
 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/

ECO 301Y

Economic History of Later Medieval and Early Modern Europe

Topic No. 3 [4] :

Feudal Governments, War, Taxation, and ‘Economic Crises’ in Later-Medieval Europe, 1280 - 1500

Revised: 19 August 2013

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

A.
 Warfare and its Economic Consequences: General Readings for Medieval Europe
*
 1.

Charles W.C. Oman, The Art of War in the Middle Ages (Oxford, 1885; revised and edited by John H. Beeler, Cornell University Press, 1953), chapters 4-6. The traditional classic, if now outdated in many respects.

*
 2.

John U. Nef, War and Human Progress: An Essay on the Rise of Industrial Civilization (Cambridge, Mass. 1950; revised edn. 1963), Part I (1494-1640), pp. 3-146.

 3.

Carlo Cipolla, Guns, Sails, and Empires: Technological Innovation and the Early Phases of European Expansion, 1400-1700 (New York: Minerva Press, 1965). A fascinating and pithy overview.

 4.

Frederic C. Lane, Venice and History: The Collected Papers of Frederic C. Lane (Baltimore, 1966): Part Three, ‘The Cost of Protection’, pp. 373-430.

(a)

No. 22: ‘National Wealth and Protection Costs’, pp. 373-82. [Reprinted from Jesse Clarkson and Thomas C. Cochran, eds., War as a Social Institution: The Historian's Perspective (New York, 1941), pp. 32-43.]

(b)

No. 23: ‘The Economic Meaning of War and Protection’, pp. 383-98. [Reprinted from The Journal of Social Philosophy and Jurisprudence, 7 (1942), 254-70.]

(c)

No. 24: ‘Force and Enterprise in the Creation of Oceanic Commerce’, pp. 399-411. [Reprinted from The Tasks of Economic History, supplement to The Journal of Economic History, 10 (1950), 19-31.]

(d)

No. 25: ‘Economic Consequences of Organized Violence’, pp. 412-30. [Reprinted from The Journal of Economic History, 18 (1958), 401-17.]

5.

Frederic C. Lane, ‘Naval Actions and Fleet Organization, 1499 - 1502’, in Renaissance Venice, ed. J. R. Hale (London: Faber and Faber, 1973), pp. 146-73, reprinted in Frederic C. Lane, Studies in Venetian Social and Economic History, ed. Benjamin Kohl and Reinhold Mueller, Variorum Reprints CS 247 (London: Variorum Reprints, 1987).

 6.

Richard Bean, ‘War and the Birth of the Nation State’, Journal of Economic History, 33 (1973), 203-31.

*
 7.

J.M. Winter, ed., War and Economic Development: Essays in Memory of David Joslin (Cambridge, 1975).

 8.

Philippe Contamine, ‘Consommation et demande militaire en France et en Angleterre, XIIIe-XVe siècles’, in Domanda e consumi: Livelli e strutture, nei secoli XIII-XVIII (Atti della Sesta settimana di studio, 27 aprile - 3 maggio 1974, Istituto internazionale de storia economica Francesco Datini Prato (Florence, 1978), pp. 409-28.

 9.

Malcolm Vale, War and Chivalry (Athens, Ga., 1981).

**
10.

Philippe Contamine, War in the Middle Ages (London, 1984). The modern classic. For an extensive bibliography, see chapter 7: ‘War, Economy, and Taxation.’

11.

B. P. McGuire, War and Peace in the Middle Ages (Copenhagen, 1987).
12.

John A. Lynn, ed., Tools of War: Instruments, Ideas, and Institutions of Warfare, 1445 - 1871, Urbana: University of Illinois Press, 1990.

13.

Richard W. Kaeuper, War, Justice, and Public Order: England and France in the Later Middle Ages (Oxford, 1988).

14.

