowist, Croissance et régression en Europe, XIVe-XVIIe siècles (Cahiers des Annales no. 34, Paris, 1972):
 - (a) ‘L'inégalité du développement économique en Europe au bas moyen âge’, pp. 39-52.
 - (b) ‘Les changements dans la structure de la production et du commerce du drap au cours du XIVe et XVe siècle’, pp. 53-62.
 - (c) ‘L'expansion économique des Hollandais dans le bassin de la Baltique aux XIVe et XVe siècles’, pp. 91-138.
 - (d) ‘L'évolution industrielle en Pologne du XIVe au XVIIe siècle’, pp. 191-216.
3. Franz Irsigler, Die wirtschaftliche Stellung der Stadt Köln im 14. und 15. Jahrhundert: Strukturanalyse einer spätmittelalterlichen Exportgewerbe- und Fernhandelstadt (Bonn, 1974).
4. Franz Irsigler, ‘Kölner Wirtschaft im Spätmittelalter’, in Zwei Jahrtausende Kölner Wirtschaft, ed. Hermann Kellenbenz, I (Cologne, 1975), 217-319.
- * 5. Franz Irsigler, ‘Industrial Production, International Trade, and Public Finances in Cologne, XIVth and XVth Century’, Journal of European Economic History, 6 (1977), 269-306.
6. Franz Irsigler and A. Lassotta, Bettler und Gaukler, Dirnen und Henkler: Randgruppen und Aussenseiter in Köln, 1300-1600 (Cologne, 1984).
- * 7. Terence H. Lloyd, England and the German Hanse, 1157 - 1611: A Study of Their Trade and Commercial Diplomacy (Cambridge: Cambridge University Press, 1991).
8. Stuart Jenks, England, die Hanse und Preussen: Handel und Diplomatie, 1377 - 1474, Quellen und Darstellungen zur Hansischen Geschichte, Hansischen Geschichtsverein, neue Folge, no. XXXVIII, 3 vols. (Cologne and Vienna: Böhlau Verlag, 1992). Vol. I: Handel; Vol. II: Diplomatie; Vol. III: Anhänge.
9. Stuart Jenks, ‘Werkzeug des spätmittelalterlichen Kaufmanns: Hansen und Engländer im Wandel von memoria zur Akte (mit einer Edition von The Nouembre of Weyghtys)’, Jahrbuch für fränkische Landesforschung, 52 (1992), 283 -319.
10. Stuart Jenks, ‘A Capital Without a State: Lübeck caput tocus hanze (to 1474)’, Historical Research, 65 (1992), 134 - 49.
11. Michael Toch, ‘Hauling Away in Late Medieval Bavaria: The Economics of Inland Transport in an Agrarian Market’, Agricultural History Review, 41:2 (1993), 111 - 23.
12. Stuart Jenks and Michael North, eds., Der Hansische Sonderweg? Beiträge zur Sozial- und Wirtschaftsgeschichte der Hanse, Quellen und Darstellungen zur hansischen Geschichte, hansischen Geschichtsverein, new series no. 39 (Cologne-Vienna, Böhlau Verlag, 1993).
13. Henryk Samsonowicz, ‘New Financial Institutions in Gdansk in the Fifteenth Century’, in Paul Klep and Eddy Van Cauwenberghe, eds., Entrepreneurship and the

Transformation of the Economy (10th-20th Centuries): Essays in Honour of Herman Van der Wee (Leuven: Leuven University Press, 1994), pp. 229-34.

- * 14. John D. Fudge, Cargoes, Embargoes, and Emissaries: The Commercial and Political Interaction of England and the German Hanse, 1450 - 1510 (Toronto: University of Toronto Press, 1995).
- 15. Tom Scott, Society and Economy in Germany, 1300 - 1600 (Basingstoke and New York: Palgrave, 2002).

