

 SEQ CHAPTER \h \r 1Prof. John H. Munro
munro5@chass.utoronto.ca
Department of Economics
john.munro@utoronto.ca
University of Toronto
http://www.economics.utoronto.ca/munro5/
Revised: 19 August 2013

ECO. 301Y1

Economic and Social History of Later Medieval Europe, 1260 - 1600

Topics Nos. 2 and 3:

The Problem of Serfdom in European Economic Development,

14th to 17th Centuries: West and East

READINGS: arranged, by topic section, in the chronological order of original publication. The more important are indicated by asterisks *

A.
Serfdom West and East and the Nature of Medieval European Agriculture:

Historical Background, General Studies, and Theoretical Models of Agrarian Change
*
 1.

Marc Bloch, La société féodale, 2 vols. (Paris, 1940; republished Paris, 1968). Published in English translation as: Feudal Society, trans. L. A. Manyon (London, 1961), chapters 18-21, 24.

**
 2.

Marc Bloch, ‘The Rise of Dependent Cultivation and Seignorial Institutions’, in J.H. Clapham and Eileen Power, eds., The Cambridge Economic History of Europe, Vol. I: The Agrarian Life of the Middle Ages, 1st edn. (Cambridge University Press, 1941), pp. 224-77. See no. 5, below.

 3.

Georges Duby, Rural Economy and Country Life in the Medieval West (trans. C.M. Postan, London, 1962), pp. 197 - 360.

 4.

B.H. Slicher-Van Bath, The Agrarian History of Western Europe, A.D. 500-1850 (trans. Olive Ordish, London, 1963), pp. 29-53, 137-50, 160-94.

**
 5.

Michael M. Postan, ed., Cambridge Economic History of Europe, Vol. I: Agrarian Life of the Middle Ages, 2nd rev. edn. (Cambridge, 1966):

**

(a)

Marc Bloch, ‘The Rise of Dependent Cultivation and Seignorial Institutions’, pp. 235-89 (esp. 283-9).

(b)

François Ganshof and Adriaan Verhulst, ‘Medieval Agrarian Society in its Prime: France, the Low Countries, Western Germany’, pp. 305-39.

*

(c)

Leopold Genicot, ‘Crisis: From the Middle Ages to Modern Times’, pp. 660-742, especially pp. 725-38.

*
 6.

Evsey D. Domar, ‘The Causes of Slavery or Serfdom: A Hypothesis’, Journal of Economic History, 30:1 (Mar. 1970), 18-32.

 7.

Douglass C. North and R.P. Thomas, ‘An Economic Theory of the Growth of the Western World’, Economic History Review, 2nd ser. 23 (Apr. 1970), 1-18.

*
 8.

Douglass C. North and Robert P. Thomas, ‘The Rise and Fall of the Manorial System: A Theoretical Model’, Journal of Economic History, 31 (Dec. 1971), 777-803.

 9.

J.C. Russell, ‘Population in Europe, 500-1500’, in C.M. Cipolla, ed. Fontana Economic History of Europe, Vol. I: The Middle Ages (London, 1972), pp. 25-70;

10.

D.C. North and R.P. Thomas, The Rise of the Western World (Cambridge, 1973), especially chapters 3 (pp. 19-24), 7 (pp. 71-90), and 8 (pp. 91-101).

11.

Roger Mols, ‘Population in Europe, 1500-1700’, in Carlo Cipolla, ed., Fontana Economic History of Europe, Vol. II: Sixteenth and Seventeenth Centuries (1974), pp. 15-82.

*
12.

Stefano Fenoaltea, ‘The Rise and Fall of a Theoretical Model: the Manorial System’, Journal of Economic History, 25 (June 1975), 386-409. An attack on the North-Thomas model.

13.

Stefano Fenoaltea, ‘Authority, Efficiency, and Agricultural Organization in Medieval England and Beyond: A Hypothesis’, Journal of Economic History, 25 (Dec. 1975), 693-718. Continuing from his previous article, attacking the North-Thomas model.

*
14.

Marc Bloch, Slavery and Serfdom in the Middle Ages: Selected Papers, trans. William R. Beer (Los Angeles: University of California Press, 1975).

a)
‘How and Why Ancient Slavery Came to an End’, pp. 1-32.

b)
‘Personal Liberty and Servitude in the Middle Ages, Particularly in France: Contribution to a Class Study’, pp. 33-92.

c)
‘The “Collberti:” A Study on the Formation of the Servile Class’, pp. 93- 150.

d)
‘The Transformation of Serfdom: Concerning Two Thirteenth-Century Documents Regarding the Parisian Region’, pp. 151-62.

e)
‘Blanche de Castile and the Serfs of the Chapter of Paris’, pp. 163-78.

f)
‘Serf de la Glèbe’, pp. 179-202.

*
15.

Jack Goody, Joan Thirsk, and E. P. Thompson, eds., Family and Inheritance: Rural Society in Western Europe, 1200 - 1800, Past and Present Publications (Cambridge and New York: Cambridge University Press, 1976).

a)

Cicely Howell, ‘Peasant Inheritance Customs in the Midlands, 1280 - 1700’, pp. 112-55.

b)

Margaret Spufford, ‘Peasant Inheritance Customs and Land Distribution in Cambridgeshire from the Sixteenth to the Eighteenth Centuries’, pp. 156 - 76.

c)

Joan Thirsk, ‘The European Debate on Customs of Inheritance, 1500 - 1700’, pp. 177-91.

**
16.

Robert Brenner, ‘Agrarian Class Structure and Economic Development in Pre-Industrial Europe’, Past and Present, no. 70 (February 1976), pp. 30-74, reprinted in T. H. Aston and C. H. E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Cambridge, 1985), pp. 10 - 63. See section B, below.

This seminal article by the then young American Marxist historian attacked the use of traditional demographic and market (commercial) models to explain the rise and decline of serfdom in various parts of Europe. Brenner's provocative, wide-ranging, sometimes complex and certainly imperfect (and very long) article sparked a fierce controversy, still raging, chiefly in the form of vigorous attacks by other Marxists and non-Marxists alike, as detailed in section B: ‘The Brenner Debate’.

*
17.

Jerome Blum, The End of the Old Order in Rural Europe (Princeton, 1978).

18.

Georges Duby, Les trois ordres ou l’imaginaire du féodalisme (Paris: Éditions Gallimard, 1978), republished in English trans. as The Three Orders: Feudal Society Imagined, trans. by Arthur Goldhammer, with a forward by Thomas Bisson (Chicago: University of Chicago Press, 1980).

19.

Wilhelm Abel, Agricultural Fluctuations in Europe from the Thirteenth to the Twentieth Centuries, trans. Olive Ordish (London, 1980), pp. 35-98.

20.

Peter Gust and Tamas Hoffmann, eds., Large Estates and Small Holdings in the Middle Ages and Modern Times: National Reports (8th International Economic History Congress 1982, Budapest: Adademiai Kiado, 1982). Not readily available.

*
21.

Stefano Fenoaltea, ‘Slavery and Supervision in Comparative Perspective: A Model’, Journal of Economic History, 44 (September 1984), 635 - 68.

*
22.

Robert Millward, ‘The Early Stages of European Industrialization: Economic Organization Under Serfdom’, Explorations in Economic History, 21 (1984), 406 - 28.

23.

K. G. Person, Pre-Industrial Economic Growth: Social Organization and Technological Progress in Europe (Oxford, 1988).

24.

Evsey D. Domar, Capitalism, Socialism, and Serfdom (Cambridge: Cambridge University Press, 1989). Collected essays.

25.

Léopold Genicot, Rural Communities in the Medieval West (Baltimore: Johns Hopkins Press, 1990).

26.

Adriaan Verhulst, ‘The Decline of Slavery and the Economic Expansion of the Early Middle Ages’, Past & Present, no. 133 (November 1991), 195-203.

27.

Pierre Bonnassie, From Slavery to Feudalism, Past and Present Publications (Cambridge: Cambridge University Press, 1991).

28.

Stanley Engerman, ‘Coerced and Free Labor: Property Rights and the Development of the Labor Force’, Explorations in Economic History, 29 (January 1992), 1-29.

29.

Werner Rösener, Peasants in the Middle Ages (Oxford, 1992).

30.

Robert M. Townsend, The Medieval Village Economy: A Study of the Pareto Mappings in General Equilibrium Models (Princeton: Princeton University Press, 1993).

31.

Thomas W. Robisheaux, ‘The World of the Village’, 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. 79-112.

32.

Werner Rösener, The Peasantry of Europe, trans by Thomas M. Barker (Cambridge, MA: Blackwell, 1994).
33.
Thomas N. Bisson, ‘Medieval Lordship’, Speculum, 70:4 (October 1995), 743-59.
34.

Susan Mosher Stuard, ‘Ancillary Evidence for the Decline of Medieval Slavery’, Past & Present, no. 149 (November 1995), 3-28. A related topic, on the earlier Middle Ages, that may provide some additional perspectives on the decline of serfdom.
35.

J.-M. Duvosquel and Eric Thoen, eds., Peasants and Townsmen in Medieval Europe: Studies in Honorem Adriaan Verhulst (Ghent: Snoeck-Ducajn & Zoon, 1995).

36.

Gerhard Jaritz, ‘The Material Culture of the Peasantry in the Late Middle Ages: ‘Image’ and ‘Reality’‘, in Del Sweeney, Agriculture in the Middle Ages: Technology, Practice, and Representation (Philadelphia: University of Pennsylvania Press, 1995), pp. 163-88.

*
37.

Michael L. Bush, ed., Serfdom and Slavery: Studies in Legal Bondage (London and New York: Addison Wesley Longman Ltd., 1996): see the following studies:

a) Michael L. Bush, ‘Introduction’, pp. 1-17.

b) Stanley L. Engerman, ‘Slavery, Serfdom, and Other Forms of Co-erced Labour: Similarities and Differences’, pp. 18-41.

c
c) Peter Kolchin, ‘Some Controversial Questions Concerning Nineteenth-Century Emancipation from Slavery and Serfdom’, pp. 42-67.

d) Michael Bush, ‘Serfdom in Medieval and Modern Europe: A Comparison’, pp. 199-224.

e) Wendy Davis, ‘On Servile Status in the Early Middle Ages’, pp. 225-46.

f) Robert Brenner, ‘The Rises and Declines of Serfdom in Medieval and Early Modern Europe’, pp. 247-76.

g) Christopher Dyer, ‘Memories of Freedom: Attitudes Towards Serfdom in England, 1200 - 1350’, pp. 277-95.

38.

Bas J. P. Van Bavel and Erik Thoen, eds., Land Productivity and Agro-Systems in the North Sea Area: Middle Ages - 20th Century: Elements for Comparison, CORN Publication Series 2: Comparative Rural History of the North Sea Area (Turnhout: Brepols, 1999).

a)
Guy DeJongh and Erik Thoen, ‘Arable Productivity in Flanders and the Former Territory of Belgium in a Long-Term Perspective (from the Middle Ages to the End of the Ancien Régime), pp. 30-64.

b)
Guy DeJongh and Eric Vanhaute, ‘Arable Productivity in Belgian Agriculture, c. 1800 - c. 1950’, pp. 65-84.

c)
Bas J.P. van Bavel, ‘Arable Yields and Total Arable Output in the Netherlands from the Late Middle Ages to the Mid-19th Century’, pp. 85-112.

d)
Peter C.M. Hoppenbrouwers, ‘Crop Yields in Dutch Agriculture, 1850 - 1990’, pp. 113-35.

e)
Gérard Béaur, ‘From the North Sea to Berry and Lorraine: Land Productivity in Northern France, 13th - 19th Centuries’, pp. 136-67.

f)
Dan C. Christensen, ‘Estimating Arable Production and Productivity in Danish Agriculture during the Age of Reform, 1750 - 1850’, pp. 168-188.

g)
Mark Overton and Bruce M.A. Campbell, ‘Statistics of Production and Productivity in English Agriculture, 1086 - 1871’, pp. 189-208.

h)
Edward J.T. Collins, ‘Power Availability and Agricultural Productivity in England and Wales, 1840 - 1939’, pp. 209-225.

i)
Jan Bieleman, ‘Farming System Research as a Guideline in Agricultural History’, pp. 235-50.

j)
Jean-Pierre Jessenne, ‘Agrosystems and Rural Change in Northern France, c.1750 - c.1850’, pp. 251-70.

k)
Erik Thoen and Eric Vanhaute, ‘The “Flemish Husbandry” at the Edge: the Farming System on Small Holdings in the Middle of the 19th Century’, pp. 271-96.

l)
Bas J.P. van Bavel, ‘A Valuation of Arable Productivity in the Central Part of the Dutch River Area, c. 1360 - c.1570’, pp. 297-310.

m)
Peter Priester, ‘Wheat Yields in Zeeland from c. 1585-1995’, pp. 311-24.

n)
Bethanie Afton, ‘Land Productivity in a Lightland Agricultural System: the Hampshire Downs, 1835 - 1914’, pp. 325-3 6.

o)
Jean-Michel Chevet, ‘A New Method of Estimating Land Productivity’, pp. 339-56.

p)
Jan Luiten van Zanden, ‘The Development of Agricultural Productivity in Europe, 1500 - 1800’, pp. 357-76.

q)
Paul Brassley, ‘Land Productivity and Agricultural Systems: Some Conclusions’, pp. 377-82.

*
39.

Stephan R. Epstein, ed., Town and Country in Europe, 1300 - 1800 (Cambridge and New York: Cambridge University Press, 2001).

40.

Bruno Blondé, Eric Hanhaute, and Michèle Galand, eds., Labour and Labour Markets between Town and Countryside (Middle Ages - 19th Century), CORN Publication Series 6: Comparative Rural History of the North Sea Area (Turnhout: Brepols, 2001).

a)
Eric Vanhaute, and Michèle Galande, ‘General Introduction’, pp. 13-16.

b)
Jean-Pierre Sosson, ‘Some Thoughts on Mediaeval Towns and the Division of Labour during the so-called Pre-Corporative Period’, pp. 19-32.

c)
Adriaan Verhulst, ‘On the Preconditions for the Transition from Rural to Urban Industrial Activities (9th-11th Centuries’, pp. 33-41.

d)
Franz Irsigler, ‘From Captive Manorial Trade to Free Urban Trade: ON the Development of the Division of Labour in the Rhine-Westphalia Region (9th - 15th Centuries)’, pp. 42-52.

e)
Derek Keene, ‘Industrial Organisation in English Towns, 650 - 1150’, pp. 53-74.

f)
Stephan Epstein, ‘Introduction to Part II’, pp. 76-81.

g)
William R. Day, Jr., ‘Population Growth and Productivity: Rural-Urban Migration and the Expansion of the Manufacturing Sector in Thirteenth-Century Florence’, pp. 82-110.

h)
Eric Mielants, ‘The Role of Medieval Cities and the Origins of Merchant Capitalism’, pp. 111-39.

i)
Peter Stabel, ‘Urban Markets, Rural Industries and the Organisation of Labour in Late-Medieval Flanders: the Constraints of Guild Regulations and the Requirements of Export-Oriented Production’, pp. 140-57.

j)
Michael Limberger, ‘Early Forms of Proto-Industries in the Backyard of Antwerp? The Rupel Area in the 15th and 16th Centuries’, pp. 158-73.

k)
Bruno Blondé, ‘Introduction to Part III’, pp. 175-77.

l)
Mateos Royo, ‘Municipal Politics and Corporate Protectionism: Town Councils and Guilds in the Kingdom of Aragon in the 16th and17th Centuries’, pp. 178-97.

m)
Carl A. Hoffmann, ‘Labour Markets between the Distribution of Trades in the Countryside and the Loss of Economic Centrality in Towns in the Holy Roman Empire: Examples of Proto-Industrial Areas in Early-Modern South Germany (Baden, Bavaria, Swabia, Württemberg)’, pp. 198-217.

n)
Harald Deceulaer, ‘Urban Artisans and their Countryside Customers: Different Interactions between Town and Hinterland in Antwerp, Brussels and Ghent (18th Century), pp. 218-35.

o)
Sylvie Lefèbvre, ‘The City and the Forest: a Privileged Relationship? Some Remarks on the Cse of the Soignes Forest, 16th - 18th Centuries’, pp. 236-49.

p)
Eric Vanhaute, ‘Introduction to Part IV’, pp. 251-53.

q)
José A. Nieto Sánchez and Victoria López Barahona, ‘Women’s Work and Proto-Industrialisation: Madrid and New Castile (1750-1850)’, pp. 254-65.

r)
Marc Libert, ‘The Butcher’s Trade in Brussels during the French Period (1797-1812): Between Corporatist Traditions and Deregulation’, pp. 266-77.

s)
Valérie Piette, ‘Women Going to the Cities: Migration and Stereotypes: the Example of Servants in Brussels in the 19th Century’, pp. 278-91.

t)
Martina De Moor, ‘The Occupational and Geographical Mobility of Farm Labourers in Flanders from the End of the 19th Century to the Middle of the 20th Century’, pp. 292-304.

41.

Michael McCormick, ‘New Light on the “Dark Ages”: How the Slave Trade Fuelled the Carolingian Economy’, Past & Present, no. 177 (November 2002), 17-54. Again, the importance of slavery in relation to the origins of serfdom.

42.