James Tracy, ed., The Political Economy of Merchant Empires: State Power and World Trade, 1350 - 1750 (Cambridge University Press, 1991).

a) James Tracy, ‘Introduction’, pp. 1 - 21.

b) Douglass C. North, ‘Institutions, Transaction Costs, and the Rise of Merchant Empires’, pp. 22 - 40.

c) M. M. Pearson, ‘Merchants and States’, pp. 41 - 116.

d) Thomas A. Brady, Jr., ‘The Rise of Merchant Empires, 1400 - 1700: A European Counterpoint’, pp. 117 - 60.

e) Geoffrey Parker, ‘Europe and the Wider World, 1500 - 1700: The Military Balance’, pp. 161 - 95.

f) Anne Pérotin-Dumon, ‘The Pirate and the Emperor: Power and the Law on the Seas, 1450 - 1850’, pp. 196 - 227.

g) Russell R. Menard, ‘Transport Costs and Long-Range Trade, 1300 - 1800: Was There a European ‘Transport Revolution' in the Early Modern Era?’ pp. 228 - 75.

h) Jacob M. Price, ‘Transaction Costs: A Note on Merchant Credit and the Organization of Private Trade’, pp. 276 - 97.

15.

Gary Anderson, Robert Ekelund, Jr., Robert Hebert, and Robert Tollison, ‘An Economic Interpretation of the Medieval Crusades’, Journal of European Economic History, 21:2 (Fall 1992), 339 - 363.

16.

David A. Latzko, ‘The Concept of ‘Military Economies of Scale’‘, Explorations in Economic History, 30:4 (October 1993), 470-84.

17.

David Potter, War and Government in the French Provinces: Picardy, 1470 - 1560 (Cambridge and New York: Cambridge University Press, 1993).

*
18.

John H. Munro, ‘Patterns of Trade, Money, and Credit’, in Thomas A. Brady, jr., Heiko O. Oberman, and James D. Tracy, eds., Handbook of European History, 1400-1600: Late Middle Ages, Renaissance and Reformation, Vol. I: Structures and Assertions (Leiden/New York/Cologne: E.J. Brill, 1994), pp. 147-95.

*
19.

Michael E. Mallett, ‘The Art of War’, 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. 535-62.

20.

Jonathan Dewald, The European Nobility, 1400 - 1800 (Cambridge and New York: Cambridge University Press, 1996).

*
21.

Michael Prestwich, Armies and Warfare in the Middle Ages: the English Experience (New Haven and London: Yale University Press, 1996).

22.

Kelly DeVries, Infantry Warfare in the Early Fourteenth Century: Discipline, Tactics, and Technology, Warfare in History, vol. 2 (Woodbridge, Suffolk; and Rochester, N.Y.: Boydell and Brewer, 1996).

23.

Bert S. Hall, Weapons and Warfare in Renaissance Europe: Gunpowder, Technology, and Tactics (Baltimore and London: The Johns Hopkins University Press, 1997).

**
24.

Jared Diamond, Guns, Germs, and Steel: The Fates of Human Societies (New York: W.W. Norton, 1997).

25.

Clifford J. Rogers, War Cruel and Sharp: English Strategy under Edward III, 1327 - 1360, Warfare in History (Woodbridge and Rochester NY: Boydell and Brewer, 2000).

*
26.

Philippe Contamine, ed., War and Competition Between States: The Origins of the Modern State in Europe, 14th - 18th Centuries (New York: Clarendon Press, 2000).

27.

Sandra Raban, England Under Edward I and Edward II, 1259 - 1327, History of Medieval Britain series (Oxford and Malden, Mass.: Blackwell, 2000).

28.
Susan Rose, Medieval Naval Warfare, 1000 - 1500 (London: Routledge, 2001).
29.

John Munro, ‘The “New Institutional Economics” and the Changing Fortunes of Fairs in Medieval and Early Modern Europe: the Textile Trades, Warfare, and Transaction Costs’, Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte, 88:1 (2001), 1 - 47.

30.

Adrian Jobson, ed., English Government in the Thirteenth Century (Woodbridge: Boydell Press, 2004).

31.