M. The Standard of Living Controversy: Before and After the Black Death, 1300-1500

i. **On the Continent (and General)**

- * 1. Edouard Perroy, 'Wage Labour in France in the Later Middle Ages', Economic History Review, 2nd ser. 7 (1955); republished in Sylvia Thrupp, ed., Change in Medieval Society: Europe North of the Alps, 1050-1500 (1964), pp. 314-24.
- * 2. Robert Lopez, 'Hard Times and Investment in Culture', in:
 - (a) K.H. Dannenfeldt, ed. The Renaissance: Medieval or Modern? (Heath Series, New York, 1959), pp. 50-63.
 - (b) Wallace Ferguson et al., eds. The Renaissance (New York, 1962), pp. 29-52.
- 3. F. Graus, 'The Late Medieval Poor in Town and Countryside', [original French version in Annales: E.S.C., 16 (1961)], republished in Sylvia Thrupp, ed., Change in Medieval Society: Europe North of the Alps, 1050-1500 (1964), pp. 237-48, 314-24.
- 4. Raymond Van Uytven, 'La Flandre et le Brabant: Terres de promission' sous les ducs de Bourgogne?' Revue du Nord, 43 (1961), 281-318.
- 5. Herman Van der Wee, 'Typologie des crises et changements de structures aux Pays-Bas, XVe-XVIe siècles', Annales: E.S.C., 18 (1963), 209-25.
- 6. David Herlihy, Medieval and Renaissance Pistoia: the Social History of an Italian Town, 1200 - 1430 (London and New Haven: Yale University Press, 1967), chapters 6- 8, pp. 121 - 212.
- 7. Bronislaw Geremek, Le salariat dans l'artisanat parisien aux XIII-XVe siècles (Paris, 1968).
- * 8. Harry A. Miskimin, The Economy of Early Renaissance Europe, 1300 - 1460 (1969; republished Cambridge, 1975), especially pp. 77-111; 116-58.
- 9. Bronislaw Geremek, 'La lutte contre le vagabondage à Paris aux XIVe et XVe siècles', Ricerche storiche ed economiche in memoria di Corrado Bargallo, vol. II (Naples, 1970), 213-36.
- 10. Brian Pullan, Rich and Poor in Renaissance Venice: The Social Institutions of a Catholic State to 1620 (Cambridge, Mass. 1971).
- * 11. Michael Mollat and Philippe Wolff, The Population Revolutions of the Late Middle Ages (London, 1973), especially chapter 3: 'Revolts Against Poverty', pp. 91-137.