Simonetta Cavaciocchi, ed., Il mercato della terra, seccoli XIII - XVIII, Istituto internazionale di storia economica “F. Datini” Prato, Serie II: Atti delle ‘Settimane di Studi’ et altri convegno no. 35 (Florence: Le Monnier, 2004). [Not readily available, unfortunately]

a)
Laurent Feller, ‘Quelques problèmes liés à l’étude du marché de la terre durant le Moyen Àge’, pp. 21 - 45.

b)
Aurelio Cernigliaro, ‘Caratteristiche giuriche della proprietà terriera feudale’, pp. 49-56.

c)
Alfio Cortonesi, ‘Espansione dei coltivi e proprietà fondiaria nel tardo medioevo, L’Italia del Centro-Nord’, pp. 57-96.

d)
Jean-Pierre Amalric, ‘La propriété de la terre dans l’Europe du sud (Italie, Midi de la France, Espagne): typologie, utilisation, marché’, pp. 97-118.

e)
Bas van Bavel, ‘The Land Market in the North Sea Area in a Comparative Perspective, 13th -18th Centuries’, pp. 119-46.

f)
Adam Manikowski, ‘Il mercato fondiario nel moderno stato polacco-lituano: problemi e stato della ricerca’, pp. 147-58.

g)
Sandro Carocci, ‘Poteri signorili e mercato della terra (Italia ed Europa Occidentale, secc. XI-XIV’, pp. 193-222.

h)
Werner Rösener, ‘Die Auflösung des Villikationssytems und der Grundstücksmarkt im hochmittelalterlichen Deutschland’, pp. 223-42.

i)
Michael North, ‘From Land Mobility to Immobility: The Emergence of the Early Modern Manorial Economy’, pp. 261-70.

j)
Bernard Bodinier, ‘Vente de biens nationaux et marché de la terre: essai de comparaison européenne’, pp. 271-314.

k)
Zvi Razi, ‘The Peasant Land Market and Family in England, c. 1250 - c. 1450’, pp. 563-68.

l)
Bjørn Poulsen, ‘Land Mobility in Late Medieval Denmark’, pp. 623-36.

m)
John Drendl, ‘Commodities, Credit and Land on the Local Market and on the Urban Market: the Role of Secondary Agglomeration in the Economy: Comparison of Anglo-Saxon and French Historiography’, pp. 685-702.

n)
Tim Soens and Erik Thoen, ‘Credit and the Land Market in Late Medieval and Early Modern Flanders’, pp. 703-20.

o)
Philipp Schofield, ‘Credit and the Peasant Land Market in the Medieval English Countryside’, pp. 785-96.

p)
Anton Furió, ‘El mercado de la tierra en la Valencia de los siglos XIII al XV: crédito, endeudamiento y compraventa de parcelas’, pp. 797-812.

q)

Luca Clerici, ‘Formazioni, circolazione et dissoluzione dei diritti sulla terra in una società di Antico Regime: Vicenza, 1467-1500’, pp. 831-46.
r)

Mercedes Borrero Fernández, ‘El papel de la tierra en el mercado del crédito rural: Andalucía siglos XV y XVI’, pp. 915-32.
s)

Peter Hoppenbrouwers, ‘Family Affairs: Passing Property under an Egalitarian System: The Case of the Land van Heusden (the Netherlands) in the Late Medieval and Early Modern Period’, pp. 951-78.
t)
Joseph Goy, ‘Rapporto tra mercato della terra e trasmissione per via ereditaria e dotale’, pp. 979-84.

*
43.

Paul Freedman and Monique Bourin, Forms of Servitude in Northern and Central Europe: Decline, Resistance, and Expansion, Medieval Texts and Cultures of Northern Europe (Turnhout: Brepols, 2005).

a)
Paul Freedman and Monique Bourin, ‘Introduction’, pp. 1-16.

b)
Michel Parisse, ‘Histoire sémantique: de servus à homo’, pp. 19 - 56.

c)

Vincent Corriol, ‘Nommer les serfs dans la terre de Saint-Claude (Jura: début XIIIe - début XVIe siècle)’, pp. 57-74.

d)

Julien Demade and Joseph Morsel, ‘Les Eigenleute de Franconnie auz XIIIe - XVe siècles: essai d’appréhension spatiale et sémantique d’une catégories malmenée’, pp. 75-113.

e)
Tom Scott, ‘South-West German Serfdom Reconsidered’, pp. 115-28.

f)

Ghislain Brunel, ‘Les hommes de corps du chapitre cathédrale de Laon (1200-1460): continuité et crises de la servitude dans une seigneurie ecclésiastique’, pp. 131-77.

g)

Denise Angers, ‘La Normandie à la fin du Moyen Àge: des servitudes sans servage’, pp. 179-94.

h)

Kurt Andermann, ‘Leibeigenschaft in der Markgrafschat Baden an der Wende vom Mittelalter zur Neuzeit’, pp. 197-211.

i)

Sigrid Schmitt, ‘Wildfänge, Ausleute und “recht Untertanen:” Die Herausbildung der Territorialleibherrschaft im Mittlerheingebiet (15. - 16. Jahrhundert’, pp. 213-27.

j)

Roger Sablonier, ‘Leibherrschaft unter “freien Schweizern:” Eigenleutre des Klosters Einsiedeln in Eidgenössischen Territorialen’, pp. 229-55.

k)

Heide Wunder, ‘Abhängigkeit ohne Leibigenschaft: Das hessische Adelsdorf Schwebda im 18. Jahrhundert’, pp. 257-86.

l)

Werner Rösener, ‘Die Leibigenschaft also Problem in den Bauernaufständen des Spätmittelalters im südwestdeutschen Raum’, pp. 289-312.

m)

Heinz Dopsch, ‘Neue Leibeigenschaft oder alte Höeigkeit? Zu desn Beschwereden und Forderungen aufständischen Bauern im Ostaplenraum an der Wedne zur Neuzeit’, pp. 313-40.

n)

Michael H. Gelting, ‘Legal Reform and the Development of Peasant Dependence in Thirteenth-Century Denmark’, pp. 343-67.

o)

Jeppe Büchert Netterstrøm, ‘Feud, Protection, and Serfdom in Late Medieval and Early Modern Denmark (c. 1400 - 1600)’, pp. 369-84.

p)

Janos M. Bak, ‘Servitude in the Medieval Kingdom of Hungary (A Sketchy Outline)’, pp. 387-400.

q)

Marian Dygo, ‘Zur Genese der sog: “zweiten Leibeigenschaft” in Polen’, pp. 401-18.

r)

Christopher Dyer, ‘Villeins, Bondsmen, Neifs, and Serfs: New Serfdom in England, c. 1200 - 1600’, pp. 419-35.

*
44.

Jeffrey Fynn-Paul, ‘Empire, Monotheism and Slavery in the Greater Mediterranean from Antiquity to the Early Modern Era’, Past & Present, no. 205 (November 2009), pp. 3-40.

45.

Youval Rotman, Byzantine Slavery and the Mediterranean World, trans. Jane Marie Todd (Cambridge, Mass and London: Harvard University Press, 2009).

46.

Dominique Barthélemy, The Serf, the Knight, and the Historian, translated by Graham Robert Edwards (Ithaca: Cornell University Press, 2009).

47.

Steven A. Epstein, An Economic and Social History of Later Medieval Europe, 1000 - 1500 (Cambridge and New York: Cambridge University Press, 2009), chapter 2: ‘Agriculture and Rural Life’, pp. 40-69.

48.

Harilaos Kitsikopoulos, ed., Agrarian Change and Crisis in Europe, 1200 - 1500, Routledge Research in Medieval Studies (London: Routledge, 2011).

a)
Harry Kitsikopolous, ‘Introduction

b)
Harry Kitsikopolous, ‘England’

c)
George Grantham, ‘France’

d)
Paolo Malanima, ‘Italy’

e)
Kostis Smyrlis, ‘Byzantium’

f)
Ana Rodriguez, ‘Spain’

g)
Janken Myrdal, ‘Scandinavia’

h)
Grzegorz Mysliwski, ‘Central Europe’

i)
Janet Martin, ‘Russia’

j)
Harry Kitsikopoulos, ‘Epilogue’

49.

Richard Goddard, ‘Small Borough and the Manorial Economy: Enterprise Zones or Urban Failures’, Past & Present, no. 210 (February 2011), pp. 3-31.

50.

Philip Slavin, ‘The Sources for Manorial and Rural History’, in Joel Rosenthal, ed., Understanding Medieval Primary Sources (London: Routledge, 2011), pp. 131-48.

B.
Medieval Manorialism: Landlords, Peasants, and Open or Common Fields: the debate about communal farming and its relationship to serfdom

 1.

Paul Vinogradoff, The Growth of the Manor (London, 1905).

 2.

Frederic Seebohm, The English Village Community Examined in its Relations to the Manorial and Tribal Systems and to the Common or Open Field System of Husbandry, 4th edn. (London, 1905).

 3.

H. L. Gray, English Field Systems (Cambridge, Mass. 1915).

 4.

E.C.K. Gonner, Common Land and Inclosure (1921; reissued with an introduction by E.L. Jones, London, 1968).

*
 5.

Paul Vinogradoff, Villainage in England (London, 1923), part ii: ‘The Manor and the Village Community’, chapter I; ‘The Open Field System and the Holdings’, pp. 223-58; chapter II, ‘Rights of Common’, pp. 259-77. See also chapters V and VI.

 **
 6.

Marc Bloch, Les caractères originaux de l'histoire rurale française, 2 vols. (Oslo, 1931; reissued Paris, 1952 and 1964); in English translation as French Rural History: An Essay on its Basic Characteristics, trans. by Janet Sondheimer (Berkeley, Calif. 1966), chapter 2, pp. 35-64.

 7.

T.A.M. Bishop, ‘Assarting and the Growth of the Open Fields’, Economic History Review, 1st ser. 6 (1935-36), 13-29; reprinted in E.M. Carus-Wilson, ed., Essays in Economic History (London, 1954), Vol. I, pp. 26-40.

 8.

C. S. Orwin, ‘Observations on the Open Fields’, Economic History Review, lst ser. 8 (1937-38), 125 - 35.

*
 9.

C. S. and C. S. Orwin, The Open Fields, 2nd edn. (Oxford, 1954). A classic study: see especially chapters 3, 5, and 11.

*
10.

Joan Thirsk, Tudor Enclosures (Historical Assoc. pamphlet No. G. 41, London, 1958; reissued 1967).

*
11.

M.A. Havinden, ‘Agricultural Progress in Open-Field Oxfordshire’, Agricultural History Review, 9 (1961), 73-83. An important article for demonstrating that open fields did not necessarily prove to be a barrier to change, at least in early-modern England. Reprinted in: W.E. Minchinton, ed., Essays in Agricultural History, Vol. I (1968), pp. 147-60; and E.L. Jones, ed., Agriculture and Economic Growth in England, 1650-1815 (1967), pp. 66-79.

*
12.

Lynn White, Medieval Technology and Social Change (Oxford, 1962), chapter II, ‘The Agricultural Revolution of the Early Middle Ages’, pp. 39-78, esp. pp. 41-57. Rather simplistic and outdated, but still interesting.

13.

W. G. Hoskins and L. Dudley Stamp, The Common Lands of England and Wales (London, 1963). Chapters 1 - 4; especially chapter 1, ‘Common Land and Its Origin’, pp. 3-13; and chapter 3, ‘Common Land and the Peasant Economy’, pp. 44-52.

*
14.

Joan Thirsk, ‘The Common Fields’, Past and Present, No. 29 (1964), 3-25. Challenged by Titow (1965).

15.

W.O. Ault, Open-Field Husbandry and the Village Community: A Study of Agrarian By-Laws in Medieval England (Transactions of the American Philosophical Society, new series, vol. 55, Philadelphia, 1965).

16.

Jan Z. Titow, ‘Medieval England and the Open-Field System’, Past and Present, No. 32 (1965), 86-101.

17.

Joan Thirsk, ‘The Origin of the Common Fields’, Past and Present, No. 33 (1966), 142-47: a reply to Titow (1965).

18.

Joan Thirsk, ‘Enclosing and Engrossing’, in Joan Thirsk, ed., The Agrarian History of England and Wales, IV: 1500-1640 (Cambridge, 1967), pp. 200-56.

19.

George C. Homans, ‘The Explanation of English Regional Differences’, Past and Present, No. 42 (1969), 18-34. Continues the Thirsk-Titow debate.

20.

A. R. H. Baker, ‘Some Terminological Problems in Studies of British Field Systems’, Agricultural History Review, 17 (1969).

21.

Barbara Harvey, ‘The Leasing of the Abbot of Westminister’s Demesnes in the Later Middle Ages’, The Economic History Review, 2nd ser., 22:1 (April 1969), 17-27.

22.

Jerome Blum, ‘The European Village as Community: Origins and Functions’, Agricultural History, 45 (1971), 158- .

**
23.

Donald McCloskey, ‘The Enclosure of Open Fields: Preface to a Study of its Impact on the Efficiency of English Agriculture in the Eighteenth Century’, Journal of Economic History, 32 (1972), 15-35. Though chiefly pertaining to a later period, still relevant to the question of medieval common fields, particularly since McCloskey subsequently became a very major participant in this debate. See below nos.

*
24.

Michael Postan, The Medieval Economy and Society: An Economic History of Britain in the Middle Ages (1972), chapter 4: ‘Land Use and Technology’, pp. 41-72.

25.

W. O. Ault, Open-Field Farming in England (London, 1972).

26.

B.A. Holderness, ‘ “Open” and “Close” Parishes in the Eighteenth and Nineteenth Centuries’, Agricultural History Review, 20 (1972). For a modern perspective.

27.

A. R. H. Baker and R. A. Butlin, eds., Studies of the Field Systems in the British Isles (Cambridge, 1973). Various authors.

28.

Jon Cohen and Martin Weitzman, ‘A Mathematical Model of Enclosure’, in J. and W. Los, eds., Mathematical Models in Economics (Warsaw, 1974), pp. 419-31. Relevant to the subject of common fields and their economic rationale.

29.

Edmund King, Peterborough Abbey, 1086-1310: A Study in the Land Market (London, 1975). Though not on the origins of the common fields, this study shows how peasant holdings could be re-arranged through purchase, sale, and transfers.

30.

Robert A. Dodgshon, ‘The Landholding Foundations of the Open-Field System’, Past and Present, No. 67 (May 1975), 3-29.

**
31.

William N. Parker and Eric L. Jones, eds., European Peasants and Their Markets: Essays in Agrarian Economic History (Princeton, 1975). See the following essays:

*

(a)

Richard C. Hoffmann, ‘Medieval Origins of the Common Fields’, pp. 23-71.

(b)

Donald McCloskey, ‘The Persistence of English Common Fields’, pp. 93-120.

(c)

D.N. McCloskey, ‘The Economics of Enclosure: A Market Analysis’, pp. 123-60.

*

(d)

Jon Cohen and Martin Weitzman, ‘Enclosure and Depopulation: a Marxian Analysis’, pp. 161-76.

32.

Jon Cohen and Martin Weitzman, ‘A Marxian Model of Enclosures’, Journal of Development Economics, 1 (1975), 287-336. Also relevant to the economics of common fields.

33.

Stefano Fenoaltea, ‘The Rise and Fall of a Theoretical Model: the Manorial System;’ and also, ‘Authority, Efficiency, and Agriculture Organization in Medieval England and Beyond’, both in Journal of Economic History, 25 (1975), 386-409, and 693-718, respectively.

**
34.

Donald N. McCloskey, ‘English Open Fields as Behavior Towards Risk’, Research in Economic History, 1 (1976), 124-71.

35.

Stefano Fenoaltea, ‘On a Marxian Model of Enclosures’, Journal of Development Economics, 3 (1976), 195-98. An attack on Cohen and Weitzmann, with their reply:

Jon Cohen and Martin Weitzman, ‘Reply to Fenoaltea’, pp. 199-200.

36.

Stefano Fenoaltea, ‘Risk, Transactions Costs, and the Organization of Medieval Agriculture’, Explorations in Economic History, 13 (April 1976), 129-51. Challenges McCloskey's thesis in nos. 27 and 30.

*
37.

Donald McCLoskey, ‘Fenoaltea on Open Fields: A Reply’, Explorations in Economic History, 14 (Oct. 1977), 405-10.

38.

J.A. Yelling, Common Field and Enclosure in England, 1450-1850 (London, 1977). Important survey; but arranged geographically rather than chronologically.

39.

Michael Mazur, ‘The Dispersion of Holdings in the Open Fields: An Interpretation in Terms of Property Rights’, Journal of European Economic History, 6 (1977), 461-71.

40.

Donald McCloskey, ‘Scattering in Open Fields: A Comment’, and

Michael Mazur, ‘Scattering in Open Fields: A Reply’, both in:

Journal of European Economic History, 9 (1980), 209-14, 215-18.

41.

Bruce M. Campbell, ‘Population Change and the Genesis of Common Fields on a Norfolk Manor’, Economic History Review, 2nd ser. 33 (1980), 174-92.

42.

Bruce M. Campbell, ‘The Regional Uniqueness of English Field-Systems: Some Evidence from Eastern Norfolk’, Agricultural History Review, 9 (1980).

*
43.

Carl H. Dahlman, The Open Field System and Beyond: A Property Rights Analysis of an Economic Institution (Cambridge, 1980).

*
44.

Christopher Dyer, Lords and Peasants in a Changing Society: The Estates of the Bishopric of Worcester, 680 - 1540, Past and Present Publications (Cambridge and New York: Cambridge University Press, 1980).

45.

T. Rowley, ed., The Origins of Open Field Agriculture (Totawa, N.J., 1981). Collection of essays.

(a)

David Hall, ‘The Origins of Open-field Agriculture: The Archaeological Fieldwork Evidence’, pp. 22-38.

*
(b)

H. S. A. Fox, ‘Approaches to the Adoption of the Midland System’, pp. 64 - 111.

*
(c)

Bruce Campbell, ‘Commonfield Origins: The Regional Dimension’, pp. 112-29.

(d)

Robert Dodgshon, ‘The Interpretation of Subdivided Fields: A Study in Private or Communal Interests?’ pp. 130-44.

(e)

Victor Skipp, ‘The Evolution of Settlement and Open-field Topography in North Arden down to 1300’, pp. 162-83.

*
46.

J. A. Yelling, ‘Rationality in Common Fields’, Economic History Review, 2nd ser. 35 (1982), 409-15.

47.