Sergio Boffa, Warfare in Medieval Brabant, 1356-1406, Warfare in History series (Woodbridge and Rochester, NY: Boydell and Brewer, 2004).

*
32.

Jim Bradbury, The Routledge Companion to Medieval Warfare (London: Routledge, 2006).
33.

Daniel K. Benjamin and Anca Tifrea, ‘Learning By Dying: Combat Performance in the Age of Sail’, Journal of Economic History, 67:4 (December 2007), 968-1000. Covers the period 1660 to 1815; but it offers interesting historical perspectives for the earlier period as well.

34.

Ronald Findlay and Kevin H. O’Rourke, Power and Plenty: Trade, War, and the World Economy in the Second Millennium (Princeton and Oxford: Princeton University Press, 2007).

35.

Susan Rose, ed., Medieval Ships and Warfare, The International Library of Essays on Military History (Aldershot: Ashgate Publishing, 2008).

36.

Michael Howard, War in European History, revised edn. (Oxford and New York: Oxford University Press, 2009).

*
37.

Steven A. Epstein, An Economic and Social History of Later Medieval Europe, 1000 - 1500 (Cambridge and New York: Cambridge University Press, 2009), chapter 8, ‘War and Social Unrest’, pp. 233-49.

*
38.

Kelly DeVries, Medieval Warfare, 1300 - 1450, The International Library of Essays on Military History (Farnham, England, and Burlington, Vt: Ashgate, 2010).

39.

Martha D. Pollak, Cities at War in Early Modern Europe (Cambridge and New York: Cambridge University Press, 2010).

40.

Jack S. Levy, The Arc of War: Origins, Escalation, and Transformation (Chicago: University of Chicago Press, 2011).

41.

Robert Muchembled, A History of Violence: From the End of the Middle Ages to the Present (Malden, MA: Polity Press, 2012).

B.
Warfare, Government Economic Policies, Public Debts, and Taxation: General Studies
 1.

Thomas Wright, ed., The Political Songs of England (Camden Society, London, 1839).

 2.

J. F. Willard, ‘The Scotch Raids and the Fourteenth-Century Taxation of Northern England’, University of Colorado Studies, 5 (1907-08), 237-42.

 3.

J. F. Willard, Parliamentary Taxes on Personal Property, 1290 - 1334 (Cambridge, Mass. 1934).

 4.

J.O. Prestwich, ‘War and Finance in the Anglo-Norman State’, Transactions of the Royal Historical Society, 5th series, 4 (1954).

 5.

R. H. Robbins, ed., Historical Poems of the XIVth and XVth Centuries (New York, 1959).

 6.

Edward Miller, ‘Economic Policies of Governments: France and England’, Cambridge Economic History of Europe, Vol. III: Economic Organization and Policies in the Middle Ages, ed. M. Postan, E. Rich, E. Miller (Cambridge, 1963), 290-339.

 7.

Anthony Molho, Florentine Public Finances in the Early Renaissance, 1400 - 1433 (Cambridge, Massachusetts, 1971).

 8.

J. Favier, Finance et fiscalité au bas moyen âge (Paris, 1971).

 9.

John Bell Henneman, Royal Taxation in Fourteenth-Century France, 2 vols. (Princeton, 1971-75).

10.

Michael Prestwich, War, Politics, and Finance Under Edward I (London, 1972).

11.

Eleanor Searle and R. Burghart, ‘The Defense of England and the Peasants’ Revolt’, Viator, 3 (1972), 370-75.

12.

G. L. Harriss, King, Parliament, and Public Finance in Medieval England to 1369 (Oxford, 1975).

13.

E. B. Fryde, ‘Financial Policies of the Royal Governments and Popular Resistance to Them in France and England, 1270-1420’, Revue belge de philologie et d'histoire, 57 (1979), 824-60. Reprinted in Reprinted in E. B. Fryde, Studies in Medieval Trade and Finance (London, 1983), no. I.

14.