12. Michel Mollat, ed., Etudes sur l'histoire de la pauvreté, 2 vols. Paris, 1974.
13. Charles-M. de la Roncière, ‘Pauvres et pauvreté à Florence au XIVe siècle’, in Michel Mollat, ed. Etudes sur l'histoire de la pauvreté, Vol. II (Paris, 1974).
- * 14. Guy Bois, Crise du féodalisme (Paris, 1976): republished in English translation as The Crisis of Feudalism: Economy and Society in Eastern Normandy, ca. 1300 - 1550 (Past and Present Publications, Cambridge, 1984). Part I, chapters 3-5 ('Prices', 'Wages', and 'The Gross Product', pp. 78- 133; Part II, chapter 7, 'Peasant Holdings', pp. 175 - 214; Part III, 'The Stages of the Crisis (esp. chapter 13, 'The Disasters, ca. 1410 - c. 1450, pp. 316 - 45).
15. Wim Blockmans and Walter Prevenier, 'Poverty in Flanders and Brabant from the Fourteenth to the Mid-Sixteenth Century: Sources and Problems', Acta Historiae Neerlandicae, 10 (1977), 20-57.
16. David Herlihy, 'Family and Property in Renaissance Florence', in Harry Miskimin, David Herlihy, and Avrom Udovitch, eds., The Medieval City, (1977), pp. 3-24.
17. David Herlihy, 'The Distribution of Wealth in a Renaissance Community: Florence, 1427', in Philip Abrams and E.A. Wrigley, eds., Towns and Societies, (London, 1978), pp. 131-58.
18. Michel Mollat, Les pauvres au moyen âge: étude sociale (Paris, 1978). Republished in English translation as The Poor in the Middle Ages (Yale University Press, New Haven, 1986).
19. Charles-M. De la Roncière, Prix et salaires à Florence au XIVe siècle (1280-1380) (Paris: École française de Rome, Palais Farnèse, 1982.)
20. John H. Munro, 'Economic Depression and the Arts in the Fifteenth-Century Low Countries', Renaissance and Reformation, 19 (1983), 235-50.
21. David Herlihy and Christianne Klapisch-Zuber, Tuscans and Their Families: A Study of the Florentine Catasto of 1427 (New Haven and London, 1985), chapter 4, 'Wealth and Enterprise', pp. 93 - 130.
22. David Nicholas, The Metamorphosis of a Medieval City: Ghent in the Age of the Arteveldes (1987), chapter 3, 'The Poor You Will Always Have With You', pp. 41 - 66.
23. Jean-Pierre Sosson, 'Les XIVe et XVe siècles: un 'âge d'or de la main-d'œuvre'? Quelques réflexions à propos des anciens Pays-Bas méridionaux', in Jean-Marie Cauchies, ed., Aspects de la vie économique des pays bourguignons, 1384 - 1559: dépression ou prospérité (Basel, 1987), pp. 17 - 38.
23. Bronislaw Geremek, The Margins of Society in Late Medieval Paris, trns. by Jean Birrell (Cambridge, 1987).
25. Bronislaw Geremek, La pietà e la forza: storia della miseria e della carità in Europa (Bari, 1988).
26. John Munro, 'Deflation and the Petty Coinage Problem in the Late-Medieval Economy: The Case of Flanders, 1334 - 1484', Explorations in Economic History, 25 (October 1988), 387 - 423.

27. David Loschky, 'New Perspectives on Seven Centuries of Real Wages', Journal of European Economic History, 21:1 (Spring 1992), 169 - 82.
28. Robert C. Allen, 'The Great Divergence in European Wages and Prices from the Middle Ages to the First World War', Explorations in Economic History, 38:4 (October 2001), 411-47.
- * 29. John H. Munro, 'Wage-Stickiness, Monetary Changes, and Real Incomes in Late-Medieval England and the Low Countries, 1300 - 1500: Did Money Matter?', Research in Economic History, 21 (2003), 185-298.
30. Cordelia Beattie, Anna Maslakovic, and Sarah Rees Jones, eds., The Medieval Household in Christain Europe, c.850 - c. 1550: Managing Power, Wealth and the Body (Turnhout: Brepols, 2003).
31. Richard W. Unger, 'Prices, Consumption Patterns and Consumer Welfare in the Low Countries at the End of the Middle Ages', Jaarboek voor middeleeuwse geschiedenis, 8 (2005), 252-82.
- * 32. John Munro, 'Builders' Wages in Southern England and the Southern Low Countries, 1346 - 1500: a Comparative Study of Trends in and Levels of Real Incomes', in Simonetta Cavaciocchi, ed., L'Edilizia prima della rivoluzione industriale, secc. XIII-XVIII. Atti delle "Settimana di Studi" e altri convegni, no. 36, Istituto Internazionale di Storia Economica "Francesco Datini" (Florence, 2005) pp. 1013-1076. The pdf file for this published version is available on my website, for Working Papers (no. 21): at either:
- <http://www.economics.utoronto.ca/munro5/WorkingPapers.htm>
<http://www.chass.utoronto.ca/~munro5/MunroDat2004.pdf>
33. Harald Deceular, 'Between Medieval Communities and Early Modern Change: Proto-Industrialization and Consumption in the Southern Low Countries', Textile History, 37:2 (November 2006), 123-48.
- * 34. John Munro, 'The Usury Doctrine and Urban Public Finances in Late-Medieval Flanders (1220 - 1550): Rentes (Annuities), Excise Taxes, and Income Transfers from the Poor to the Rich', in Simonetta Cavaciocchi, ed., La fiscalità nell'economia Europea, secoli XIII - XVIII/Fiscal Systems in the European Economy from the 13th to the 18th Centuries, Atti della 'Trentanovesima Settimana di Studi', 22 - 26 aprile 2007, Fondazione Istituto Internazionale di Storia Economica 'F. Datini', Prato, Serie II: Atti delle 'Settimane de Studi' e altri Convegni no. 39 (Florence: Firenze University Press, 2008), pp. 973-1026.