Donald McCloskey, ‘Corn at Interest: The Extent and Cost of Grain Storage in Medieval England’, American Economic Review, 74 (1984), 174 - 87.

48.

Richard M. Smith, ‘Families and Their Land in an Area of Partible Inheritance: Redgrave, Suffolk, 1260-1320’, in R. M. Smith, Land, Kinship and Life-cycle (Cambridge, 1984), pp. 135-96.

49.

Alan Nash, ‘The Size of Open Field Strips: A Reinterpretation’, The Agricultural History Review, 33 (1985), 32-40.

50.

H. S. A. Fox, ‘The Alleged Transformation from Two-field to Three-field Systems in Medieval England’, Economic History Review, 2nd ser. 39 (Nov. 1986), 526-48.

51.

Grenville Astill, ‘Fields’, in Grenville Astill and Annie Grant, eds., The Countryside of Medieval England (Oxford and New York, 1988), pp. 62-85.

*
52.

Donald McCloskey, ‘Open Fields of England: Rent, Risk, and the Rate of Interest, 1300 - 1815’, in David W. Galenson, ed., Markets in History: Economic Studies of the Past (Cambridge University Press, 1989), pp. 5 - 51. A further refinement of the McCloskey model.

*
53.

Mark Bailey, ‘Sand into Gold: The Evolution of the Foldcourse System in West Suffolk, 1200 - 1600’, The Agricultural History Review, 38 (1990), 40 - 57.

54.

John Komlos and Richard Landes, ‘Anachronistic Economics: Grain Storage in Medieval England’, Economic History Review, 2nd ser. 44 (February 1991), 36 - 45. An attack on McCloskey. See the following reply and rejoinder.

55.

Donald N. McCloskey, ‘Conditional Economic History: A Reply to Komlos and Landes;’ and John Komlos and Richard Landes, ‘Alice to the Red Queen: Imperious Econometrics’, Economic History Review, 2nd ser. 44 (February 1991), 128 - 136.

*
56.

Donald N. McCloskey, ‘The Prudent Peasant: New Findings on Open Fields’, Journal of Economic History, 51 (June 1991), 343-55. McCloskey again!

57.

M. M. Cosgel, ‘Risk Sharing in Medieval Agriculture’, Journal of European Economic History, 21: (Spring 1992), 99 - 110.

58.

Eric Kerridge, The Common Fields of England (Manchester: Manchester University Press, 1992).

59.

Michael Turner, ‘Common Property and Property in Common’, Agricultural History Review, 42:ii (1994), 158-62.

*
60.

Rosemary L. Hopcroft, ‘The Origins of Regular Open-Field Systems in Pre-Industrial Europe’, Journal of European Economic History, 23:3 (Winter 1994), 563-80.

61.

Barry Harrison, ‘Field Systems and Demesne Farming on the Wiltshire Estates of Saint Swithun’s Priory, Winchester, 1248 - 1340’, Agricultural History Review, 43:i (1995), 1-18.

62.

Gregory Clark, ‘Commons Sense: Common Property Rights, Efficiency, and Institutional Change’, Journal of Economic History, 58:1 (March 1998), 73-102.

63.

Jane Whittle, ‘Individualism and the Family-Land Bond: A Reassessment of Land Transfer Patterns Among the English Peasantry’, Past & Present, no. 160 (August 1998), 25-63.

64.

Randall Nielsen, ‘Storage and English Government Intervention in Early Modern Grain Markets’, Journal of Economic History, 57:1 (March 1997), 1-33.

65.

Mett Erjnæs and Karl Gunnar Persson, ‘Grain Storage in Early Modern Europe’, Journal of Economic History, 59:3 (Sept. 1999), 762-72. See McCloskey no. 44 above.

66.

Bruce M.S. Campbell, English Seigniorial Agriculture, 1250 - 1450, Cambridge Studies in Historical Geography no. 31 (Cambridge and New York: Cambridge University Press, 2000).

67.

Derek Vincent Stern, A Hertfordshire Demesne of Westminister Abbey: Profits, Productivty, and Weather, ed. and with an introduction by Christopher Thornton, Studies in Regional and Local History, vol. 1 (Hatfield: University of Hertfordshire Press, 2000).

**
67.

John Hatcher and Mark Bailey, Modelling the Middle Ages: The History and Theory of England's Economic Development (Oxford: Oxford University Press, 2001).

68.

Mark Bailey, The English Manor, c. 1200 - c. 1500 (Manchester and New York: Manchester University Press, 2002).

*
69.

Gary Richardson, ‘What Protected Peasants Best? Markets, Risk, Efficiency, and Medieval English Agriculture’, Research in Economic History, 21 (2003), 299 - 356.

*
70.

Cliff T. Bekar and Clyde G. Reed, ‘Open Fields, Risk, and Land Divisibility’, Explorations in Economic History, 40:3 (July 2003), 308-25.

*
71.

Phillipp R. Schofield, Peasant and Community in Medieval England, 1200 - 1500 (Basingstoke: Palgrave MacMillan, 2003).

72.

Harry Kitsikopoulos, ‘Urban Demand and Agrarian Productivity in Pre-Plague England: Reassessing the Relevancy of the von Thunen’s Model’, Agricultural History, 77:3 (Summer 2003), 482-522.

73.

Harry Kitsikopoulos, ‘Convertible Husbandry vs. Regular Common Fields: A Model on the Relative Efficiency of Medieval Field Systems’, Journal of Economic History, 64:2 (June 2004), 462-499.

74.

Richard Britnell, ‘Fields, Farms and Sun-Division in a Moorland Region, 1100 - 1400’, Agricultural History Review, 52:i (2004), 30-37.

75.

Ben Dodds, ‘Estimating Arable Output using Durham Priory Tithe Receipts, 1341-1450’, The Economic History Review, 2nd ser., 57:2 (May 2004), 245-85.

76.

P.J.P. Goldberg, Medieval England: A Social History, 1250 - 1550 (London: Hodder Arnold, 2004).

77.
N.J. Higham, A Frontier Landscape: the North-West in the Middle Ages (Macclesfield: Windgather Press, 2004).

78.

Christian D. Liddy and Richard H. Britnell, eds., North-East England in the Later Middle Ages (Woodbridge: Boydell Press, 2005).

79.

Miranda Threlfall-Holmes, Monks and Markets: Durham Cathedral Priory, 1460 - 1520 (Oxford and New York: Oxford University Press, 2005).

80.

Kate Giles and Christopher Dyer, eds., Town and Country in the Middle Ages: Contrasts, Contacts, and Interconnections, 1100-1500 (Leeds: Maney Publishing, 2005).

C
81.

Christopher Dyer, An Age of Transition? Economy and Society in England in the Later Middle Ages (Oxford: Clarendon Press, 2005).

82.

David Stone, Decision-Making in Medieval Agriculture (Oxford and New York: Oxford University Press, 2005).

83.

Marjorie Keniston McIntosh, Working Women in English Society, 1300 - 1620 (Cambridge and New York: Cambridge University Press, 2005).

84.

John Langdon and James Masschaele, ‘Commercial Activity and Population Growth in Medieval England’, Past & Present, no. 190 (February 2006), pp. 35-81

85.

E. Anthony Wrigley, ‘The Transition to an Advanced Economy: Half a Millenium of English Agriculture’, The Economic History Review, 2nd ser., 59:3 (August 2006), 425-480.

86.

Rosemary Horrox and W. Mark Ormrod, eds., A Social History of England, 1200 - 1500 (Cambridge and New York: Cambridge University Press, 2006).

87.

Susan Osthuizen, Landscapes Decoded: The Origins and Development of Cambridgeshire’s Medieval Fields (University of Hertfordshire Press, 2006).

88.

John Hare, ‘The Bishop and the Prior: Demesne Agriculture in Medieval Hampshire’, Agricultural History Review, 54:ii (2006), 187-212.

89.

Bruce M. S. Campbell and Ken Bartley, England on the Eve of the Black Death: An Atlas of Lay Lordship, Land and Wealth, 1300 - 49 (Manchester and New York: Manchester University Press, 2006).

90.

P. L. Larson, Conflict and Compromise in the Late Medieval Countryside: Lords and Peasants in Durham, 1349 - 1400 (London: Routledge, 2006).

91.

Ben Dodds, Peasants and Production in the Medieval North-East: the Evidence from Tithes, 1270 - 1536 (Woodgridge: Boydell and Brewer, 2007).

*
92.

Bruce M. S. Campbell, The Medieval Antecedents of English Agricultural Progress, Variorum Collected Studies Series CS872 (Aldershot, Hampshire; and Burlington, VT: Ashgate Publishing Ltd, 2007). This volume contains the following studies, with their original bibliographic information:

a)
Bruce M. S. Campbell, ‘Progressiveness and backwardness in thirteenth- and early fourteenth-century English agriculture: the verdict of recent research’, in J. M. Duvosquel and Erik Thoen, eds., Peasants and Townsmen in Medieval Europe: Studia in Honorem Adriaan Verhulst (Ghent: Smoeck-Ducajau & Zoon, 1995), pp. 541-59.

b)
Bruce M. S. Campbell, ‘Agricultural progress in medieval England: some evidence from eastern Norfolk’, The Economic History Review, 2nd ser., 36:1 (1983), 26-46.

c)
Bruce M. S. Campbell, ‘Arable productivity in medieval England: some evidence from Norfolk’, Journal of Economic History, 43:2 (1983), 379-404.

d)
Bruce M. S. Campbell, ‘Land, labour, livestock, and productivity trends in English seigniorial agriculture’, in B.M.S. Campbell and Mark Overton, eds., Land, Labour, and Livestock: Historical Studies in European Agricultural Productivity (Manchester: Manchester University Press, 1991), pp. 144-82.

 e)
Bruce M. S. Campbell and Mark Overton, ‘A new perspective on medieval and early modern agriculture: six centuries of Norfolk farming, c. 1250 - c. 1850, Past & Present, no. 141 (1983), pp. 38-105.

 f)
Bruce M. S. Campbell and Mark Overton, ‘Norfolk Livestock Farming, 1250 - 1740: a comparative study of manorial accounts and probate inventories’, Journal of Historical Geography, 18:4 (1992), 377 - 96.

 g)
Bruce M. S. Campbell, ‘Commercial dairy production on medieval English demesnes: the case of Norfolk’, Anthropozoologica, 16 (1992), 1 - 19.

 h)
Bruce M. S. Campbell, ‘Measuring the commercialisation of seigneurial agriculture, c. 1300’, in R.H. Britnell and Bruce M. S. Campbell, eds., A Commercialising Economy: England, 1086 - c. 1300 (Manchester: Manchester University Press, 1995), pp. 132-93.

 i)
Bruce M. S. Campbell, ‘Matching supply to demand: crop production and disposal by English demesnes in the century of the Black Death’, Journal of Economic History, 57:4 (1997), 827-58.

 j)
Bruce M. S. Campbell, ‘Constraints of Constrained? Changing Perspectives on Medieval English Agriculture’, NEHA-Jaarboek voor economische, bedrijfs- en techniekgeschiedenis, 61 (1998), 15-35.

*
93.

Bruce M. S. Campbell, Field Systems and Farming Systems in Late Medieval England, Variorum Collected Studies Series CS 903 (Farnham, Surrey, and Burlington, Vt: Ashgate Publishing, 2008). The following provides details of the original publications

a)
Bruce M. S. Campbell, ‘Population Change and the Genesis of Common fields on a Norfolk Manor’, The Economic History Review, 2nd ser., 33:2 (1980), 174-92.

b)
Bruce M. S. Campbell, ‘The Extent and Layout of Common fields in Eastern Norfolk’, Norfolk Archaeology, 38:1 (1981), 5-32.

c)
Bruce M. S. Campbell, ‘The Regional Uniqueness of English Field Systems? Some Evidence from Eastern Norfolk’, Agricultural History Review, 29:1 (1981), 16-28.

d)
Bruce M. S. Campbell, ‘Common field Origins: the Regional Dimension’, in T. Rowley, ed., The Origins of Open Field Agriculture (London: Croon Helm, 1981), pp. 112-129.

e)
Bruce M. S. Campbell and R. A . Godoy, ‘Common field Agriculture: the Andes and Medieval England Compared’, in D. W. Bromley, ed., Making the Commons Work: Theory, Practice and Policy (San Francisco: Institute for Contemporary Studies, 1992), pp. 99-127.

f)
Bruce M. S. Campbell, ‘Towards an Agricultural Geography of Medieval England: Review Article of John Langdon’s Horses, Oxen and Technological Innovation: The Use of Draught Animals in England Farming, from 1066 - 1500 (Cambridge and New York: Cambridge University Press, 1986)’, Agricultural History Review, 26:1 (1988), 87-98.

g)
Bruce M. S. Campbell, ‘The Diffusion of Vetches in Medieval England’, The Economic History Review, 2nd ser., 41:2 (1988), 193-208.

h)
Bruce M. S. Campbell and J. P. Power, ‘Mapping the Agricultural Geography of Medieval England’, Journal of Historical Geography, 15:1 (1989), 24-39.

i)
Bruce M. S. Campbell, ‘The Livestock of Chaucer’s Reeve: Fact or Fiction?’, in Edwin B. DeWindt, ed., the Salt of Common Life: Essays Presented to J. Ambrose Rafts (Kalamazoo, MI: Medieval Institute Publications, 1995), pp. 271-305.

j)
Bruce M. S. Campbell and J. P. Power, ‘Cluster Analysis and the Classification of Medieval Demesne-Farming Systems’, Transactions of the Institute of British Geographers, 17 (1992), 227-45.

k)
Bruce M. S. Campbell, ‘Economic Rent and the Intensification of English Agriculture, 1086 - 1350’, in G. Still and John Langdon, eds., Medieval Farming and Technology: The Impact of Agricultural Change in Northwest Europe (Leiden: Brill, 1997), pp. 1-23.

l)
Bruce M. S. Campbell, K. C. Bartley, and J. P. Power, ‘The Demesne Farming Systems of Post-Black Death England: a Classification’, Agricultural History Review, 44:2 (1996), 131-79.

m)
Bruce M. S. Campbell and K. C. Bartley’, ‘Inquistiones post mortem, GIS, and the Creation of a Land-Use Map of Medieval England’, Transactions in G.I.S., 24 (1997), 1-19.

94.

Philipp R. Schofield, ‘The Social Economy of the Medieval Village in the Early Fourteenth Century’, The Economic History Review, 2nd ser., 61: No. S1 (August 2008): Special Issue: Feeding the Masses, ed. Steve Hindle and Jane Humphries, pp. 38-63.

95.

Ben Dodds, ‘Demesne and Tithe: Peasant Agriculture in the Late Middle Ages’, Agricultural History Review, 56:ii (2008), 123-41.

96.

Harry Kitsikopoulos, ‘Manorial Estates as Business Firm: the Relevance of Economic Rent in Determining Crop Choices in London’s Hinterland, c. 1300’, Agricultural History Review, 56:ii (2008), 142-66.

97.

Mark Bailey, ‘The Form, Function, and Evolution of Irregular Field Systems in Suffolk, c. 300 to c. 1550’, Agricultural History Review, 587:i (2009), 15-36.

*
98.

Bruce M. S. Campbell, Land and People in Late Medieval England, Variorum Collected Studies Series CS 922 (Farnham, Surrey, and Burlington, Vt: Ashgate Publishing, 2009). The following provides details of the original publications.

a)
Bruce M. S. Campbell, ‘Portrait of Britain: AD 1300’, History Today, 50:6 (2000), 1-10.

b)
Bruce M. S. Campbell, ‘Population Pressure, Inheritance and the Land Market in a Fourteenth-Century Peasant Community’, in Richard M. Smith, ed., Land, Kinship and Life-Cycle (Cambridge and New York: Cambridge University Press, 1984), pp. 87-134.

c)
Bruce M. S. Campbell, ‘The Agrarian Problem in the Early Fourteenth Century’, Past & Present, no. 188 (2005), pp. 3-70.

d)
Bruce M. S. Campbell, ‘The Complexity of Manorial Structure in Medieval Norfolk: a Case Study’, Norfolk Archaeology, 39:3 (1986), 225-61.

e)
Bruce M. S. Campbell, ‘A Unique Estate and a Unique Source: the Winchester Pope Rolls in Perspective’, in R. H. Britnell, ed., The Winchester Pipe Rolls and Medieval English Society (Woodbridge: Boydell and Brewer, 2003), pp. 21-43.

f)
Bruce M. S. Campbell, ‘England: Land and People’, in S. H. Rigby, eds., A Companion to Britain in the Later Middle Ages (Oxford: Blackwell, 2003), pp. 3-25.

g)
Bruce M. S. Campbell, ‘The Land’, in R. Horror and W. M. Ormrod, eds., A Social History of England, 1200 - 1500 (Cambridge and New York: Cambridge University Press, 2006), pp. 179-237.

h)
Bruce M. S. Campbell, ‘North-South Dichotomies, 1066 - 1550’, in A. R. H. Baker and M. Billings, eds., Geographies of England: the North-South Divide, Material and Imagined (Cambridge and New York: Cambridge University Press, 2004), pp. 145-74.

 99.

Ben Dodds and Richard Britnell, eds., Agriculture and Rural Society after the Black Death: Common Themes and Regional Variations (Hatfield: University of Hertfordshire Press, 2009).

100.

Rees R. Davies, Lords and Lordship in the British Isles in the Late Middle Ages, ed. Brendan Smith (Oxford and New York: Oxford University Press, 2009).

101.

Sherri Olson, The Mute Gospel: The People and Culture of the Medieval English Common Fields (Toronto: Pontifical Institute of Mediaeval Studies, 2009).

*
102.

Mark Bailey, ‘Beyond the Midland Field System: The Determinants of Common Rights Over the Arable in Medieval England’, Agricultural History Review, 58:ii (2010), 153-171.

103.