Michael Prestwich, The Three Edwards: War and State in England, 1272-1377 (London, 1980).

*
15.

J. F. Hadwin, ‘The Medieval Lay Subsidies and Economic History’, The Economic History Review, 2nd ser., 36:2 (May 1983), 200-17.

*
16.

W. M. Ormrod, ‘The Crown and the English Economy, 1290 - 1348’, in Bruce M.S. Campbell, ed., Before the Black Death: Studies in ‘Crisis' of the Early Fourteenth Century (Manchester and New York, Manchester University Press, 1991), pp. 149 - 83.

17.

James D. Tracy, ‘Taxation and State Debt’, in Thomas A. Brady, jr., Heiko O. Oberman, and James D. Tracy, eds., Handbook of European History, 1400-1600: Late Middle Ages, Renaissance and Reformation, Vol. I: Structures and Assertions (Leiden/New York/Cologne: E.J. Brill, 1994), pp. 563-88.

18.

Richard Bonney, ed., Economic Systems and State Finance, European Science Foundation: The Origins of the Modern State in Europe (Oxford: The Clarendon Press and Oxford University Press, 1995).

19.

Thomas Ertman, Birth of the Leviathan: Building States and Regimes in Medieval and Early Modern Europe (Cambridge and New York: Cambridge University Press, 1997).

20.

Richard Bonney, ed., The Rise of the Fiscal State in Europe, c. 1200 - 1815 (Oxford and New York: Oxford University Press, 1999).

21.

Nathalie Ostroot and Wayne Snyder, ‘La “Capitation”: Taxing Commoners and Nobles during the Old Regime’, The Journal of European Economic History, 31:2 (Fall 2002), 367-92.

*
22.

John Munro, ‘The Medieval Origins of the Modern Financial Revolution: Usury, Rentes, and Negotiablity’, The International History Review, 25:3 (September 2003), 505-62.

23.

Marc Boone, Karel Davids, and P. Janssens, eds., Urban Public Debts: Urban Government and the Market for Annuities in Western Europe (14th - 18th Centuries), Studies in European Urban History (1100 - 1800), ed. Marc Boone (Turnhout: Brepols, 2003).

*
24.

Chris Briggs, ‘Taxation, Warfare, and the Early Fourteenth Century “Crisis” in the North: Cumberland Lay Subsidies, 1332-1348’, The Economic History Review, 2nd ser., 58:4 (November 2005), 639-72.

25.

Bart Lambert, The City, the Duke, and their Bankers: The Rapondi Family and the Formation of the Burgundian State (1384-1430), Studies in European Urban History (1100-1800), vol. VII (Turnhout: Brepols, 2006).

25.

Michele Fratiani and Franco Spinelli, ‘Italian City-States and Financial Evolution’, European Review of Economic History, 10:3 (December 2006), 257-78. Special issue: Globalisation and Financial Intermediaries: Advances in New Financial History, ed. by Marc Flandreau and Edi Hochreiter.

26.

Marc Boone, ‘Le crédit financier dans les villes de Flandre, XIVe - XV siècles: typologie des créditrentiers, des créditeurs et des techniques de financement’, in Manuel Sánchez Martínez, ed., El món del crèdit a la Barcelona medieval, Seminari d’història de Barcelona: Barcelona Quaderns d’Història (Barcelona: Arxiu Històrie de la Ciutat, 2007), pp. 59-78.

*
27.

John Munro, ‘The Usury Doctrine and Urban Public Finances in Late-Medieval Flanders (1220 - 1550): Rentes (Annuities), Excise Taxes, and Income Transfers from the Poor to the Rich’, in Simonetta Cavaciocchi, ed., La fiscalità nell’economia Europea, secc. XIII - XVIII/ Fiscal Systems in the European Economy from the 13th to the 18th Centuries, Atti della ‘Trentanovesima Settimana di Studi’, 22 - 26 aprile 2007, Fondazione Istituto Internazionale di Storia Economic “F. Datini”, Prato, Serie II: Atti delle “Settimane de Studi” et altri Convegni 39 (Florence: Firenze University Press, 2008), pp. 973-1026.