ii. **On England:**

1. Nora Ritchie (née Kenyon), 'Labour Conditions in Essex in the Reign of Richard II', Economic History Review, 1st ser., 4 (1934), reprinted in E. M. Carus-Wilson, ed., Essays in Economic History, vol. II (London, 1962), pp. 91 - 111.
 2. Brian Tierney, Medieval Poor Law: A Sketch of Canonical Theory and its Application in England (Berkeley, 1959).
- * 3. A. R. Bridbury, Economic Growth: England in the Later Middle Ages (London, 1962), chapters IV - VI, pp. 52 - 109.

4. D.G. Watts, 'A Model for the Early Fourteenth Century', Economic History Review, 2nd ser. 20 (1967), 543-47.
- * 5. Christopher Dyer, 'A Redistribution of Incomes in Fifteenth-Century England', Past and Present, no. 39 (1968), 11-33.
6. R. R. Davies, 'Baronial Accounts, Incomes, and Arrears in the Later Middle Ages', Economic History Review, 2nd ser. 21 (1968), 211-29.
- * 7. J.Z. Titow, English Rural Society, 1200-1350 (1969), chapter 3: 'The Standard of Living Controversy', pp. 64-96.
- * 8. A. R. Bridbury, 'The Black Death', Economic History Review, 2nd ser. 26 (1973), 557-92.
9. A.N. May, 'An Index of Thirteenth-Century Peasant Impoverishment? Manor Court Fines', Economic History Review, 2nd ser. 26 (1973), 389-402.
10. R. H. Hilton, The English Peasantry in the Later Middle Ages (Oxford, 1975), chapters 3 and 4.
11. R. B. Dobson, 'Urban Decline in Late-Medieval England', Transactions of the Royal Historical Society, 5th ser., 27 (1977), 1- 22.
12. Charles Pythian-Adams, 'Urban Decay in Late-Medieval England', in P. Abrams and E. A. Wrigley, eds., Towns in Societies (Cambridge, 1978), pp. 159 - 85.
13. Ian Blanchard, 'Labour Productivity and Work Psychology in the English Mining Industry, 1400 - 1600', Economic History Review, 2nd ser. 31 (1978), 1-24.
14. T. H. Aston, P. R. Coss, C. Dyer, Joan Thirsk, eds., Social Relations and Ideas: Essays in Honour of R. H. Hilton (Cambridge University Press, 1983).
- a) M. M. Postan, 'Feudalism and its Decline: A Semantic Exercise', pp. 73 - 87.
 - b) Zvi Razi, 'The Struggles between the Abbots of Halesowen and their Tenants in the Thirteenth and Fourteenth Centuries', pp. 151 - 67.
 - c) Geoffrey Shepherd, 'Poverty in Piers Plowman', pp. 169 - 89.
 - d) Christopher Dyer, 'English Diet in the Later Middle Ages', pp. 191 - 216.
 - e) G. G. Astill, 'Economic Change in Later Medieval England: An Archaeological Review', pp. 217 - 47.
16. Larry R. Poos, 'The Social Context of the Statute of Labourers Enforcement', Law and History Review, 1 (1983), 34-7.
17. Christopher Dyer, 'Social and Economic Background to the Rural Revolt of 1381', in R. H. Hilton and T. H. Aston, eds. The English Rising of 1381 (Cambridge, 1984).
- * 18. Robert Tittler, 'Late Medieval Urban Prosperity', and A. R. Bridbury, 'Late Medieval Urban Prosperity: A Rejoinder', Economic History Review, 2nd ser. 37 (Nov. 1984), 551-56.
19. Mavis Mate, 'Labour and Labour Services on the Estates of Canterbury Cathedral Priory in the Fourteenth Century', Southern History, 7 (1985), 55 - 67.