Paul D. A. Harvey, Manors and Maps in Rural England, from the Tenth Century to the Seventeenth (Farnham: Ashgate Publishing, 2010).

104.

John Mullan and Richard Britnell, Land and Family: Trends and Local Variations in the Peasant Land Market on the Winchester Bishopric Estates, 1263 - 1415 (Hatfield: University of Hertfordshire Press, 2010).

105.

Richard Goddard, John Langdon, and Miriam Müller, eds., Survival and Discord in Medieval Society: Essays in Honour of Christopher Dyer, The Medieval Countryside, vol. 4 (Turnhout: Brepols, 2010).

*
106.

Mark Bailey and Stephen Rigby, eds., Town and Countryside in the Age of the Black Death: Essays in Honour of John Hatcher, The Medieval Countryside vol. 12 (Turnhout: Brepols, 2012):
Part II: Landlords and Peasants
Bruce M. S. Campbell, ‘Grain Yields on English Demesnes after the Black Death’, pp. 121-74.

Martin Stephenson, ‘Risk and Capital Formation: Seigneurial Investment in an Age of Adversity’, pp. 175-212.

David Stone, ‘The Black Death and its Immediate Aftermath: Crisis and Change in the Fenland Economy, 136 - 1353’, pp. 213-44.

Erin McGibbon Smith, ‘Court Rolls as Evidence for Village Society: Sutton-in-the-Isle in the Fourteenth Century’, pp. 245-76.

Phillipp Schofield, ‘The Arundell Estates and the Regional Economy in Fifteenth-Century Cornwall’, pp. 277-297.

John Munro, ‘The Late Medieval Decline of English Demesne Agriculture: Demographic, Monetary, and Political-Fiscal Factors’, pp. 299-348.

*
107.

Philip Slavin, Bread and Ale for the Brethern: The Provisioning of Norwich Cathedral Priory, 1260 - 1536, Studies in Regional and Local History, vol. 11 (Hatfield: University of Hertfordshire Press, 2012).

108.

Philip Slavin, ‘Landed Estates of the Knights Templar in England and Wales and Their Management in the Early Fourteenth Century’, Journal of Historical Geography, 42 (2013), 36-49.

C.
The Brenner Debate:

‘Few historical issues have occasioned such discussion since the time of Marx as the transition from feudalism to capitalism in western Europe.’ (From a review of no. 8, below.)

**
 1.

Robert Brenner, ‘Agrarian Class Structure and Economic Development in Pre-Industrial Europe’, Past and Present, no. 70 (Feb. 1976), 30-74. Reprinted in T.H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Past and Present Publications: Cambridge, 1985), pp. 10-63.

 2.

‘Symposium: Agrarian Class Structure and Economic Development in Pre-Industrial Europe’, Past and Present, no. 78 (Feb. 1978):

*

(a)

M.M. Postan and John Hatcher, ‘Population and Class Relations in Feudal Society’, pp. 24-36.

(b)

Patricia Croot and David Parker, ‘Agrarian Class Structure and Economic Development’, pp. 37-46.

**

(c)

Heide Wunder, ‘Peasant Organization and Class Conflict in East and West Germany’, pp. 47-55.

Reprinted in T.H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Past and Present Publications: Cambridge, 1985), pp. 64-78, 79-90, 91-100, respectively.

 3.

‘Agrarian Class Structure and Economic Development in Pre-Industrial Europe: A Symposium’, Past and Present, no. 79 (May 1978):

(a)

Emmanuel Le Roy Ladurie, ‘A Reply to Professor Brenner’, pp. 55-59.

(b)

Guy Blois, ‘Against the Neo-Malthusian Orthodoxy’, pp. 60-69.

Reprinted in T.H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Past and Present Publications: Cambridge, 1985), pp. 101-106, 107-18.

 4.

‘Symposium: Agrarian Class Structure and Economic Development in Pre-Industrial Europe’, Past and Present, no. 80 (August 1980):

(a)

Rodney H. Hilton, ‘A Crisis of Feudalism’, pp. 3-20.

*

(b)
J.P. Cooper, ‘In Search of Agrarian Capitalism’, pp. 20-65.

Reprinted in T.H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Past and Present Publications: Cambridge, 1985), pp. 119-37, 138-91.

 5.

Arnost Klima, ‘Agrarian Class Structure and Economic Development in Pre-Industrial Bohemia’, Past and Present, no. 85 (Nov. 1979), 49-67. Reprinted in T.H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Past and Present Publications: Cambridge, 1985), pp. 182-212.

 6.

R.H. Britnell, ‘Minor Landlords in England and Medieval Agrarian Capitalism’, Past and Present, no. 89 (Nov. 1980), 3-22. Reprinted in T.H. Aston, ed., Landlords, Peasants, and Politics in Medieval England (Cambridge, 1987), pp. 227-46.

*
 7.

Robert Brenner, ‘Agrarian Class Structure and Economic Development in Pre-Industrial Europe: The Agrarian Roots of European Capitalism’, Past & Present, no. 97 (Nov. l982), pp. 16-113. A very lengthy reply to all of his critics. Reprinted in T.H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Past and Present Publications: Cambridge, 1985), pp. 213-327.

**
 8.

T.H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Past and Present Publications: Cambridge, 1985). Introduction by R. H. Hilton, pp. 1 - 9 (well worth reading).

This collection contains all of the above essays from Past and Present except for no. 6, by Britnell.

 9.

Robert Brenner, ‘Economic Backwardness in Eastern Europe in Light of Developments in the West’, in Daniel Chirot, ed., The Origins of Backwardness in Eastern Europe: Economics and Politics from the Middle Ages until the Early Twentieth Century (Berkeley: University of California Press, 1989), pp. 15-52.

10.

R. W. Hoyle, ‘Tenure and the Land Market in Early-Modern England: Or a Late Contribution to the Brenner Debate’, Economic History Review, 2nd ser. 43 (Feb. 1990), 1 - 20.

11.

Michael L. Bush, ed., Serfdom and Slavery: Studies in Legal Bondage (London and New York: Addison Wesley Longman Ltd., 1996): see the following studies:

a) Michael L. Bush, ‘Introduction’, pp. 1-17.

b) Stanley L. Engerman, ‘Slavery, Serfdom, and Other Forms of Co-erced Labour: Similarities and Differences’, pp. 18-41.

c
c) Peter Kolchin, ‘Some Controversial Questions Concerning Nineteenth-Century Emancipation from Slavery and Serfdom’, pp. 42-67.

d) Michael Bush, ‘Serfdom in Medieval and Modern Europe: A Comparison’, pp. 199-224.

e) Wendy Davis, ‘On Servile Status in the Early Middle Ages’, pp. 225-46.

**

f) Robert Brenner, ‘The Rises and Declines of Serfdom in Medieval and Early Modern Europe’, pp. 247-76.

g) Christopher Dyer, ‘Memories of Freedom: Attitudes Towards Serfdom in England, 1200 - 1350’, pp. 277-95.

*
12.

Peter Hoppenbrouwers and Jan Luiten van Zanden, eds., Peasants into Farmers? The Transformation of Rural Economy and Society in the Low Countries (Middle Ages - 19th Century) in Light of the Brenner Debate, CORN Publication Series 4: Comparative Rural History of the North Sea Area (Turnhout: Brepols, 2001).

a)
Peter Hoppenbrouwers and Jan Luiten van Zanden, ‘Introduction: the Brenner Debate and Its Historiographical Fate’, pp. 13-18.

b)
Peter Hoppenbrouwers, ‘Mapping an Unexplored Field: the Brenner Debate and the Case of Holland’, pp. 41-66.

c)
Jan de Vries, ‘The Transition to Capitalism in a Land Without Feudalism’, pp. 67-84.

d)
Jan Luiten van Zanden, ‘A Third Road to Capitalism: Proto-Industrialization and the Moderate Nature of the Late Medieval Crisis in Flanders and Holland, 1350 - 1550’, pp. 85-101.

e)
Erik Thoen, ‘A “Commercial Survival Economy” in Evolution: The Flemish Countryside and the Transition to Capitalism (Middle Ages - 19th Century)’, pp. 102-57.

f)
Michael Limberger, ‘Merchant Capitalism and the Countryside in the West of the Duchy of Brabant (15th - 16th Centuries)’, pp. 158-78.

g)
Bas van Bavel, ‘Elements in the Transition of the Rural Economy: Factors Contributing to the Emergence of Large Farms in the Dutch River Area (15th - 16th Centuries)’, pp. 179-201.

h)
Milja van Tielhof, ‘Grain Provision in Holland, ca. 1490 - ca. 1570’, pp. 202-19.

i)
Petra van Dam, ‘Digging for a Dike: Holland’s Labor Market ca. 1510’, pp. 220-55.

j)
Bart Ibelings, ‘Aspects of an Uneasy Relationship: Gouda and Its Countryside (15th - 16th Centuries)’, pp. 256-74.

*
k)
Robert P. Brenner, ‘The Low Countries in the Transition to Capitalism’, pp. 275-338.

D.
The Decline of Serfdom and Agrarian Changes in Western Europe

Part I: England

 1.

Paul Vinogradoff, Villainage in England (Oxford, 1892). A classic study.

 2.

A. Réville and Charles Petit-Dutaillis, Le soulèvement des travailleurs d’Angleterre en 1381 (Paris, 1898).

 3.

Frances Davenport, ‘The Decay of Villeinage in East Anglia’, Transactions of the Royal Historical Society, new ser. 14 (1900), reprinted in E. M. Carus-Wilson, ed., Essays in Economic History (London, 1954-62), Vol. II, pp. 112-24.

 4.

E.P. Cheyney, ‘The Disappearance of English Serfdom’, The English Historical Review, 15 (1900).

 5.

A. Savine, ‘Bondmen Under the Tudors’, Transactions of the Royal Historical Society, new ser. 17 (1903).

 6.

A. Savine, ‘English Customary Tenure in the Tudor Period’, Quarterly Journal of Economics, 19 (1905).

 7.
Charles Oman, The Great Revolt of 1381 (Oxford, 1906).

 8.

Barbara Putnam, The Enforcement of the Statute of Labourers during the First Decade after the Black Death (New York, 1908).

*
 9.

R.H. Tawney, The Agrarian Problem in the Sixteenth Century (London, 1912; reissued with an introduction by Lawrence Stone, New York, Harper Torchbooks, 1967), Part I, chapters 1-3; Part II, chapter 3. A great classic, still well worth reading today (despite Kerridge's criticisms in no. below).

10.

H.L. Gray, ‘The Commutation of Villain Services in England Before the Black Death’, English Historical Review, 29:116 (Oct 1914), 625-56.

11.

Nora Ritchie, ‘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 (London, 1954-62), Vol. II, pp. 91-111.

12.

E.A. Kosminsky, ‘Services and Money Rents in the Thirteenth Century’, Economic History Review, 1st ser. 5 (1935), reprinted in E. M. Carus-Wilson, ed., Essays in Economic History (London, 1954-62), Vol. II, pp. 31-48.

**
13.

Michael Postan, ‘The Chronology of Labour Services’, Transactions of the Royal Historical Society, 4th ser. 20 (1937), 169-93; subsequently, a revised version was published in W. E. Minchinton, ed., Essays in Agrarian History, Vol. I (Newton Abbot, 1968), pp. 73 - 91, which in turn was reprinted in Michael Postan, Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. 89-106.

*
14.

Rodney Hilton, ‘Peasant Movements in England Before 1381’, Economic History Review, 2nd ser., 2 (1949), reprinted in E. M. Carus-Wilson, ed., Essays in Economic History (London, 1954-62), Vol. II, pp. 73-90; and in Rodney H. Hilton, Class Conflict and the Crisis of Feudalism: Essays in Medieval Social History (London, 1985), pp. 122-38.

15.

Rodney H. Hilton and H. Fagan, The English Rising of 1381 (London, 1950). See also no. 43 below.

16.

Rodney H. Hilton, ‘Feudalism and the Origins of Capitalism’, Past and Present, no. 1 (1952), pp. 32-42. Reprinted in Rodney H. Hilton, Class Conflict and the Crisis of Feudalism: Essays in Medieval Social History (London, 1985), pp. 278-94.

17.

Michael Postan, The Famulus: The Estate Labourer in the XIIth and XIIIth Centuries, Economic History Review Supplement no. 2, Cambridge University Press, 1954.

*
18.

E.A. Kosminsky, ‘Feudal Rent in England’, Past and Present, no. 7 (1955), pp. 12-36.

**
19.

Evgenii A. Kosminsky, Studies in the Agrarian History of England in the Thirteenth Century, ed. R. H. Hilton and trans. Ruth Kisch, Studies in Mediaeval History, vol. 8 (Oxford: Blackwell, 1956). Very important study (from a Soviet Marxist perspective).

20.

Joan Thirsk, Tudor Enclosures (London, 1957). A classic pamphlet of 21 pp.

21.

J. Ambrose Raftis, The Estates of Ramsey Abbey (Toronto, 1957).

22.

J. Ambrose Raftis, Tenure and Mobility: Studies in the Social History of the Medieval English Village (Toronto, 1964).

23.

F. R. H. Du Boulay, ‘Who Were Farming the English Demesnes at the End of the Middle Ages?’, The Economic History Review, 2nd ser., 17:3 (1965), 433-55.

*
24.

R. H. Hilton, ‘Freedom and Villeinage in England’, Past and Present, no. 31 (1965), pp. 3-19.

25.

R. H. Hilton, A Medieval Society: The West Midlands at the End of the Thirteenth Century (London, 1966), chapters 4 - 6.

26.

Michael Postan, ‘Medieval Agrarian Society in Its Prime: England’, in Cambridge Economic History, Vol. I: Agrarian Life in the Middle Ages, 2nd rev. edn. (Cambridge, 1966), section V: ‘The Villagers’, pp. 600-32.

27.

J.M.W. Bean, The Decline of English Feudalism, 1215-1540 (Manchester and New York, 1968). Not as helpful as it sounds.

*
28.

Christopher Dyer, ‘A Redistribution of Incomes in Fifteenth- Century England’, Past and Present, no. 39 (1968), pp. 11-33. An important article on peasant resistance to rent exactions from manorial lords.

29.

J. A. Wooldridge (Mrs. Brent), ‘Alciston Manor’, Sussex Archeological Collections, 106 (1968). An analysis of peasant conditions on one of the manors of Battle Abbey. [Her M.A. thesis for Bristol, 1965]

30.

Eric Kerridge, Agrarian Problems in the Sixteenth Century and After (London, 1969). A trenchant critique of Tawney (1912).

**
31.

Rodney H. Hilton, The Decline of Serfdom in Medieval England Studies in Economic History series, 1st edn. (London, 1969); 2nd rev. edn. (London: MacMillan, 1983).

32.

J. Ambrose Raftis, ‘The Structure of Commutation on a Fourteenth-Century Village’, in T. A. Sandquist and Michael Powicke, eds., Essays in Medieval History Presented to Bertie Wilkinson (Toronto, 1969), pp. 282-300.

*
33.

R.A. Dobson, ed., The Peasants’ Revolt of 1381 (London, 1970).

*
34.

Michael Postan, The Medieval Economy and Society: An Economic History of Britain in the Middle Ages (London, 1972), chapter 9, ‘The Villagers: Serfdom and Freedom’, pp. 143-55.

*
35.

Michael Postan, Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973):

(a)

no. 1: ‘The Economic Foundations of Medieval Society’, pp. 3-27. [originally published in Jahrbücher für Nationalökonomie, 161 (1951).]

(b)

no. 7: ‘The Chronology of Labour Services’, pp. 89-106. [Original version published in Transactions of the Royal Historical Society, 4th series, 20 (1937), 169-93; revised version published in W.E. Minchinton, ed., Essays in Agrarian History, I (Newton Abbot, 1968), 73-92.]

(c)

no. 8: ‘The Charters of the Villeins’, pp. 107-50. [Originally published as the Introduction to C.N.L. Brooke and M.M. Postan, eds., `Carta Nativorum’, a Peterborough Abbey Cartulary of the Fourteenth Century (Northamptonshire Record Society, 1960).]

(d)

no. 13: ‘Legal Status and Economic Conditions in Medieval Villages’, pp. 278-90. [Originally published in Modernization and Industrialization: Essays Presented to Yoshitaka Komatsu (Tokyo, 1968).]

*
36.

A.R. Bridbury, ‘The Black Death’, Economic History Review, 2nd ser. 26:4 (1973), 557-92.

37.

Rodney H. Hilton, Bond Men Made Free: Medieval Peasant Movements and the English Rising of 1381 (London and New York: Methuen, 1973).

*
38.

J.R. Maddicott, The English Peasantry and the Demands of the Crown, 1294-1341, Past and Present Supplement no. 1 (Oxford, 1974), 75 pp. Reprinted in T.H. Aston, ed., Landlords, Peasants, and Politics in Medieval England (Cambridge, 1987).

39.

Jean Scammel, ‘Freedom and Marriage in Medieval England’, Economic History Review, 2nd ser. 27 (1974), 523-37.

40.

Eleanor Searle, Lordship and Community: Battle Abbey and its Banlieu, 1066-1538 (Toronto: Pontifical Institute of Mediaeval Studies, 1974)

*
41.

Rodney H. Hilton, The English Peasantry in the Later Middle Ages: The Ford Lectures for 1973 and Related Studies (Oxford, 1975):

(a) ‘The Peasantry as a Class’, pp. 3-19.

(b) ‘The Social Structure of the Village’, pp. 20-36.

(c) ‘The Peasants’ Economy’, pp. 37-53.

(d) ‘Conflict and Collaboration’, pp. 54-75.

(e) ‘The Small Town as Part of Peasant Society’, pp. 76-94.

(f) ‘Women in the Village’, pp. 95-112.

(g) ‘Social Structure of Rural Warwickshire in the Middle Ages’, pp. 113-39.

(h) ‘Gloucester Abbey Leases of the Late Thirteenth Century’, pp. 139-60.