28.

C. J. Zuiderduijn, Medieval Capital Markets: Markets for Renten, State Formation, and Private Investment in Holland (1300 - 1550), Global Economic History Series, vol. 2 (Leiden and Boston: Brill, 2009).

29.

Isaac William Martin, Ajay K. Mehrotra, and Monica Prasad, eds., The New Fiscal Sociology: Taxation in Comparative and Historical Perspective (Cambridge and New York: Cambridge University Press, 2009).

C.
War, Taxation, and Economic Crises in Late-Medieval Western Europe, ca. 1290 - ca. 1340: Harbingers of the ‘The Great Depression’?
 1.

André Sayous, ‘Les transferts de risques, les assocations commerciales, et la lettre de change à Marseille pendant le XIVe siècle’, Revue historique de droit français et étranger, 4th ser. 14 (1935), 469-94.

*
 2.

Edouard Perroy, ‘A l'origine d'une économie contractée: les crises du XIVe siècle’, Annales: E.S.C., 4 (1949), 167-82. Reissued in English translation as ‘At the Origin of a Contracted Economy: The Crises of the 14th Century’, in Rondo Cameron, ed. Essays in French Economic History (Homewood, Illinois, 1970), pp. 91-105.

 3.

J. Scammell, ‘Robert I and the North of England’, The English Historical Review, 73 (1958), 385-403.

 4.

Jacques Heers, ‘Le prix de l'assurance maritime à la fin du moyen âge’, Revue d'histoire économique et sociale, 37 (1959), 7-19.

 5.

Edward Miller, War in the North: the Anglo-Scottish Wars of the Middle Ages (Hull, 1960).

 6.

E.B. Fryde, ‘Financial Resources of Edward I in the Netherlands, 1294-98: Main Problems and Some Comparisons with Edward III in 1337-40’, Revue belge de philologie et d'histoire, 40 (1962), 1168-87.

**
 7.

Robert Lopez and Harry Miskimin, ‘The Economic Depression of the Renaissance’, Economic History Review, 2nd ser. 14 (1962), 408-26.

 8.

Frederic Lane, ‘From Biremes to Triremes’, The Marriner's Mirror, 49 (1963), 48-50, reprinted in Venice and History: The Collected Papers of Frederic C. Lane (Baltimore: The Johns Hopkins Press, 1966), pp. 189 - 92.

 9.

Frederic Lane, ‘Merchant Galleys, 1300-34: Private and Communal Operations’, Speculum, 38 (1963), 179-205, reprinted in Venice and History: The Collected Papers of Frederic C. Lane (Baltimore, 1966), pp. 193-226.

10.

Jacques Heers, L'Occident aux XIV et XVe siècles: aspects économiques et sociaux (Paris, 1963), chapter II: ‘Les troubles et les difficultés du XIVe siecle’, pp. 86-104.

*
11.

Carlo Cipolla, R.S. Lopez, and H.A. Miskimin, ‘Economic Depression of the Renaissance: Rejoinder and Reply’, Economic History Review, 2nd ser. 16 (1964), 519-29.

12.

H.J. Hewitt, The Organisation of War Under Edward III (Manchester, 1966).

13.

D. Waley, ‘The Army of the Florentine Republic from the Twelfth to the Fourteenth Century’, in N. Rubenstein, ed., Florentine Studies (London, 1968).

**
14.

Herman Van der Wee and Theo Peeters, ‘Un modèle dynamique de croissance interseculaire du commerce mondial (XIIe-XVIIIe siècles)’, Annales: économies, sociétés, civilisations, 25 (1970), 100-28.

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

15.

Douglass North, and Robert P. Thomas, The Rise of the Western World: A New Economic History (Cambridge: University Press, 1973), pp. 46-89.

16.

Richard W. Kaeuper, Bankers to the Crown: the Riccardi of Lucca and Edward I (Princeton, 1973).