20. R. H. Hilton, Class Conflict and the Crisis of Feudalism: Essays in Medieval Social History (London, 1985). Various essays.
21. M. Rubin, Charity and Community in Medieval Cambridge (Cambridge, 1987).
22. Simon A. C. Penn, 'Female Wage-Earners in Late Fourteenth-Century England', The Agricultural History Review, 35:1 (1987), 1 - 14.
23. Christopher Dyer, 'Changes in Diet in the Late Middle Ages: The Case of Harvest Workers', The Agricultural History Review, 36 (1988), 21 - 38.
24. Christopher Dyer, 'Changes in the Size of Peasant Holdings in Some West Midland Villages, 1400 - 1540', and,
Christopher Dyer, 'Changes in the Link between Families and Land in the West Midlands in the Fourteenth and Fifteenth Centuries', and also:
Bruce Campbell, 'Population Pressure, Inheritance, and the Land Market in a Fourteenth-Century Peasant Community',
in Richard Smith, ed., Land, Kinship and Life Cycle (Cambridge, 1988), pp. 277 - 94, 305 - 12, and 87 - 134, respectively.
25. Hallam, H. E., 'The Life of the People', in H. E. Hallam, ed., The Agrarian History of England and Wales, Vol. II: 1042 - 1350 (Cambridge, 1988), 818-53.
- ** 26. Christopher Dyer, Standards of Living in the Later Middle Ages: Social Change in England c. 1200 - 1520 (Cambridge, 1989). Especially chapters 5-8.
27. Mark Bailey, 'The Concept of the Margin in the Medieval English Economy', Economic History Review, 2nd ser., 42 (Feb. 1989), 1-17.
28. Christopher Dyer, 'The Consumer and the Market in the Later Middle Ages', Economic History Review, 2nd ser. 42 (August 1989), 305-27.
29. Kathleen Biddick, The Other Economy: Pastoral Husbandry on a Medieval Estate (Berkeley: University of California Press, 1989). Contains some information on peasant consumption (chiefly before 1348), in chapters 3-6.
30. Simon A. C. Penn, and Christopher Dyer, 'Wages and Earnings in Late Medieval England: Evidence from the Enforcement of the Labour Laws', Economic History Review, 2nd ser., 43:3 (August 1990), 356-76.
31. John Hatcher, 'England in the Aftermath of the Black Death', Past & Present, no. 144 (August 1994), pp. 3 - 35.
32. Mark Bailey, 'Peasant Welfare in England, 1290 - 1348', The Economic History Review, 2nd ser., 51:2 (May 1998), 223-51.
33. Michael Hicks, ed., Revolution and Consumption in Late Medieval England (Woodbridge, UK: The Boydell Press, 2001).
- * 34. John H. Munro, 'Wage-Stickiness, Monetary Changes, and Real Incomes in Late-Medieval England and the Low Countries, 1300 - 1500: Did Money Matter?', Research in Economic History, 21 (2003), 185-298.

- * 35. John Munro, 'Builders' Wages in Southern England and the Southern Low Countries, 1346 - 1500: a Comparative Study of Trends in and Levels of Real Incomes', in Simonetta Caviococchi, ed., L'Edilizia prima della rivoluzione industriale, secc. XIII-XVIII, Atti delle "Settimana di Studi" e altri convegni, no. 36, Istituto Internazionale di Storia Economica "Francesco Datini" (Florence, 2005) pp. 1013-1076. The pdf file for this published version is available on my website, for Working Papers (no. 21): at either:

<http://www.economics.utoronto.ca/munro5/WorkingPapers.htm>
<http://www.chass.utoronto.ca/~munro5/MunroDat2004.pdf>
- 36. Gregory Clark, 'Work, Wages and Living Conditions: Building Workers in England from Magna Carta to Tony Blair', in Simonetta Caviococchi, ed., L'Edilizia prima della rivoluzione industriale, secc. XIII-XVIII, Atti delle "Settimana di Studi" e altri convegni, no. 36, Istituto Internazionale di Storia Economica "Francesco Datini" (Florence, 2005), pp. 889-932.
- 37. C. M. Woolgar, D. Serjeantson, and T. Waldron, eds., Food in Medieval England: Diet and Nutrition (Oxford and New York: Oxford University Press, 2006).
- 38. Gregory Clark, 'The Long March of History: Farm Wages, Population, and Economic Growth: England, 1209-1869', The Economic History Review, 2nd ser., 60:1 (February 2007), 97-135.
- 39. John Munro, 'Before and After the Black Death: Money, Prices, and Wages in Fourteenth-Century England', in Troels Dahlerup and Per Ingesman, eds., New Approaches to the History of Late Medieval and Early Modern Europe: Selected Proceedings of Two International Conferences at The Royal Danish Academy of Sciences and Letters in Copenhagen in 1997 and 1999, Historisk-filosofiske Meddelelser, no. 104 (Copenhagen: The Royal Danish Academy of Sciences and Letters, 2009), pp. 335-364.

iii.

Statistics On Wages, Prices, and Income Distribution

- 1. James E. Thorold Rogers, A History of Agriculture and Prices in England, Vol. I: 1259 - 1400 (Oxford, 1867); and Vol. IV: 1401 - 1582 (Oxford, 1882).
- 2. Douglas Knoop and G. P. Jones, 'Mason's Wages in Mediaeval England', Economic History, 2 (Jan. 1933), 473 - 99.
- 3. William Beveridge, 'Wages in the Winchester Manors', Economic History Review, 1st ser. VII (1936-37), 22-43.
- 4. Johan Schreiner, 'Wages and Prices in the Later Middle Ages', Scandinavian Economic History Review, II (1954), 61-73.
- * 5. E. H. Phelps Brown and Sheila Hopkins, 'Seven Centuries of Building Wages', Economica, 22 (1955); and
 E. H. Phelps Brown and Sheila Hopkins, 'Seven Centuries of the Prices of Consumables, Compared with Builders' Wage Rates', Economica, 23 (1956):
 Both are reprinted in E.M. Carus-Wilson, ed. E.M. Carus-Wilson, ed., Essays in Economic History, vol. II (London, 1962), pp. 168 - 178; and 179 - 207; and in Henry Phelps

Brown and Sheila Hopkins, A Perspective of Wages and Prices (London, 1981), pp. 13-59.