(i) ‘A Study in the Pre-History of English Enclosure in the Fifteenth Century’, pp. 161-73.

(j) ‘Rent and Capital Formation in Feudal Society’, pp. 174-214.

(k) ‘Lord and Peasant in Staffordshire in the Middle Ages’, pp. 215-46.

42.

A. R. Bridbury, ‘Before the Black Death’, Economic History Review, 2nd ser., 30:3 (August 1977), 393-410.

43.

J. A. Yelling, Common Field and Enclosure in England, 1450-1850 (London, 1977), chapter 11, ‘The Local Community.’

44.

Barbara Harvey, Westminster Abbey and its Estates in the Middle Ages (Oxford: The Clarendon Press, 1977).

45.

Edward Miller and John Hatcher, Medieval England: Rural Society and Economic Change, 1086-1348 (London, 1978), chapters 5 and 6 on ‘Villagers’, pp. 111-164.

46.

Eleanor Searle, ‘Merchet in Medieval England’, Past and Present, no. 82 (Feb. 1979), 3-43.

47.

R.H. Britnell, ‘Minor Landlords in England and Medieval Agrarian Capitalism’, Past and Present, no. 89 (Nov. 1980), 3-22. Reprinted in T.H. Aston, ed., Landlords, Peasants, and Politics in Medieval England (Cambridge, 1987), pp. 227-46.

48.

J. L. Bolton, The Medieval English Economy, 1150-1500 (London, 1980), chapter 7 (‘Crisis and Change in the Agrarian Economy’), pp. 207-45.

49.

Paul Hyams, Lords and Peasants in Medieval England: The Common Law of Villeinage in the Twelfth and Thirteenth Centuries (Oxford, 1980).

50.

Zvi Razi, Life, Marriage and Death in a Medieval Parish: Economy, Society, and Demography in Halesowen, 1270 - 1400 (Cambridge, 1980).

51.

Christopher Dyer, Lords and Peasants in a Changing Society: the Estates of the Bishopric of Winchester, 680 - 1540, Past and Present Publications (Cambridge and New York: Cambridge University Press, 1980).

*
52.

Zvi Razi, ‘Family, Land and the Village Community in Later Medieval England’, Past and Present, no. 93 (Nov. 1981).

*
53.

John Hatcher, ‘English Serfdom and Villeinage: Towards a Reassessment’, Past and Present, no. 90 (Feb. 1981), 3-39. Reprinted in T. H. Aston, ed., Landlords, Peasants and Politics in Medieval England (Cambridge, 1987), pp. 247-84.

54.

Christopher Dyer, ‘Deserted Medieval Villages in the West Midlands’, Economic History Review, 2nd ser. 35 (Feb. 1982), 19-34.

55.

Zvi Razi, ‘The Struggles between the Abbots of Halesowen and their Tenants in the Thirteenth and Fourteenth Centuries’, 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. 151 - 67.

56.

R. H. Hilton and T. H. Aston, eds., The English Rising of 1381, Past and Present Publications (Cambridge, 1984.) With essays by Hilton, Dyer, Faith, Cazelles, Butcher, Dobson, Cohn, Harding, and Tuck. See in particular:

(a)

Christopher Dyer, ‘The Social and Economic Background to the Rural Revolt of 1381’, pp. 9 - 42.

(b)

Rosamond Faith, ‘The ‘Great Rumour’ of 1377 and Peasant Ideology’, pp. 43 - 73.

(c)

A. F. Butcher, ‘English Urban Society and the Revolt of 1381’, pp. 84 - 111.

(d)

J. A. Tuck, ‘Nobles, Commons and the Great Revolt of 1381’, pp. 194 -212.

*
57.

Rodney H. Hilton, Class Conflict and the Crisis of Feudalism: Essays in Medieval Social History (London, 1985), especially:

(a)

‘Peasant Movements in England Before 1381’, Economic History Review, 2nd ser. 2 (1949) [No. 9, pp. 122-38]. Also reprinted in E. M. Carus-Wilson, ed., Essays in Economic History (London, 1954-62), Vol. II, pp. 73-90.]

(b)

‘Medieval Peasants: Any Lessons?’ Economic History Review, 2nd ser. 2 (1949), 117-36 [No. 8, pp. 114-21].

(c)

‘Reasons for Inequality Among Medieval Peasants’, Journal of Peasant Studies, 5 (1978), 271-83 [No. 10, pp. 139-51.]

(d)

‘Popular Movements in England at the End of the Fourteenth Century’, in Il tumulto dei Ciompi (Florence, 1981), pp. 223-40 [No. 11, pp. 152-64.]

(e)

‘Social Concepts in the English Rising of 1381’, in P. Blickle, ed., Revolte und Revolution in Europa (Munich, 1975), pp. 31-46 [No. 17, pp. 216-26.]

(f)

‘Was There a General Crisis of Feudalism?’ translation of ‘Y-eut-il une crise générale de la féodalité?’ Annales: E.S.C. (1951), 23-30. [No. 19, pp. 239 - 45.]

(g)

‘Ideology and Social Order in Late Medieval England’, translation of ‘Idéologie et Ordre Social’, in L'Arc, 72 (1978), 32-7 [No. 20, pp. 246-53.]

(h)

‘Feudalism and the Origins of Capitalism’, Past and Present, no. 1 (1952), pp. 32-42 [No. 23, pp. 278-94.]

58.

Francis X. Newman, ed., Social Unrest in the Late Middle Ages, Medieval and Renaissance Texts and Studies vol. 39 (Binghampton, New York, 1986):

(a)

J. Ambrose Raftis, ‘Social Change versus Revolution: New Interpretations of the Peasants’ Revolt of 1381’, pp. 3-22.

(b)

Barbara A. Hanawalt, ‘Peasant Resistance to Royal and Seignorial Impositions’, pp. 23-47.

(c)

D. W. Robertson, Jr., ‘Chaucer and the Economic and Social Consequences of the Plague’, pp. 49-74.

(d)

John B. Friedman, ‘ ‘He Hath a Thousand Slayn This Pestilence’: Iconography of the Plague in the late Middle Ages’, pp. 75-112.

(e)
Russell A. Peck, ‘Social Conscience and the Poets’, pp. 113-48.

59.

Nils Hybel, Crisis or Change: The Concept of Crisis in the Light of Agrarian Structural Reorganization in Late-Medieval England, trans. James Manley (Aarhus: Aarhus University Press, 1989).

60.

W. M. Ormrod, ‘The Peasants' Revolt and the Government of England’, Journal of British Studies, 29 (January 1990), 1 - 30.

61.

R. W. Hoyle, ‘Tenure and the Land Market in Early-Modern England: Or a Late Contribution to the Brenner Debate’, Economic History Review, 2nd ser. 43 (Feb. 1990), 1 - 20.

62.

Jules N. Pretty, ‘Sustainable Agriculture in the Middle Ages: the English Manor’, The Agricultural History Review, 38 (1990), 1 - 19.

63.

Simon A. 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 (August 1990), 356-76.

64.

Richard H. Britnell, ‘Feudal Reaction after the Black Death in the Palatinate of Durham’, Past & Present, no. 128 (August 1990), pp. 28-47.

65.

Margaret Bonney, Lordship and the Urban Community: Durham and Its Overlords, 1250 - 1540 (Cambridge: Cambridge University Press, 1990).

*
66.

Edward Miller, ed., The Agrarian History of England and Wales, Vol. III: 1348 - 1500 (Cambridge: Cambridge University Press, 1991). See the following chapters (or essays):

a) David Farmer, ‘Prices and Wages, 1350-1500’, pp. 431-525.

b) J. M. W. Bean, ‘Landlords’, pp. 526-86.

c) J. A. Tuck, Edward Miller, R.H. Britnell, Edmund King, C.C. Dyer, D.H. Owen, P.D.A. Harvey, Mavis Mate, H.S.A. Fox, ‘Tenant Farming and Tenant Farmers’, pp. 587 - 743.

**

d) E. B. and Natalie Fryde, ‘Peasant Rebellion and Peasant Discontents’, pp. 744-819.

67.

Michael A. Barg, ‘The Social Structure of Manorial Freeholders: an Analysis of the Hundred Rolls of 1279’, Agricultural History Review, 39:ii (1991), 108-15.

68.

Larry Poos, A Rural Society after the Black Death: Essex, 1350 - 1525, Cambridge Studies in Population, Economy and Society in Past Time no. 18 (Cambridge: Cambridge University Press, 1991).

69.

S. J. Payling, ‘Social Mobility, Demographic Change, and Landed Society in Late Medieval England’, Economic History Review, 2nd ser., 45 (February 1992), 51-73.

70.

Philippa C. Maddern, Violence and Social Order: East Anglia, 1422 - 1442 (Oxford: Oxford University Press, 1992).

71.

Mavis E. Mate, ‘The East Sussex Land Market and Agrarian Class Structure in the Late Middle Ages’, Past & Present, no. 139 (May 1993), pp. 46-65.

72.

Bruce M. S. Campbell, James A. Galloway, Derek Keene, and Margaret Murphy, A Medieval Capital and Its Grain Supply: Agrarian Production and Distribution in the London Regio c. 1300, Institute of British Geographers, Historical Geography Research Series no. 30 (London, 1993). Difficult to find: but the LC call number is: HD 9041.8 L5 M54 1993 (at York University).

73.

John Hatcher, ‘England in the Aftermath of the Black Death’, Past & Present, no. 144 (August 1994), pp. 3 - 35.

74.

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.

75.

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.

76.

John Goodacre, The Transformation of a Peasant Economy: Townspeople and Villagers in the Lutterworth Area, 1500-1700 (Aldershot: Scolar Press, 1994).

77.

Jan Titow, ‘Lost Rents, Vacant Holdings and the Contraction of Peasant Cultivation after the Black Death’, Agricultural History Review, 42:ii (1994), 97-114.

78.

Allen J. Frantzen and Douglas Moffat, The Work of Work: Servitude, Slavery, and Labour in Medieval England (Glasgow, 1994).

79.

Barry Harrison, ‘Field Systems and Demesne Farming on the Wiltshire Estates of Saint Swithun’s Priory, Winchester, 1248 - 1340’, Agricultural History Review, 43:i (1995), 1-18.

80.

Stephen H. Rigby, English Society in the Later Middle Ages: Class, Status, Gender (London: Macmillan, 1995).
81.

Edwin DeWindt, ed., The Salt of Common Life: Individuality and Choice in the Medieval Town, Countryside, and Church: Essays Presented to J. Ambrose Raftis, Medieval Institute Publications SMC XXXVI (Kalamazoo: The Medieval Institute, 1995)

a)
Anne Reiber DeWindt, ‘The Town of Ramsey: The Question of Economic Development, 1290 - 1523’, pp. 53-116.

b)

Ellen Wedemeyer Moore, ‘Aspects of Poverty in a Small Medieval Town’, pp. 117-56.

c)
Bruce M. S. Campbell, ‘The Livestock of Chaucer’s Reeve: Fact or Fiction?’ pp. 271-306.

d)
Ian Blanchard, ‘Social Structure and Social Organization in an English Village at the Close of the Middle Ages: Chewton 1526’, pp. 307-40.

e)
David N. Hall, ‘Hemington and Barnwell, Northamptonshire: A Study of Two Manors’, pp. 341 - 70.

f)
Sherri Olson, ‘ “Families Have their Fate and Periods:” Varieties of Family Experience in the Pre-Industrial Village’, pp. 409-48.

g)
Kathleen A. Biddick, ‘The Historiographic Unconscious and the Return of Robin Hood’, pp. 449-84.

h)
F. Donald Logan, ‘Ramsey Abbey: The Last Days and After’, pp. 513-45.

82.

Philipp R. Schofield, ‘Tenurial Developments and the Availability of Customary Land Tenure in a Later Medieval Economy’, The Economic History Review, 2nd ser., 49:2 (May 1996), 250-67.

83.

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):
a)
Ambrose Raftis, ‘Peasants and the Collapse of the Manorial Economy on Some Ramsey Abbey Estates’, pp. 191-206.

b)
David Farmer, ‘The famuli in the Later Middle Ages’, pp. 207-36.

84.

Zvi Razi and Richard Smith, eds., Medieval Society and the Manor Court (Oxford and New York: Oxford University Press, 1996).

*
85.

J. Ambrose Raftis, Peasant Economic Development within the English Manorial System (Montreal and Kingston: McGill-Queen’s University Press, 1996).

86.

E.B. Fryde, Peasants and Landlords in Later Medieval England (New York: St. Martin’s Press, 1996). Collected studies.

87.

Judith M. Bennett, Ales, Beer, and Brewsters in England: Women’s Work in a Changing World, 1300 - 1660 (Oxford and New York: Oxford University Press, 1996).

88.

Bruce M. S. Campbell, Kenneth Bartley, and John Power, ‘The Demesne-Farming Systems of Post-Black Death England: A Classification’, Agricultural History Review, 44:ii (1996), 131-79.

89.

Christopher Dyer, ‘Memories of Freedom: Attitudes Towards Serfdom in England, 1200 - 1350’, in Michael L. Bush, ed., Serfdom and Slavery: Studies in Legal Bondage (London and New York: Addison Wesley Longman Ltd., 1996, pp. 277-95.

90.

Rosamond Faith, The English Peasantry and the Growth of Lordship (Leicester: Leicester University Press, 1997; paperback edn 1999).

91.

Iain McLean and Jeremy Smith, ‘The 1381 Peasants’ Revolt: Lessons for the 1990s?’, The Journal of European Economic History, 26:1 (Spring 1997), 137-43.

*
92.

Clyde G. Reed and Anne-Marie Dross, ‘Labour Services in the Thirteenth Century’, The Journal of European Economic History, 26:2 (Fall 1997), 333-46.

93.

Bruce M. S. Campbell, ‘Matching Supply to Demand: Crop Production and Disposal by English Demesnes in the Century of the Black Death’, Journal of Economic History, 57:4 (December 1997), 827-58.

94.

David Stone, ‘The Productivity of Hired and Customary Labour: Evidence from Wisbech Barton in the Fourteenth Century’, The Economic History Review, 2nd ser., 50:4 (November 1997), 640-56.

95.

Andrew Watkins, ‘Landowners and their Estates in the Forest of Arden in the Fifteenth Century’, Agricultural History Review, 45:1 (1997), 18-33.

96.

James Masschaele, Peasants, Merchants, and Markets: Inland Trade in Medieval England, 1150 - 1350 (St. Martin’s Press: New York, 1997).

97.

Caroline Fenwick, ed., The Poll Taxes of 1377, 1379, and 1381, Part I: Bedfordshire-Leicestershire, Records of Social and Economic History, new series, vol. 27 (London: British Academy, 1997).

98.

Bruce Campbell, ‘Economic Rent and the Intensification of English Agriculture, 1086 - 1350’, in Grenville Astill and John Langdon, eds., Medieval Farming and Technology: The Impact of Agricultural Change in Northwest Europe (Brill: Leiden, New York, Cologne, 1997), pp. 225-50.

*
99.

Mark Bailey, ‘Peasant Welfare in England, 1290 - 1348’, The Economic History Review, 2nd ser., 51:2 (May 1998), 223-51.

100.

Phillip R. Schofield, ‘Peasants and the Manor Court: Gossip and Litigation in a Suffolk Village at the Close of the Thirteenth Century’, Past & Present, no. 159 (May 1998), 3-42.

101.

Chris Wickham, ‘Gossip and Resistance Among the Medieval Peasantry’, Past & Present, no. 160 (August 1998), 3-24.

102

Jane Whittle, ‘Individualism and the Family-Land Bond: A Reassessment of Land Transfer Patterns Among the English Peasantry’, Past & Present, no. 160 (August 1998), 25-63.

103

Mavis E. Mate, Daughters, Wives, and Widows after the Black Death: Women in Sussex, 1350-1535 (Woodbridge, Suffolk: Boydell Press, 1998).

104.

James Bothwell, P.J.P. Goldberg, and W.M. Ormrod, eds., The Problem of Labour in Fourteenth-Century England (York: York Medieval Press, 2000).

105.

Ian Kershaw and David M. Smith, eds., The Bolton Priory Compotus, 1286 - 1325, Together with a Priory Account Roll for 1377-78 (Woodbridge: The Boydell Press, for the Yorkshire Archaeological Society Records, 154, 2000).

C
106.

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).

107.

David Stone, ‘Medieval Farm Management and Technological Mentalities: Hinderclay Before the Black Death’, The Economic History Review, 2nd ser., 54:4 (November 2001), 612-38.

108.

Phillipp R. Schofield, ‘Extranei and the Market for Customary Land on a Westminster Abbey in the Fifteenth Century’, Agricultural History Review, 49:i (2001), 1-16.

109.

Ian Rush, ‘The Impact of Commercialization in Early Fourteenth-Century England: Some Evidence from the Manors of Glastonbury Abbey’, Agricultural History Review, 49:ii (2001), 123-39.

110.

Bruce M. S. Campbell, ‘The Sources of Tradable Surpluses: English Agricultural Exports, 1250 - 1350’, in Lars Berggren, Nils Hybel, and Annette Landen, eds., Cogs, Cargoes, and Commerce: Maritime Bulk Trade in Northern Europe, 1150 - 1400, Papers in Medieval Studies 15 (Toronto: Pontifical Institute of Medieval Studies, 2002), pp. 1 - 30.

*
111.

Junichi Kanzaka, ‘Villein Rents in Thirteenth-Century England: An Analysis of the Hundred Rolls of 1279-1280’, The Economic History Review, 2nd ser., 55:4 (November 2002), 593-618.

*
112.

Christopher Dyer, Making a Living in the Middle Ages: The People of Britain, 850-1520 (New Haven: Yale University Press, 2002).

113.

Mark Bailey, The English Manor, c. 1200 - c. 1500 (Manchester and New York: Manchester University Press, 2002).

*
114.