17.

Michael Mallet, Mercenaries and Their Masters: Warfare in Renaissance Italy (Totawa, New Jersey, 1974).

**
18.

J.R. Maddicott, The English Peasantry and the Demands of the Crown, 1294-1341 (Past and Present Supplement no. 1, Oxford: 1975), 75 pp. Reprinted in T.H. Aston, ed., Landlords, Peasants, and Politics in Medieval England, Past and Present Publications (Cambridge: Cambridge University Press, 1987), pp. 285-359.

*
19.

Edward Miller, ‘War, Taxation, and the English Economy in the Late Thirteenth and Early Fourteenth Centuries’, in J.M. Winter, ed., War and Economic Development: Essays in Memory of David Joslin (Cambridge, 1975), pp. 11-32.

20.

Benjamin Kedar, Merchants in Crisis: Genoese and Venetian Men of Affairs and the Fourteenth-Century Depression (London and New Haven, 1976).

*
21.

Joseph R. Strayer, ‘The Costs and Profits of War: The Anglo-French Conflict of 1294-1303’, in H.A. Miskimin, David Herlihy, A.L. Udovitch, eds., The Medieval City (New Haven and London, 1977), pp. 269-292.

**
22.

A.R. Bridbury, ‘Before the Black Death’, Economic History Review, 2nd ser. 30 (1977), 393-410. An attack on Maddicott and Miller (1975). Question: do Bridbury's views in this article harmonize in all respects with those expressed in his earlier articles: ‘The Black Death’, Economic History Review, 2nd ser. 26 (1973), 557-92?

23.

G.W.S. Barrow, ‘The Aftermath of War: Scotland and England in the Late Thirteenth and Early Fourteenth Centuries’, Transactions of the Royal Historical Society, 5th series, 28 (1978).

24.

Joseph Strayer, The Reign of Philip the Fair (Princeton, 1980), chapters 3 and 5.

25.

Henri Bresc, ‘Course et piraterie en Sicile (1250-1450)’, Anuario de estudios medievales, 10 (1980), 751.-57.

26.

Richard Unger, ‘Warships and Cargo Ships in Medieval Europe’, Technology and Culture, 22 (April 1981), 233-52.

27.

Mavis Mate, ‘The Impact of War on the Economy of Canterbury Cathedral Priory, 1294-1340’, Speculum, 58 (1982), 761-78.

28.

Douglass North, ‘Government and the Cost of Exchange in History’, Journal of Economic History, 44 (June 1984), 255-64.

29.

Douglass North, ‘Transaction Costs in History’, Journal of European Economic History, 14 (Winter 1985), 557-76.

30.
A. Tuck, ‘War and Society in the Medieval North’, Northern History, 21 (1985), 33-52.

31.

John Day, ‘Crisis and Trends in the Later Middle Ages’, in his The Medieval Market Economy (Oxford: Basil Blackwell, 1987), pp. 185-224.

32.

Michael Prestwich, ‘War and Taxation in England in the XIIIth and XIVth Centuries’, in La genèse de l’état moderne: prélèvement et redistribution, Centre Nationale de la Recherche Scientifique (Paris, 1987), pp. 181-92.

33.

John Pryor, Commerce, Shipping and Naval Warfare in the Medieval Mediterranean (London: Variorium Reprints, 1987).

34.

John Pryor, Geography, Technology, and War: Studies in the Maritime History of the Mediterranean, 649 - 1571, Past and Present Publications (Cambridge University Press, 1988).

35.

Irene Katele, ‘Piracy and the Venetian State: The Dilemma of Maritime Defense in the Fourteenth Century’, Speculum, 63 (Oct. 1988), 865 - 89.

36.

Mark Bailey, ‘The Concept of the Margin in the Medieval English Economy’, Economic History Review, 2nd ser. 42 (Feb. 1989), 1 - 17.

*
37.