6. William Beveridge, 'Westminster Wages in the Manorial Era', Economic History Review, 2nd ser. 8 (1955-56), 18 - 35.
7. D. L. Farmer, 'Some Grain Price Movements in Thirteenth-Century England', Economic History Review, 2nd ser. 10 (1957), 207-20.
8. Charles Verlinden, E. Scholliers, et al, eds., Documents pour l'histoire des prix et des salaires en Flandre et en Brabant, 4 vols. (Bruges, 1959 - 65), Vols. I and II.
9. Herman Van der Wee, The Growth of the Antwerp Market and the European Economy, fourteenth - sixteenth centuries, 3 vols. (The Hague, 1963), Vol. I: Statistics.
10. R.S. Schofield, 'The Geographical Distribution of Wealth in England, 1334-1649', Economic History Review, 2nd ser. 17 (1965), reprinted in Roderick Floud, ed., Essays in Quantitative Economic History (1974), pp. 79-106.
11. J.P. Cooper, 'The Social Distribution of Land and Men in England, 1436-1700', Economic History Review, 2nd ser. 20 (1967), reprinted in Floud, ed., Essays in Quantitative Economic History (1974) pp. 107-32.
12. D. L. Farmer, 'Some Livestock Price Movements in Thirteenth-Century England', Economic History Review, 2nd ser. 22 (1969), 1 - 16.
13. John Munro, 'The Purchasing Power of Coins and of Wages in England and the Low Countries from 1500 to 1514', in R.A.B. Mynors and W.K. Ferguson, ed., The Correspondence of Erasmus, A.D. 1501-1514, (Collected Works of Erasmus, Vol. 2, Toronto, 1975), pp. 307-45.
14. R.A. Doughty, 'Industrial Prices and Inflation in Southern England, 1401-1640', Explorations in Economic History, 12 (1975), 177-92.
- * 15. Herman Van der Wee, 'Prices and Wages as Development Variables: A Comparison between England and the Southern Netherlands, 1400-1700', Acta Historiae Neerlandicae, 10 (1978), 58-78. An English translation (condensed), without the statistical appendices, of the following: 'Prijzen en lonen als ontwikkelingsvariabelen: Een vergelijkend onderzoek tussen Engeland en de zuidelijke Nederlanden, 1400 - 1700', in Album aangeboden aan Charles Verlinden ter gelegenheid van dertig jaar professoraat (Ghent, 1975), pp. 413 - 47.
16. D. L. Farmer, 'Crop Yields, Prices and Wages in Medieval England', Studies in Medieval and Renaissance History, new series, 6 (1983), 115 - 55.
17. John Munro, 'Mint Outputs, Money, and Prices in late-Medieval England and the Low Countries', in Eddy Van Cauwenberghe and Franz Irsigler, ed., Münzprägung, Geldumlauf und Wechselkurse / Minting, Monetary Circulation and Exchange Rates, (Trierer Historische Forschungen, Vol. VIII, Trier, 1984), pp. 31-122.
18. D. L. Farmer, 'Prices and Wages', in H. E. Hallam, ed., The Agrarian History of England and Wales, Vol. II: 1042 - 1350 (Cambridge, 1988), pp. 715 - 817.
19. D. L. Farmer, 'Prices and Wages, 1350 - 1500' in Edward Miller, ed., The Agrarian History of England and Wales, vol. III: 1348 - 1500 (Cambridge, 1991), pp. 431 - 525.

- * 20. John Munro, 'Wage Stickiness, Monetary Changes, and Real Incomes in Late-Medieval England and the Low Countries, 1300 - 1500: Did Money Matter?' Research in Economic History, 21 (2003), 185 - 297.
- * 21. John Munro, 'Money, Wages, and Real Incomes in the Age of Erasmus: The Purchasing Power of Coins and of Building Craftsmen's Wages in England and the Southern Low Countries, 1500 - 1540', in Alexander Dalzell and Charles G. Nauert, Jr., eds., The Correspondence of Erasmus, Vol. 12: Letters 1658 - 1801, January 1526- March 1527 (Toronto: University of Toronto Press, 2003), Appendix: pp. 551-699.
- * 22. Simonetta Caviococchi, ed., L'Edilizia prima della rivoluzione industriale, secc. XIII-XVIII. Atti delle "Settimana di Studi" e altri convegni, no. 36, Istituto Internazionale di Storia Economica "Francesco Datini" (Florence, 2005): see the following on real wages:
 - a) Gregory Clark, 'Work, Wages and Living Conditions: Building Workers in England from Magna Carta to Tony Blair', pp. 889-932.
 - b) John Munro, 'Builders' Wages in Southern England and the Southern Low Countries, 1346 - 1500: a Comparative Study of Trends in and Levels of Real Incomes', pp. 1013-1076.