Gary Richardson, ‘What Protected Peasants Best? Markets, Risk, Efficiency, and Medieval English Agriculture’, Research in Economic History, 21 (2003), 299 - 356.

*
115.

Cliff T. Bekar and Clyde G. Reed, ‘Open Fields, Risk, and Land Divisibility’, Explorations in Economic History, 40:3 (July 2003), 308-25.

*
116.

Phillipp R. Schofield, Peasant and Community in Medieval England, 1200 - 1500 (Basingstoke: Palgrave MacMillan, 2003).

117.

David Stone, ‘The Productivity and Management of Sheep in Late Medieval England’, Agricultural History Review, 51:i (2003), 1-22.

118.

Mark Page, ‘The Technology of Medieval Sheep Farming: Some Evidence from Crawley, Hampshire, 1208-1349’, Agricultural History Review, 51:ii (2003), 137-54.

119.

John Taylor, Wendy R. Childs, and Leslie Watkiss, eds., The St. Albans Chronicle: The Chornica Maiora of Thomas Walsingham, vol. I: 1376-1394 (Oxford: Oxford University Press, 2003), pp. lxxv-xcii, and 411-573: important for a first-person commentary (by the cleric Thomas Walsingham) on the Peasants Revolt of 1381, and its aftermath.

120.

Harry Kitsikopoulos, ‘Urban Demand and Agrarian Productivity in Pre-Plague England: Reassessing the Relevancy of the von Thunen’s Model’, Agricultural History, 77:3 (Summer 2003), 482-522.

121.

Eona Karakacili, ‘English Agrarian Labor Productivity Rates Before the Black Death: A Case Study’, Journal of Economic History, 64:1 (March 2004), 24-60.

122.

Richard Britnell, ‘Fields, Farms and Sun-Division in Moorland Region, 1100 - 1400’, Agricultural History Review, 52:i (2004), 30-37.

123.

Richard W. Hoyle, ed., People, Landscape and Alternative Agriculture: Essays for Joan Thirsk, British Agricultural History Society, Agricultural History Review, Supplementary Series no. 3, 2004.

124.

Ben Dodds, ‘Estimating Arable Output using Durham Priory Tithe Receipts, 1341-1450’, The Economic History Review, 2nd ser., 57:2 (May 2004), 245-85.

125.

P. J. P. Goldberg, Medieval England: A Social History, 1250 - 1550 (London: Hodder Arnold, 2004).

**
126.

Bruce M.S. Campbell, ‘The Agrarian Problem in the Early Fourteenth Century’, Past & Present, no. 188 (August 2005), pp. 3-70.

*
127.

David Stone, Decision-Making in Medieval Agriculture (Oxford and New York: Oxford University Press, 2005).

*
128.

Paul Freedman and Monique Bourin, eds., Forms of Servitude in Northern and Central Europe: Decline, Resistance, and Expansion, Medieval Texts and Cultures of Northern Europe (Turnhout: Brepols, 2005).

a)
Paul Freedman and Monique Bourin, ‘Introduction’, pp. 1-16.

b)

Christopher Dyer, ‘Villeins, Bondsmen, Neifs, and Serfs: New Serfdom in England, c. 1200 - 1600’, pp. 419-35.

129.

Bruce M. S. Campbell and Ken Bartley, England on the Eve of the Black Death: An Atlas of Lay Lordship, Land and Wealth, 1300 - 49 (Manchester and New York: Manchester University Press, 2006).

130.

Richard Jones and Mark Page, Medieval Villages in an English Landscape: Beginnings and Ends (Macclesfield: Windgather, 2006).

131.

John Hare, ‘The Bishop and the Prior: Demesne Agriculture in Medieval Hampshire’, Agricultural History Review, 54:ii (2006), 187-212.

132.

Christopher Dyer, ‘A Suffolk Farmer in the Fifteenth Century’, Agricultural History Review, 55:i (2007), 1-22.

133.

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.

*
134.

Christopher Dyer, Peter Coss, and Chris Wickham, eds., Rodney Hilton's Middle Ages: An Exploration of Historical Themes, Past & Present, no. 195: Supplement no. 2 (Oxford: Oxford University Press, 2007).

a)
Christopher Dyer, ‘Introduction: Rodney Hilton, Medieval Historian’, pp. 10-17.

b)
Wendy Davies, ‘Lordship and Community: Northern Spain on the Eve of the Year 1000’, pp. 18-33

c)
Peter Coss, ‘Hilton, Lordship and the Culture of the Gentry’, pp. 34-52

d)
Phillipp R. Schofield, ‘ Lordship and the Peasant Economy, c.1250–c.1400: Robert Kyng and the Abbot of Bury St Edmunds’, pp. 53-68.

e)
Christopher Dyer, ‘The Ineffectiveness of Lordship in England, 1200–1400’, pp. 69-86

f)
Miriam Müller, ‘A Divided Class? Peasants and Peasant Communities in Later Medieval England’, pp. 115-131.

g)
Richard Goddard, ‘Church Lords and English Urban Investment in the Later Middle Ages’, pp. 148-165.

h)
Zvi Razi, ‘Serfdom and Freedom in Medieval England: A Reply to the Revisionists’, pp. 182-87.

i)
Samuel K. Cohn, Jr, ‘Popular Insurrection and the Black Death: A Comparative View’, pp. 188-204.

j)
Steven Justice, ‘Religious Dissent, Social Revolt and ‘Ideology’, pp. 205-16.

k)
Jane Whittle, ‘Peasant Politics and Class Consciousness: The Norfolk Rebellions of 1381 and 1549 Compared’, pp. 234-47.

l)
Stephan R. Epstein, ‘ Rodney Hilton, Marxism and the Transition from Feudalism to Capitalism’, pp. 248-69.

m)
Spencer Dimmock, ‘English Towns and the Transition c.1450–1550’, pp. 270-85.

n)
Chris Wickham, ‘Conclusions’, pp. 304-316.

135.

Ben Dodds, Peasants and Production in the Medieval North-East: the Evidence from Tithes, 1270 - 1536, Regions and Regionalism in History, vol. 7 (Woodbridge, Eng. and Rochester, NY: Boydell and Brewer, 2007).

136.

Margaret Yates, Town and Countryside in Western Berkshire, c. 1327 - c. 1600: Social and Economic Change (Boydell Press, 2007).

137.

Mark Bailey, Medieval Suffolk: An Economic and Social History, 1200 - 1500 (Boydell Press, 2007).

138.

Ben Dodds, ‘Demesne and Tithe: Peasant Agriculture in the Late Middle Ages’, Agricultural History Review, 56:ii (2008), 123-41.

139.

Harry Kitsikopoulos, ‘Manorial Estates as Business Firms: the Relevance of Economic Rent in Determining Crop Choices in London’s Hinterland, c. 1300’, Agricultural History Review, 56:ii (2008), 142-66.

140.

Philip Slavin, ‘Between Death and Survival: Norfolk Cattle, c. 1280 - 1370’, Fons Luminis, 1 (2008), 14-60.

*
141.

Mark Bailey, ‘Villeinage in England: a Regional Case Study, c. 1250 - c. 1349’, The Economic History Review, 2nd ser., 62:2 (May 2009), 430-57.

*
142.
Bruce M. S. Campbell, Land and People in Late Medieval England Variorum Collected Studies Series CS 922 (Farnham, Surrey, and Burlington, Vt: Ashgate Publishing, 2009).

a)
Bruce M. S. Campbell, ‘Portrait of Britain: AD 1300’, History Today, 50:6 (2000), 1-10.

b)
Bruce M. S. Campbell, ‘Population Pressure, Inheritance and the Land Market in a Fourteenth-Century Peasant Community’, in Richard M. Smith, ed., Land, Kinship and Life-Cycle (Cambridge and New York: Cambridge University Press, 1984), pp. 87-134.

c)
Bruce M. S. Campbell, ‘The Agrarian Problem in the Early Fourteenth Century’, Past & Present, no. 188 (2005), pp. 3-70.

d)
Bruce M. S. Campbell, ‘The Complexity of Manorial Structure in Medieval Norfolk: a Case Study’, Norfolk Archaeology, 39:3 (1986), 225-61.

e)
Bruce M. S. Campbell, ‘A Unique Estate and a Unique Source: the Winchester Pope Rolls in Perspective’, in R. H. Britnell, ed., The Winchester Pipe Rolls and Medieval English Society (Woodbridge: Boydell and Brewer, 2003), pp. 21-43.

f)
Bruce M. S. Campbell, ‘England: Land and People’, in S. H. Rigby, eds., A Companion to Britain in the Later Middle Ages (Oxford: Blackwell, 2003), pp. 3-25.

g)
Bruce M. S. Campbell, ‘The Land’, in R. Horror and W. M. Ormrod, eds., A Social History of England, 1200 - 1500 (Cambridge and New York: Cambridge University Press, 2006), pp. 179-237.

h)
Bruce M. S. Campbell, ‘North-South Dichotomies, 1066 - 1550’, in A. R. H. Baker and M. Billings, eds., Geographies of England: the North-South Divide, Material and Imagined (Cambridge and New York: Cambridge University Press, 2004), pp. 145-74.

*
143.

Judith M. Bennett, ‘Compulsory Service in Late Medieval England’, Past & Present, no. 209 (November 2010), pp. 7-51.

144.

Paul D. A. Harvey, Manors and Maps in Rural England, from the Tenth Century to the Seventeenth (Farnham: Ashgate Publishing, 2010).

145.

John Mullan and Richard Britnell, Land and Family: Trends and Local Variations in the Peasant Land Market on the Winchester Bishopric Estates, 1263 - 1415 (Hatfield: University of Hertfordshire Press, 2010).

*
146.

John Munro, ‘The Late-Medieval Decline of English Demesne Agriculture: Demographic, Monetary, and Political-Fiscal Factors’, in Mark Bailey and Stephen Rigby, eds., Town and Countryside in the Age of the Black Death: Essays in Honour of John Hatcher, The Medieval Countryside, vol. 12 (Turnhout: Brepols, 2012), pp. 299-348.

*
145.

Alexandra Sapoznik, ‘The Productivity of Peasant Agriculture: Oakington, Cambridgeshire, 1360-99’, Economic History Review, 66:2 (May 2013), 518-44.

Part II: France, the Low Countries, Italy, Spain, Western Germany:

Except for the publications of the late Marc Bloch, and the recent books by Guy Bois and William Jordan, the literature here is rather thin and unsatisfactory, certainly in comparison to the literature on both England and eastern Europe. The Bloch, however, is essential reading for any medieval historian.

**
 1.

Marc Bloch, Les caractères originaux de l'histoire rurale française, 2 vols. (Oslo, 1931; reissued Paris, 1952 and 1964). Republished in English translation as French Rural History: An Essay on its Basic Characteristics, trans. by Janet Sondheimer (Berkeley, Calif. 1966), chapters 1-3. The whole book is worth reading.

*
 2.

Marc Bloch, La société féodale, 2 vols. 1940. Republished in English translation as Feudal Society, trans. L. A. Manyon (London, 1961), chapters 18-21, 24.

 3.

Guy Fourquin, Les campagnes de la région parisienne à la fin du moyen âge (Paris, 1964).

 4.

Philip J. Jones, ‘The Agrarian Development of Medieval Italy’, in Deuxième conférence internationale d’histoire économique/Second International Conference of Economic History, Aix-en-Provence 1962, École pratique des hautes études - Sorbonne, Sixième Section: Sciences économiques et sociales, Congrès et Colloques, tome VIII (Mouton and Co: Paris-The Hague, 1965), pp. 69-86.

 5.

François Ganshof and Adriaan Verhulst, ‘Medieval Agrarian Society in its Prime: France, The Low Countries, and Western Germany’, in Michael M. Postan, ed., Cambridge Economic History, Vol. I: Agrarian Life of the Middle Ages, 2nd rev. edn. (Cambridge, 1966), pp. 305-39.

**
 6.

Marc Bloch, Seigneurie française et manoir anglais (Cahiers des Annales no. 16, Paris, 1967), pp. 69 - 142. Lectures published posthumously. Read selectively, concentrating only on the points relevant to this topic.

 7.

Georges Duby, Rural Economy and Country Life in the Medieval West (1968 English edn.), pp. 197 - 360 [read selectively].

 8.

Isser Woloch, ed., The Peasantry in the Old Regime: Conditions and Protests (New York, 1970).

 9.

Pierre Goubert, The Ancien Régime: French Society, 1600-1750 (trans. Steve Cox, New York, 1973), chapter V, ‘Elements of Rural Society’, pp. 101-21.

10.

Emmanuel Le Roy Ladurie, The Peasants of Languedoc (trans. John Day, Chicago, 1974; reissued 1980), Part One.

*
11.

Guy Bois, La crise du féodalisme (Paris, 1976): in English translation as The Crisis of Feudalism: Economy and Society in Eastern Normandy, c. 1300 - 1550 (Cambridge University Press, 1984). See especially Part II, ‘The Economic Subjects: Peasants and Lords’, chapters 6 - 9, pp. 135 - 260.

12.

William C. Jordan, From Servitude to Freedom: Manumission in the Sénonais in the the Thirteenth Century (Philadelphia, 1986).

13.

Emmanuel Le Roy Ladurie, The French Peasantry, 1450 -1660, trans. Alan Sheridan (Aldershot, 1987).

14.

Y.M. Bercé, ed., History of Peasant Revolts: The Social Origins of Rebellion in Early Modern France (Cambridge: Polity Press, 1990).

15.

Paul Freedman, The Origins of Peasant Servitude in Medieval Catalonia (Cambridge: Cambridge University Press, 1991).

16.

William H. TeBrake, A Plague of Insurrection: Popular Politics and Peasant Revolt in Flanders, 1323 - 1328 (Philadelphia: University of Pennsylvania Press, 1993).

17.

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.

18.

Léopold Génicot, L’économie rurale namuroise au bas moyen âge, vol. 4: La communauté et la vie rurales, Recueil de Travaux d’Histoire et de Philologie, 6th ser., vol. 49 (Louvain-la-Neuve: Bureau de Recueil; Brussels: Nauwlelaerts, 1995).

19.

Robert Scribner, ed., Germany: A New Social and Economic History, Vol. 1: 1450 - 1630 (London and New York: Arnold, 1996).

a) Tom Scott, ‘Economic Landscapes’,

b) Christian Pfister, ‘The Population of Late Medieval and Early Modern Germany’,

c) Werner Rösener, ‘The Agrarian Economy, 1300 - 1600’,

d) Ulf Dirlmeier and Gerhard Fouquet, ‘Consumption and Demand’,

e) Tom Scott and Bob Scribner, ‘The Urban Network of Early Modern Germany’,

f) Rolf Kieβling, ‘Markets and Marketing, Town and Country’,

g) William J. Wright, ‘The Nature of Early Capitalism’,

h) Merry E. Wiesner, ‘Gender and the Worlds of Work’,

i) Christopher Friedrichs, ‘German Social Structure, 1300 -1600’,

j) Thomas Brady, Jr., ‘The Social and Economic Role of Institutions’,

k) Bob Scribner, ‘Communities and the Nature of Power’,

l) Robert Jütte, ‘Daily Life in Late Medieval and Early Modern Germany’,

m) R. Po-Chia Hsia, ‘The Structure of Belief: Confessionalism and Society, 1500 -1600’,

20.

Sheilagh Ogilvie, ed., Germany: A New Social and Economic History, Vol. 2: 1630 - 1900 (London and New York: Arnold, 1996).

a) Jörn Sieglerschmidt, ‘Social and Economic Landscapes’, pp. 1-38.

b) Ernest Benz, ‘Population Change and the Economy’, pp. 39-62.

c) Heide Wunder, ‘Agriculture and Agricultural Society’, pp. 63-99.

d) Peter Kriedte, ‘Trade’, pp. 100-33.

e) Olaf Mörke, ‘Social Structure’, pp. 134-63.

f) Robert von Friedeburg and Wolfgang Mager, ‘Learned Men and Merchants: The Growth of the Bürgertum’, pp. 164-95.

g) Paul Münch, ‘The Growth of the Modern State’, pp. 196-232.

h) Bernhard Stier and Wolfgang von Hippel, ‘War, Economy, and Society’, pp. 233-62.

i) Sheilagh Ogilvie, ‘The Beginnings of Industrialization’, pp. 263-308.

j) Kasper von Greyerz, ‘Confession as a Social and Economic Factor’, pp. 309-49.

k) Ernst Schubert, ‘Daily Life, Consumption, and Material Culture’, pp. 350-76.

l) Robert Jütte, ‘Poverty and Poor Relief’, pp. 377-404.

21.

Jean-Marc Moriceau, Terres mouvantes: Les campagnes française du féodalisme à la mondialisation XIIe - XIXe siècle (Paris: Fayard, 2002).

22.