Herman, Van der Wee, ‘Structural Changes in European Long-Distance Trade, and Particularly in the Re-export Trade from South to North, 1350-1750,’ in James Tracy, ed., The Rise of Merchant Empires: Long-Distance Trade in the Early Modern World, 1350-1750 (Cambridge, 1990), pp. 14-33.
*
38.

John H. Munro, ‘Industrial Transformations in the North-west European Textile Trades, c.1290 - c.1340: Economic Progress or Economic Crisis?’, in Bruce M.S. Campbell, ed., Before the Black Death: Studies in ‘Crisis' of the Early Fourteenth Century (Manchester and New York, Manchester University Press, 1991), pp. 110 - 48.

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

*
39.

W. M. Ormrod, ‘The Crown and the English Economy, 1290 - 1348’, in Bruce M.S. Campbell, ed., Before the Black Death: Studies in the ‘Crisis’ of the Early Fourteenth Century (Manchester and New York, Manchester University Press, 1991), pp. 149 - 83. A very important contribution to the debate between Maddicott-Miller and Bridbury, with significant new financial and other statistical evidence.

40.

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

41.

William Caferro, ‘Mercenaries and Military Expenditure: The Costs of Undeclared Warfare in XIVth Century Siena’, Journal of European Economic History, 23:2 (Fall 1994), 219-47.

42.

Clifford R. Backman, The Decline and Fall of Medieval Sicily: Politics, Religion and Economy in the Reign of Frederick III, 1296 - 1337 (Cambridge and New York: Cambridge University Press, 1995).

43.

Bryce Lyon, ‘The Dividends from War in the Low Countries (1338-1340)’, in Jean Marie Duvosquel and Erik Thoen, eds., Peasants & Townsmen in Medieval Europe: Studia in Honorem Adriaan Verhulst, Belgisch Centrum voor Landelijk Geschiedenis nr. 114/Centre belge d’histoire rurale no. 114 (Ghent: Snoeck-Ducaju & Zoon, 1995), pp. 693-706.

44.

William Chester Jordan, The Great Famine: Northern Europe in the Early Fourteenth Century (Princeton: Princeton University Press, 1996).

*
45.

Stuart Jenks, ‘The Lay Subsidies and the State of the English Economy, 1275 - 1334’, Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte, 85:1 (1998), 1-39.

*
46.

John H. Munro, ‘The ‘Industrial Crisis’ of the English Textile Towns, c.1290-c.1330’, in Thirteenth Century England, VII, ed. Michael Prestwich, Richard Britnell, and Robin Frame (Woodbridge and Rochester, NY, 1999), pp. 103-42.

47.

Michael Haskell, ‘Breaking the Stalemate: The Scottish Campaign of Edward I, 1303-4’, and Hugo Schwyzer, ‘Northern Bishops and the Anglo-Scottish War in the Reign of Edward II’, both in Thirteenth Century England, VII, ed. Michael Prestwich, Richard Britnell, and Robin Frame (Woodbridge and Rochester, NY, 1999), pp. 223-41, 243-54.

**
48.

Guy Bois, La grande dépression médiévale: XIVe - XVe siècles: le précédent d’une crise systémique, Actuel Marx Confrontation (Paris: Presses Universitaires de France, 2000).

49.

John Munro, ‘The “New Institutional Economics” and the Changing Fortunes of Fairs in Medieval and Early Modern Europe: the Textile Trades, Warfare, and Transaction Costs’, Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte, 88:1 (2001), 1 - 47.

50.

Bas J. P. van Bavel and Jan Luiten van Zanden, ‘The Jump-Start of the Holland Economy during the Late-Medieval Crisis, c. 1350 - c. 1500’, The Economic History Review, 2nd ser., 57:3 (August 2004), 503-32.

*
51.

Chris Briggs, ‘Taxation, Warfare, and the Early Fourteenth Century “Crisis” in the North: Cumberland Lay Subsidies, 1332-1348’, The Economic History Review, 2nd ser., 58:4 (November 2005), 639-72.

52.