SEE ALSO bibliographies of related Topics:

- (1) 'European Demography and Demographic Crises, ca. 1280-1500'.
- (2) 'Monetary Problems of the 14th and 15th Centuries'.
- (3) 'Manorial Institutions, Peasant Society, and Agrarian Change in Later Medieval Western Europe, 1300-1500'.
- (5) 'War, Taxation, and 'Depression' in the Late-Medieval Economy'.
- (6) 'Banking, Credit, and Foreign Trade in the Late-Medieval Economy (ca. 1250 - ca. 1460): Deposit Banking, Foreign-Exchange Banking, and the Italian Dominance of International Trade and Finance.'
- (7) 'Guilds and Urban Governments in the Late-Medieval European Economy, 1200 - 1500: Merchant and industrial-craft guilds and other corporations.'
- (8). 'The Dynamics of Change in Late-Medieval Industry, ca. 1250 - ca. 1460: Textile Manufacturing in Western Europe (Italy, the Low Countries, France, and England)'.

The ‘Great Depression’ of the Late Middle Ages?

QUESTIONS:

1. What evidence is there for a contraction of the European economy during the 14th and 15th centuries? If such a contraction can be proved, may it be considered a ‘depression’--or ‘secular downswing’? What, in your view, constitutes a true ‘depression’? Do economists in fact have an accepted definition of the term ‘depression’ (as opposed to a mere ‘recession’.)
2. If you agree that there was at least an economic contraction, what were its basic causes: essentially exogenous or endogenous to the medieval European economy? Discuss the Postan thesis.
3. What caused the rapid fall in Europe's population in this period?
 - (a) exogenous or endogenous: was the basic cause the Black Death of 1348-51, or did the decline begin before that catastrophe?
 - (b) Defend or criticize the ‘Malthusian crisis’ theories of Postan and his school (Titow in particular).
 - (c) Why did the population decline continue into the 15th century; why did the European population take so long to recover?
4. What were the economic and social consequences of that population decline, in the short run and in the long run: in agriculture, industry, and commerce; upon the structure of demand, the distribution of wealth, the accumulation of capital?
5. Did the European economy experience a ‘monetary crisis’ in this period? Did it act as a primary or a secondary contributing cause to the ‘Great Depression’ (if it existed)? Or was a monetary crisis a consequence? In particular, examine the views of Miskimin.
6. What other factors might explain a contraction or ‘depression’ in the European economy of this period: warfare, social revolts, dislocation, economic nationalism, state policies, taxation, etc. Would you view these aspects more as causes or symptoms of crisis?
7. In terms of the European economy as a whole, was the ‘depression’ or contraction primarily agrarian in nature; or did it also affect equally the industrial, commercial, and financial sectors of the economy? In general, which fared better: town or countryside?
8. Did the ‘standard of living’ (real incomes) rise or fall in this period? More specifically, in what parts of Europe, and for what social classes, urban and rural, did such changes in real income occur? Can an overall balance be drawn?
9. What happened to the commercial economies of the three leaders of the Medieval ‘Commercial Revolution’: the Italians, the Hanseatic Germans, and the Flemish towns? To what extent did their trade routes, markets, and industries suffer dislocation and contraction?
10. In general, what transformations in the structure of the European economy occurred over this period: what centres decayed or declined, and what regions developed or expanded at their expense? Did the rise of the ‘new’ fully and quickly compensate for the decline of the ‘old’?
11. For future reference: in what respects may the practices and policies of early-modern European ‘Mercantilism’ be viewed as the product of the conditions of this late-Medieval ‘depression’? In particular consider the responses of urban guilds and urban governments, of national state governments to these economic and social conditions; consider the fiscal, monetary, and trade policies that developed in this period, within a context of ‘economic nationalism’.

See also the related topics (from the Master List of Essay Topics): by topic numbers:

1. The Great Famine, the Black Death and the Late-Medieval Demographic Crises
4. Feudal Governments, Warfare, Taxation, and Economic Crisis in Late-Medieval Europe, c. 1250 - 1500.
6. Monetary Problems and ‘Economic Conjunction’ in Late-Medieval Europe, ca. 1290 - ca. 1520: the nature of price changes; and the interrelationships among demographic, agrarian, and monetary changes in the European economy.