Paul Freedman and Monique Bourin, eds., Forms of Servitude in Northern and Central Europe: Decline, Resistance, and Expansion, Medieval Texts and Cultures of Northern Europe (Turnhout: Brepols, 2005).

a)
Paul Freedman and Monique Bourin, ‘Introduction’, pp. 1-16.

b)
Michel Parisse, ‘Histoire sémantique: de servus à homo’, pp. 19 - 56.

c)

Vincent Corriol, ‘Nommer les serfs dans la terre de Saint-Claude (Jura: début XIIIe - début XVIe siècle)’, pp. 57-74.

d)

Julien Demade and Joseph Morsel, ‘Les Eigenleute de Franconnie auz XIIIe - XVe siècles: essai d’appréhension spatiale et sémantique d’une catégories malmenée’, pp. 75-113.

e)
Tom Scott, ‘South-West German Serfdom Reconsidered’, pp. 115-28.

f)

Ghislain Brunel, ‘Les hommes de corps du chapitre cathédrale de Laon (1200-1460): continuité et crises de la servitude dans une seigneurie ecclésiastique’, pp. 131-77.

g)
Denise Angers, ‘La Normandie à la fin du Moyen Àge: des servitudes sans servage’, pp. 179-94.

h)

Kurt Andermann, ‘Leibeigenschaft in der Markgrafschat Baden an der Wende vom Mittelalter zur Neuzeit’, pp. 197-211.

i)

Sigrid Schmitt, ‘Wildfänge, Ausleute und “recht Untertanen:” Die Herausbildung der Territorialleibherrschaft im Mittlerheingebiet (15. - 16. Jahrhundert’, pp. 213-27.

j)

Roger Sablonier, ‘Leibherrschaft unter “freien Schweizern:” Eigenleutre des Klosters Einsiedeln in Eidgenössischen Territorialen’, pp. 229-55.

k)

Heide Wunder, ‘Abhängigkeit ohne Leibigenschaft: Das hessische Adelsdorf Schwebda im 18. Jahrhundert’, pp. 257-86.

l)

Werner Rösener, ‘Die Leibigenschaft also Problem in den Bauernaufständen des Spätmittelalters im südwestdeutschen Raum’, pp. 289-312.

m)

Heinz Dopsch, ‘Neue Leibeigenschaft oder alte Höeigkeit? Zu desn Beschwereden und Forderungen aufständischen Bauern im Ostaplenraum an der Wedne zur Neuzeit’, pp. 313-40.

n)

Michael H. Gelting, ‘Legal Reform and the Development of Peasant Dependence in Thirteenth-Century Denmark’, pp. 343-67.

o)

Jeppe Büchert Netterstrøm, ‘Feud, Protection, and Serfdom in Late Medieval and Early Modern Denmark (c. 1400 - 1600)’, pp. 369-84.

p)

Janos M. Bak, ‘Servitude in the Medieval Kingdom of Hungary (A Sketchy Outline)’, pp. 387-400.

q)
Marian Dygo, ‘Zur Genese der sog: “zweiten Leibeigenschaft” in Polen’, pp. 401-18.

r)

Christopher Dyer, ‘Villeins, Bondsmen, Neifs, and Serfs: New Serfdom in England, c. 1200 - 1600’, pp. 419-35.

23.

Alice Rio, ‘Freedom and Unfreedom in Early Medieval Francia: The Evidence of Legal Formulae’, Past & Present, no. 193 (November 2006), pp. 7-40.

24.

Jeffrey Fynn-Paul, ‘Tartars in Spain: Renaissance Slavery in the Catalan City of Manresa, c. 1408’, Journal of Medieval History, 34 (2008), 347-59.

E.
The Expansion of Serfdom in Eastern Europe
 1.

Jan Rutkowski, ‘Le régime agraire en Pologne au XVIIIe siècle’, Revue d'histoire économique et sociale, 19 (1926) and 20 (1927).

 2.

Jan Rutkowski, ‘Les bases économiques des partages de l'ancienne Pologne’, Revue d'histoire moderne, new ser. 4 (1932).

*
 3.

Jan Rutkowski, ‘Medieval Agrarian Society in its Prime: Poland, Lithuania, and Hungary’, in J.H. Clapham, Eileen Power, eds., The Cambridge Economic History of Europe, Vol. I: Agrarian Life of the Middle Ages (Cambridge, 1942), pp. 398-417; republished in the 2nd rev. edn., edited by Michael Postan (Cambridge, 1966), pp. 487-505.

 4.

Hans Rosenberg, ‘The Rise of the Junkers in Brandenburg-Prussia, 1410-1653’, American Historical Review, 49:1 (Oct. 1943), 1-22; 49:2 (Jan. 1944), 228-42.

*
 5.

F.L. Carsten, ‘The Origins of the Junkers’, English Historical Review, 62 (1947), 145-78.

*
 6.

Peter Lyashchenko, History of the National Economy of Russia to the 1917 Revolution (English trans. New York, 1949), Chapter X: ‘Agriculture and the Serf Estate in the Moscow State of the 15th to 17th Centuries’, pp. 179-204; XIV: ‘White Russia and the Ukraine Under the Polish Yoke of Serfdom during the 14th to 17th Centuries.’ pp. 248-64; XV: ‘General Conditions of Development of the Serf Economy during the 18th Century’, pp. 265-82. [When written, this was official and orthodox Soviet Marxist history -- which does not mean, however, that the facts are wrong].

 7.

R. Rosdolsky, ‘The Distribution of the Agrarian Product in Feudalism’, Journal of Economic History, 11 (1951).

 8.

R. Rosdolsky, ‘The Nature of Peasant Serfdom in Central and Eastern Europe’, Journal of Central European Affairs, 12 (1952), 128-39.

*
 9.

F.L. Carsten, The Origins of Prussia (London, 1954).

10.

Eli Heckscher, An Economic History of Sweden (Cambridge, Mass., 1954).

*
11.

Eric Hobsbawm, ‘The Crisis of the Seventeenth Century’, Past & Present, nos. 5-6 (1954), reprinted in Trevor Aston, ed., Crisis in Europe, 1550 - 1660 (London, 1965), especially pp. 20-21, 33-37.

12.

Marian Malowist, ‘Le commerce de la Baltique et le problème des luttes sociales en Pologne aux XVe et XVIe siècles’, La Pologne au Xe Congrès International des Sciences Historiques à Rome (Warsaw, 1955), pp. 131-36.

13.

P. Skwarczynski, ‘The Problem of Feudalism in Poland Up to the Beginning of the 16th Century’, Slavonic and East European Review, 34 (June 1956).

14.

G. D. Ramsey, English Overseas Trade During the Centuries of Emergence (London, 1957), Chapter 4, ‘The Baltic Trade’, pp. 96-131.

**
15.

Jerome Blum, ‘The Rise of Serfdom in Eastern Europe’, American Historical Review, 62 (July 1957), 807-36.

16.

Marian Malowist, ‘Poland, Russia, and Western Trade in the 15th and 16th Centuries’, Past and Present, No. 13 (April 1958), 26-39.

*
17.

Marian Malowist, ‘The Economic and Social Development of the Baltic Countries from the 15th to the 17th Centuries’, Economic History Review, 2nd ser. 12 (1959), 177-89.

18.

W. Czalpinksi, ‘Le problème baltique aux XVIe et XVIIe siècles’, International Congress of Historical Sciences at Stockholm, Rapports, Vol. IV: Histoire moderne (Goteborg, 1960), pp. 25-47.

*
19.

Jerome Blum, Lord and Peasant in Russia from the Ninth to the Nineteenth Century (Princeton, 1961), Chapters 7-14.

20.

Wilhelm Abel, Geschichte der deutschen Landwirtschaft (Stuttgart, 1962).

*
21.

Jerzy Topolski, ‘La régression économique en Pologne du XVIe au XVIIIe siècle’, Acta Poloniae Historica, VII (1962), 28-49. Reissued in English translation and partial condensation as ‘Economic Decline in Poland from the Sixteenth to the Eighteenth Centuries’, in Peter Earle, ed. Essays in European Economic History, 1500-1800 (Oxford, 1974), pp. 127-42.

22.

Michael Roberts, ‘Queen Christian and the General Crisis of the Seventeenth Century’, Past & Present, no. 22 (July 1962), 36 - 59. Republished in Trevor Aston, ed., Crisis in Europe, 1560 - 1660: Essays from Past and Present (London: Routledge and Kegan Paul, 1965), pp. 195 - 222. On Sweden.

*
23.

Marian Malowist, ‘The Problem of the Inequality of Economic Development in Europe in the Later Middle Ages’, Economic History Review, 2nd ser. 29 (1966), 15-28.

*
24.

Z.P. Pach, ‘The Development of Feudal Rent in Hungary in the Fifteenth Century’, Economic History Review, 2nd ser. 19 (1966) 1-14.

*
25.

Michael M. Postan, ed., Cambridge Economic History of Europe, Vol. I: The Agrarian Life of the Middle Ages, 2nd rev edn (Cambridge, 1966), chapter VII: ‘Medieval Agrarian Society in Its Prime’, especially the following sections:

(a)

Hermann Aubin, ‘The Lands East of the Elbe and German Colonization Eastwards’, pp. 449-86.

(b)

Jan Rutkowski, ‘Poland, Lithuania, and Hungary’, pp. 487-505.

(c)
Robert Smith, ‘Russia’, pp. 506-48.

26.

J.A. Faber, ‘Decline of the Baltic Grain Trade in the Second Half of the Seventeenth Century’, Acta Historia Neerlandica, 1 (1966), 108-31.

27.

Leonid Zytkowicz, ‘An Investigation of Agricultural Production in Masovia in the First Half of the 17th Century’, Acta Poloniae Historica, 18 (1968).

28.

Antoni Maczak, ‘The Social Distribution of Landed Property in Poland from the Sixteenth to the Eighteenth Centuries’, Third International Conference of Economic History (Paris, 1968), Vol. I, pp. 455-69.

29.

Antoni Maczak, ‘The Export of Grain and the Problem of Distribution of National Income in the Years 1550-1650’, Acta Poloniae Historica, 18 (1968).

30.

Antoni Maczak, ‘The Balance of Polish Sea Trade with the West, 1565-1646’, Scandinavian Economic History Review, 18 (1970), 107-42.

31.

F.A. French, ‘The Three-Field System of Sixteenth-Century Luthuania’, Agricultural History Review, 18 (1970), 106-25.

32.

Michael Postan, ‘Economic Relations Between Eastern and Western Europe’, in F. Graus, K. Bosl et al., eds. Eastern and Western Europe in the Middle Ages, (London, 1970), pp. 125-74; reprinted in Michael Postan, Medieval Trade and Finance (Cambridge, 1973), pp. 305-34.

33.

Jerzy Topolski, ‘La réféodalisation dans l'économie des grands domains en Europe Centrale et Orientale (XVIe - XVIIIe siècle)’, Studiae Historiae Oeconomicae, 6 (1971), 51-63.

34.

Antoni Maczak, ‘Agriculture and Livestock Production in Poland: Internal and Foreign Markets’, Journal of European Economic History, 1 (1972), 671-80.

*
35.

Marian Malowist, Croissance et regression en Europe, XIVe-XVIIe siècles: recueil d'articles (Paris, 1972):

(a)
‘L'inégalité du développement économique en Europe au bas Moyen Age’, pp. 39-52. [See No. 21 above.]

(b)
‘Les produits des pays de la Baltique dans le commerce international au XVIe siècle’, pp. 139-74.

(c)
‘La politique commerciale de la noblesse des pays de la Baltique aux XVe et XVI siècles’, pp. 175-90.

(d)
‘L'evolution industrielle en Pologne du XIVe au XVIIe siècle’, pp. 191-216.

(e)
‘Les mouvements d'expansion en Europe aux XVe et XVI siècles’, pp. 217-23.

36.

Leonid Zytkowicz, ‘The Peasant's Farm and the Landlord's Farm in Poland from the 16th to the Middle of the 18th Century’, Journal of European Economic History, 1 (1972), 135-74.

37.

Karl von Loewe, ‘Commerce and Agriculture in Lithuania, 1400-1600’, Economic History Review, 2nd ser. 26 (1973), 23-37.

38.

Maria Bogucka, ‘Amsterdam and the Baltic in the First Half of the Seventeenth Century’, Economic History Review, 2nd ser. 26 (1973), 433-47.

*
39.

Arcadius Kahan, ‘Notes on Serfdom in Western and Eastern Europe’, Journal of Economic History, 33 (Mar. 1973), 86-99.

40.

Artur Attman, The Russian and Polish Markets in International Trade, 1500-1650 (Goteborg, 1973), especially pp. 119-93.

41.

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), 319-58.

42.

Jerzy Topolski, ‘The Manorial Serf Economy in Central and Eastern Europe in the 16th and 17th Centuries’, Agricultural History Review, 48 (July 1974).

43.

Henryk Samsonowicz, ‘Changes in the Baltic Zone in the XII-XVI Centuries’, Journal of European Economic History, 4 (1975), 655-72.

44.

Maria Bogucka, ‘The Monetary Crisis of the XVIIth Century and its Social and Psychological Consequences in Poland’, Journal of European Economic History, 4 (1975), 137-52.

45.

A.J. Kaminski, ‘Neo-Serfdom in Poland and Lithuania’, Slavic Review, 34 (June 1975).

46.

Laszlo Makkai, ‘Neo Serfdom: Its Origin and Nature in East Central Europe’, Slavic Review, 34 (June 1975), 225-38.

*
47.

Witold Kula, An Economic Theory of the Feudal System: Towards a Model of the Polish Economy, 1500-1800, translated by Lawrence Garner (London: New Left Books, 1976).

48.

Jerome Blum, The End of the Old Order in Rural Europe (Princeton, 1978).

*
49.

Heide Wunder, ‘Peasant Organization and Class Conflict in East and West Germany’, Past and Present, No. 79 (1978), 47-55.

50.

Arnost Klima, ‘Agrarian Class Structure and Economic Development in Pre-Industrial Bohemia’, Past and Present, No. 85 (Nov. 1979), 49-67.

51.

Artur Attman, The Struggle for Baltic Markets: Powers in Conflict, 1558-1618 (Goteborg, 1979).

52.

Maria Bogucka, ‘The Role of the Baltic Trade in European Economic Development from the XVIth to the XVIIIth Centuries’, Journal of European Economic History, 9 (1980), 5-20.

53.

Andrzey Wyczansky, ‘The Adjustment of the Polish Economy to Economic Checks in the XVIIth Century’, Journal of European Economic History, 10 (Spring 1981), 207-12.

*
54.

Jerzy Topolski, ‘Continuity and Discontinuity in the Development of the Feudal System in Eastern Europe, Xth to XVIIth Centuries’, Journal of European Economic History, 10 (1981), 373-400.

55.

Jerzy Topolski, ‘Grand domaine et petites exploitations: seigneurs et paysans en Pologne au moyen age et dans le temps modernes’, in Large Estates and Small Holdings, ed. Peter Gunst and Tamas Hoffmann, (8th International Economic History Congress, Budapest, 1982), pp. 209-28. [Not readily available.]

56.

Z.P. Pach, ‘Labour Control on the Hungarian Landlords' Demesnes in 16th and 17th Centuries’, in Peter Gunst and Tamas Hoffmann, eds. Large Estates and Small Holdings in Europe in the Middle Ages and Modern Times (8th International Economic History Congress, Budapest (1982), pp. 157-74. [Not readily available.]

*
57.

Robert Millward, ‘An Economic Analysis of the Organization of Serfdom in Eastern Europe’, Journal of Economic History, 42 (Sept. 1982), 513-48.

*
58.

Stefano Fenoaltea, ‘The Organization of Serfdom in Eastern Europe: A Comment’, and:

Robert Millward, ‘The Organization of Serfdom in Eastern Europe: A Reply’, both in:

Journal of Economic History, 43 (September 1983), 705 - 12.

*
59.

Heide Wunder, ‘Serfdom in Later Medieval and Early Modern Germany’, 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. 249 - 272.

60.

Adrejs Plakans, ‘The Familial Contexts of Early Childhood in Baltic Serf Society’, in Richard Wall, ed., Family Forms in Historic Europe, SSRC Cambridge Group for the History of Population and Social Structure (Cambridge and New York: Cambridge University Press, 1983), pp. 167-206.

61.

H. Palli, ‘Estonian Households in the Seventeenth and Eighteenth Centuries’, in Richard Wall, ed., Family Forms in Historic Europe, SSRC Cambridge Group for the History of Population and Social Structure (Cambridge and New York: Cambridge University Press, 1983), pp. 207-216.

62.

Carl Hammer, ‘Family and familia in Early-Medieval Bavaria’, in Richard Wall, ed., Family Forms in Historic Europe, SSRC Cambridge Group for the History of Population and Social Structure (Cambridge and New York: Cambridge University Press, 1983), pp. 217-48.

*
63.

Evsey Domar and Mark Machina, ‘On the Profitability of Russian Serfdom’, Journal of Economic History, 44 (December 1984), 919-55.

64.

William Hagen, ‘How Mighty the Junkers? Peasant Rents and Seigneurial Profits in Sixteenth-Century Brandenburg’, Past & Present, no. 108 (August 1985), pp. 80 - 116.

65.

Peter Toumanoff, ‘A Note on the Profitability of Serfdom’, and:

Evsey Domar and Mark Machina, ‘The Profitability of Serfdom: A Reply’, both in:

Journal of Economic History, 45 (December 1985), 955-62.

66.

Steven L. Hoch, Serfdom and Social Control in Russia: Petrovskoe, A Village in Tambov (University of Chicago Press, 1986).

67.

Richard Evans and W. R. Lee, eds., The German Peasantry: Conflict and Community in Rural Society from the Eighteenth to the Twentieth Centuries (London, 1986).

68.

Peter Kolchin, Unfreed Labor: American Slavery and Russian Serfdom (Cambridge, Mass.: Harvard University Press, 1987).

69.

Richard C. Hoffmann, Land, Liberties, and Lordship in a Late Medieval Countryside: Agrarian Structures and Change in the Duchy of Wroclaw (Philadelphia: Pennsylvania University Press, 1989).

70.

Daniel Chirot, ed., The Origins of Backwardness in Eastern Europe: Economics and Politics from the Middle Ages until the Early Twentieth Century (Berkeley: University of California Press, 1989).

a)
Daniel Chirot, ‘Causes and Consequences of Backwardness’, pp. 1-14.

b)
Robert Brenner, ‘Economic Backwardness in Eastern Europe in the Light of Developments in the West’, pp. 15-52.

c)
Péter Gunst, ‘Agrarian Systems of Central and Eastern Europe’, pp. 53-91.

d)
Jacek Kochanowicz, ‘The Polish Economy and the Evolution of Dependency’, pp. 92-130.

e)
Fikret Adanir, ‘Tradition and Change in Southeastern Europe during Ottoman Rule’, pp. 131-76.

f)
John R. Lampe, ‘Imperial Borderlands or Capitalist Periphery? Redefining Balkan Backwardness, 1520 - 1914’, pp. 177-209.

g)
Gale Stokes, ‘The Social Origins of East European Politics’, pp. 210-51.

71.
Philip Longsworth, The Making of Eastern Europe (London: Macmillan Press Ltd., 1992).

72.

Jerzy Topolski, ‘The Development and the Crisis of the Manorial System based on Serf Labour: A Tentative Explanation’, 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. 135-46.

73.

Zsigmond P. Pach, ‘Embourgeoisement or Ennoblissement? The Problem of the Lack of Capital in Hungary (Sixteenth and Seventeenth Centuries)’, 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. 165-72.

74.

Jerzy Topolski, The Manorial Economy in Early-Modern East-Central Europe: Origins, Development and Consequences, Variorum Collected Studies Series CS470 (London and Brookfield, 1994).

75.

Ludolf Kuchenbuch, ‘Links Within the Village: Evidence from Fourteenth-Century Eastphalia’, in Del Sweeney, ed., Agriculture in the Middle Ages: Technology, Practice, and Representation (Philadelphia: University of Pennsylvania Press, 1995), pp. 138-162.

76.

Antoni Maczak, Money, Prices and Power in Poland, 16th - 17th Centuries, Variorum Collected Studies Series CS487 (London and Brookfield, 1995).

77.

Michael North, From the North Sea to the Baltic: Essays in Commercial, Monetary and Agrarian History, 1500 - 1800, Variorium Collected Studies Series CS 548 (Aldershot: Ashgate Publishing, 1996).

a) ‘The Export Trade of Royal Prussia and Ducal Prussia, 1550 - 1650’, from From Dunkirk to Danzig: Shipping and Trade in the North Sea and the Baltic, 1350 - 1850: Essays in Honour of J.A. Faber (Hilversum: Uitgeverij Verloren, 1988), pp. 383-90.

b) ‘The Export of Timber and Timber By-Products from the Baltic Region to Western Europe, 1575-1775’, pp. 1-14 [original publication].

c) ‘Die frühneuzeitliche Gutswirtschaft als Problem der polnischen und deutschen wirtschaftshistorischen Forschung’, form Jerzy Topolski and Wojcieh Wrosek, eds., Die methodologischen Probleme der deutschen Geschichte (Poznan, 1991), pp. 67-74. With an English summary.

d) ‘Untersuchungen zur adligen Gutswirtschaft im Herzogtum Preußen des 16. Jahrhunderts’, from Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte, 70 (1983), 1-20. With an English summary.

e) ‘Die frühneuzeitliche Gutswirtschaft in Schleswig-Holstein’, from Blätter für deutsche Landsgeschichte, 126 (1990), 223-242. With an English summary.

f) ‘Wage Labour versus Corvée Labour in East Prussian Agriculture, Sixteenth to Eighteenth Centuries’, pp. 1-11. [Original publication of a paper presented to the Ninth International Economic History Congress, Bern, 1986].

g) ‘Abgaben und Dienste in der ostdeutschen Landwirtschaft von Spätmittelalter bis zur Bauernbefreiung: Bestimmungsgrüunde für die langfristigen Substitutionprozesse’, from E. Schremmer, ed., Steurern, Abgaben und Dienste vom Mittelalter bis zur Gegenwart (Stuttgart: Franz Steiner Verlag, 1994), pp. 77-89. With an English summary.

h) ‘Ducal Prussia: An Internal Periphery? (16th-18th centuries)’, from H.-H. Nolte, ed., Internal Peripheries in European History (Göttigen, 1991), pp. 185-96.

78.

Robert Scribner, ed., Germany: A New Social and Economic History, Vol. 1: 1450 - 1630 (London and New York: Arnold, 1996).

a) Tom Scott, ‘Economic Landscapes’,

b) Christian Pfister, ‘The Population of Late Medieval and Early Modern Germany’,

c) Werner Rösener, ‘The Agrarian Economy, 1300 - 1600’,

d) Ulf Dirlmeier and Gerhard Fouquet, ‘Consumption and Demand’,

e) Tom Scott and Bob Scribner, ‘The Urban Network of Early Modern Germany’,

f) Rolf Kieβling, ‘Markets and Marketing, Town and Country’,

g) William J. Wright, ‘The Nature of Early Capitalism’,

h) Merry E. Wiesner, ‘Gender and the Worlds of Work’,

i) Christopher Friedrichs, ‘German Social Structure, 1300 -1600’,

j) Thomas Brady, Jr., ‘The Social and Economic Role of Institutions’,

k) Bob Scribner, ‘Communities and the Nature of Power’,

l) Robert Jütte, ‘Daily Life in Late Medieval and Early Modern Germany’,

m) R. Po-Chia Hsia, ‘The Structure of Belief: Confessionalism and Society, 1500 -1600’,

79.

Sheilagh Ogilvie, ed., Germany: A New Social and Economic History, Vol. 2: 1630 - 1900 (London and New York: Arnold, 1996).

a) Jörn Sieglerschmidt, ‘Social and Economic Landscapes’, pp. 1-38.

b) Ernest Benz, ‘Population Change and the Economy’, pp. 39-62.

c) Heide Wunder, ‘Agriculture and Agricultural Society’, pp. 63-99.

d) Peter Kriedte, ‘Trade’, pp. 100-33.

e) Olaf Mörke, ‘Social Structure’, pp. 134-63.

f) Robert von Friedeburg and Wolfgang Mager, ‘Learned Men and Merchants: The Growth of the Bürgertum’, pp. 164-95.

g) Paul Münch, ‘The Growth of the Modern State’, pp. 196-232.

h) Bernhard Stier and Wolfgang von Hippel, ‘War, Economy, and Society’, pp. 233-62.

i) Sheilagh Ogilvie, ‘The Beginnings of Industrialization’, pp. 263-308.

j) Kasper von Greyerz, ‘Confession as a Social and Economic Factor’, pp. 309-49.

k) Ernst Schubert, ‘Daily Life, Consumption, and Material Culture’, pp. 350-76.

l) Robert Jütte, ‘Poverty and Poor Relief’, pp. 377-404.

80.

Péter Gunst, Agrarian Development and Social Change in Eastern Europe, 14th - 19th Centuries, Variorum Collected Studies Series CS540 (London and Brookfield, 1996).

**
81.
Michael L. Bush, ed., Serfdom and Slavery: Studies in Legal Bondage (London and New York: Addison Wesley Longman Ltd., 1996): see the following studies:

a) Michael L. Bush, ‘Introduction’, pp. 1-17.

b) Stanley L. Engerman, ‘Slavery, Serfdom, and Other Forms of Co-erced Labour: Similarities and Differences’, pp. 18-41.

c
c) Peter Kolchin, ‘Some Controversial Questins Concerning Nineteenth-Century Emancipation from Slavery and Serfdom’, pp. 42-67.

d) Michael Bush, ‘Serfdom in Medieval and Modern Europe: A Comparison’, pp. 199-224.

*

e) Robert Brenner, ‘The Rises and Declines of Serfdom in Medieval and Early Modern Europe’, pp. 247-76.

*

f) William W. Hagen, ‘Subject Farmers in Brandenburg-Prussia and Poland: Village Life and Fortunes under Manorialism in Early-Modern Central Europe’, pp. 296-310.

g) Steven Hoch, ‘The Serf Economy and the Social Order in Russia’, pp. 311-22.

h) Boris N. Mironov, ‘When and Why Was the Russian Peasantry Emancipated?’, pp. 323-47.

82.

Sheilagh Ogilvie and Jeremy Edwards, ‘Women and the “Second Serfdom”: Evidence from Early Modern Bohemia’, Journal of Economic History, 60:4 (December 2000), 961-94.

83.

Sheilagh Ogilvie, ‘The Economic World of the Bohemian Serf: Economic Concepts, Preferences, and Constraints on the Estate of Friedland, 1583 - 1692’, The Economic History Review, 2nd ser., 54:3 (August 2001), 430-53.

84.

Govind P. Sreenivasan, ‘The Social Origin of the Peasants’ War of 1525 in Upper Swabia’, Past & Present, no. 171 (May 2001), pp. 30 - 65.

85.

Piotr S. Wandycz, The Price of Freedom: A History of East Central Europe from the Middle Ages to the Present (London: Routledge, 2001).

86.

Tom Scott, ‘The German Peasants’ War and the “Crisis of Feudalism”: Reflections on a Neglected Theme’, Journal of Early Modern History: Contacts, Comparison, Contrasts, 6:3 (2002), 265-95.

87.

Tom Scott, Society and Economy in Germany, 1300 - 1600 (Basingstoke and New York: Palgrave, 2002).
88.

Chris Evans, Own Jackson, and Göran Rydén, ‘Baltic Iron and the British Iron Industry in the Eighteenth Century’, The Economic History Review, 2nd ser., 55:4 (November 2002),642-65.

*
89.

William W. Hagen, Ordinary Prussians: Brandenburg Junkers and Villagers, 1500 - 1840 (Cambridge and New York: Cambridge University Press, 2002).

90.

Sheila Ogilvie, A Better Living: Women, Markets, and Social Capital in Early Modern Germany (Oxford and New York: Oxford University Press, 2003).

91.

Michael North, ‘From Land Mobility to Immobility: The Emergence of the Early Modern Manorial Economy’, in Simonetta Cavaciocchi, ed., Il mercato della terra, seccoli XIII - XVIII, Istituto internazionale di storia economica “F. Datini” Prato, Serie II: Atti delle ‘Settimane di Studi’ et altri convegno no. 35 (Florence: Le Monnier, 2004), pp. 261-70.

92.

Govind P. Steenivasan, The Peasants of Ottobeuren, 1487 - 1726: A Rural Society in Early Modern Europe (Cambridge and New York: Cambridge University Press, 2004).

93.

Sheilagh Ogilvie, ‘How Does Social Capital Affect Women? Guilds and Communities in Early Modern Germany’, American Historical Review, 109:2 (April 2004), 325-59.

*
94.

Sheilagh Ogilvie, ‘Communities and the “Second Serfdom” in Early Modern Bohemia’, Past and Present, no. 187 (May 2005), pp. 69-119.

95.

Mats Olsson, ‘Manorial Economy and Corvée Labour in Southern Sweden, 1650 - 1850’, The Economic History Review, 2nd ser., 59:3 (August 2006), 481-497.

*
96.

Paul Warde, ‘Subsistance and Sales: the Peasant Economy of Württemberg in the Early Seventeenth Century’, The Economic History Review, 2nd ser., 59:2 (May 2006), 289-319.

*
97.

T.K. Dennison and Sheilagh Ogilvie, ‘Serfdom and Social Capital in Bohemia and Russia’, The Economic History Review, 2nd ser., 60:3 (August 2007), 513-44.

*
98.

Edgar Melton, ‘The Feudal Revolution and the Agrarian Transformation of Eastern Europe, 1400 - 1600’, in Troels Dohlerup 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 104 (Copenhagen: The Royal Danish Academy of Sciences and Letters, 2009), pp. 273-300.

*
99.

Markus Cerman and Richard Hoyle, eds, Demesne Lordship and Rural Society in Early Modern East Central and Eastern Europe, ca. 1500 - c. 1800. Special edition of Agricultural History Review, 59:ii (2011)

*
a)
Markus Cerman, ‘Demesne Lordship and Rural Society in Early-Modern East Central and Eastern Europe: Comparative Perspectives’, Agricultural History Review, 59:ii (2011), 239-58.

b)
William W. Hagen, ‘European Yeomanries: a Non-Immiseration Model of Agrarian Social History, 1350 - 1800’, Agricultural History Review, 59:ii (2011), 259-65.

c)
Erich Landsteiner, ‘Demesne Lordship and the Early Modern State in Central Europe: The Struggle for Labour Rent in Lower Austria in the Second Half of the Sixteenth Century’, Agricultural History Review, 59:ii (2011), 266-92.

d)
Aleksander Panjek, ‘Not Demesne But Money: Lord and Peasant Economies in Early-Modern Western Slovenia’, Agricultural History Review, 59:ii (2011), 293-311.

e)
Piotr Guzowski, ‘The Influence of Exports on Grain Production on Polish Royal Demesne Farms in the Second Half of the Sixteenth Century’, Agricultural History Review, 59:ii (2011), 312-27.

*
100.

Markus Cerman, Villagers and Lords in Eastern Europe, 1300 - 1800 (Basingstoke: Palgrave Macmillan, 2012).

QUESTIONS for Discussion
 1.
What is meant by the term ‘serfdom’; and what relationship does the term have with the terms ‘feudalism’ and ‘manorialism’ or ‘seignorialism’?

 2.
What economic, social, institutional, and legal conditions denoted or indicated servile status, the status of serfdom? What gradations of ‘bondage’ or of ‘servitude’ were there between slavery and freedom in European serfdom, in late medieval and early modern times? How did conditions of serfdom vary across Europe, from England to Russia, from late medieval to modern times?

 3.
How have western and eastern historians, Marxist and non-Marxist historians, differed in their analysis of ‘feudalism’ and ‘serfdom’?

 4.
Discuss the validity and usefulness of various theoretical models in explaining the expansion and decline of serfdom, in eastern and western Europe: (a) demographic models, (b) market or trade-oriented models, (c) political-institutional-legal models, (d) Marxian models of class structures.

 5.
To what extent did serfdom constitute a barrier or impediment to economic development, in western and eastern Europe, from late-medieval to early-modern times? To what extent were servile institutions compatible with agrarian change, rising agricultural productivity, economic expansion?

 6.
In your own view, what are the chief factors explaining the decline of serfdom in western Europe from the late Middle Ages? What differences can you see between the declines of serfdom in England and in France?

 7.
In your view, what factors explain the extension and expansion or intensification of serfdom in eastern Europe, east of the Elbe River, from late-medieval or early-modern times? When was the crucial period of change, the rise of the ‘New Serfdom’?: the 14th, the 15th, the 16th, or the 17th century?

 8.
Explain the apparent paradox of a decline of serfdom in the West and its expansion in the East. What were the differences between Eastern and Western serfdom?

 9.
When, how, and why did serfdom come to an end in eastern Europe: in Prussia, Poland, Hungary, and Russia?

10.
What was the heritage of eastern European serfdom: how long did it continue to impede industrialization in this region?

The Blum-Brenner Model to Explain the Differences between Western and Eastern

Feudal-Manorial Power Structures and the Changing Fortunes of Serfdom

FEATURES

Western Europe
Eastern Europe

Villages
divided lordships; thickly settled; peasant charters; and manorial court rolls
single lordships; thinly settled; no, few, or weak peasant charters

Field Systems
Common/Open Fields with scattered interspersed strips and communal village regulations
Common fields with more consolidated family holdings; weak village authority, subject to feudal-manorial lords

Village governments
peasant villager councils and manorial reeves from the villages govern the village economy.
village government by schultz/schultheiss mayors appointed by feudal lords

 Central governments

strong, more centralized national monarchies; or strong territorial princes.

weak monarchical governments; elected monarchies

Aristocracies
weak nobilities, especially at the baronial & knight levels
powerful and increasingly stronger feudal nobilities

Courts

Royal courts expanding their powers at the expense of manorial/seigniorial courts; manorial courts that entrench customary rights of the peasant tenants, fixing rents & entry fines
weak or non existent royal courts; powerful and independent feudal/manorial courts that do not recognize peasant tenancy rights, or conditions of tenures

 Rents
customary, fixed rents, increasingly in fixed nominal cash payments
more arbitrary rents, more in labour services and kind

Towns
Strong, independent towns, with vibrant urban economies
Weak and small towns, with dependent economies

Official Money Wages for Building Craftsmen for the Kingdom of England and the City of London: by Parliamentary Statute or Ordinance, for the Summer and Winter Seasons, in pence sterling, 1290 - 1495
Summer Season: Easter to Michaelmas (29 September), ‘without meat and drink’

Winter Season: Michaelmas to Easter, ‘without meat and drink’

Year
LONDON Summer

LONDON Winter

NATIONAL Summer
NATIONAL

Winter

c.1290
 5da

4db
3da

4db

 1349-51
6d
5d
3d

 4dc
 c

1360

 4dd
[not stated]

1362
6d
5d

1372
6d
5d

1378
6d
5d

1382
6d
5d

1444

5½de
4½de

1495

6df

7dg
5df

7dg

a.
1290: 2d daily in the summer with food in drink; 1d daily in the winter with food and drink

b.
1290: 4d daily or 1.5d with food and drink, from Michaelmas (29 September) to Martinmas (12 November), and from Candlemas (Purificatio: 2 February) to Easter

c.
1350-51: 25 Ed III stat. 2 c. 3: rates of 4d for master free-masons; 3d for other master masons and carpenters; for all, from Michaelmas ‘less according to the rate and discretion of the justices’.

d.
For the chief master masons and carpenters; but 3d or 2d for the others ‘according as they be worth’

e.
1444-45: 23 Henry VI c. 12: 4d daily with food and drink in the summer and 3d daily with food and drink in the winter.

f.
1495: 11 Henry VII c. 22: 4d daily with food and drink.

g.
7d daily, summer and winter, for those master masons and master carpenters having charge of six or more men; and 5d daily with food and drink.

Sources:
Statutes of the Realm, I, 311-12; II, 337-39, 585-87; H. T. Riley, ed., Munimenta Gildhallae Londoniensis: Vol. II: Liber Custumarum (London, 1860), I, 99-100; ii, 541-43; H. T. Riley, ed., Memorials of London and London Life, in the XIIIth, XIVth, and XVth Centuries: From the Archives of the City of London, A.D. 1276-1419 (London, 1868), pp. 253-55; R. R. Sharpe, ed., Calendar of Letter-Books Preserved Among the Archives of the City of London at the Guildhall: Letter-Book G., c.A.D. 1352-1374 (London, 1905), pp. 148, 301; Letter Book H., c.A.D. 1375-1399 (London, 1907), p. 184.