Teofilio F. Ruiz, Spain’s Centuries of Crisis, 1300 - 1474. A History of Spain (Malden, Mass.; Oxford, and Carleton, Australia: Blackwell, 2007).

**
52.

William P. Caferro, ‘Warfare and Economy in Renaissance Italy, 1350 - 1450’, Journal of Interdisciplinary History, 39:2 (Autumn 2008), 167-209.

*
53.

Steven A. Epstein, An Economic and Social History of Later Medieval Europe, 1000 - 1500 (Cambridge and New York: Cambridge University Press, 2009), chapter 8, ‘War and Social Unrest’, pp. 233-49.

D.
Coinage Debasements and Warfare, 1295 - 1496: Monetary Policies as Fiscal Policies for Warfare
 1.

Borrelli de Serres, Les variations monétaires sous Philippe le Bel (Chalon-sur-Saône, 1902).

 2.

Émile Bridrey, La Théorie de la monnaie au XIVe siècle: Nicole Oresme: étude d'histoire des doctrines et des faits économiques (Paris, Girard et Brière, 1906).

 3.

Bloch, Marc, ‘Le problème de l’or au moyen âge’, Annales d’histoire sociale, 5:19 (Jan. 1933), 1-34; reissued in English translation as: Marc Bloch, ‘The Problem of Gold in the Middle Ages’, in Land and Work in Medieval Europe: Selected Papers by Marc Bloch, trans. by J. E. Anderson (New York: Harper and Row, 1697), pp. 186-229.

 4.

Albert Girard,‘La guerre des monnaies’, 19 (1940-45), Revue de synthèse [also: 60 (1940-45) Synthèse historique], 83-101.
 5.

Hans Van Werveke, ‘Currency Manipulation in the Middle Ages: The Case of Louis de Male, Count of Flanders’, Transactions of the Royal Historical Society, 4th ser, 31 (1949), 115-127, reprinted in Van Werveke, Miscellanea Medievalia (Ghent, 1968), pp. 255-67.

 6.

F. Graus, ‘La crise monétaire du XIVe siècles’, Revue belge de philologie et d'histoire, 29 (1951), 445-54.

 7.

A. Grunzweig, ‘Les incidences internationales des mutations monétaires de Philippe le Bel’, Le moyen âge, 59 (1953), 117-72.

*
 10.

Charles Johnson, ed., The ‘De Moneta’ of Nicholas Oresme and English Mint Documents (London: Thomas Nelson and Sons, 1956).

*11.

Carlo M. Cipolla, ‘Currency Depreciation in Medieval Europe’, Economic History Review, 2nd ser. 15 (1963), 413-33; reprinted with a few changes in Sylvia Thrupp, ed., Change in Medieval Society: Europe North of the Alps, 1050-1500 (New York: Appleton-Century-Crofts, 1964; reissued University of Toronto Press, 1988), pp. 227-36.

*
 12.

Sir Albert Feavearyear, The Pound Sterling: A History of English Money, lst edn. (Oxford: Clarendon Press, 1931); 2nd rev. edn. by E. V. Morgan (Oxford: Clarendon Press, 1963).

 13.

R. Cazelles, ‘Quelques reflexions à propos des mutations de la monnaie royale française (1295-1360)’, Le moyen âge, 72 (1966), 83-105, and 251-78.

 14.

Joseph J. Spengler, ‘Coin Shortage: Modern and Premodern’, National Banking Review, 3 (1966), 201-16.

 15.

Spufford, Peter, Monetary Problems and Policies in the Burgundian Netherlands, 1433-1496 (Leiden: Brill, 1970).

 16.

John Munro, ‘An Aspect of Medieval Public Finance: The Profits of Counterfeiting in the Fifteenth-Century Low Countries’, Revue belge de numismatique, 118 (1972), 127-48. Reprinted in John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. II.

 *17.

John Munro, Wool, Cloth, and Gold: The Struggle for Bullion in Anglo-Burgundian Trade, 1340 - 1478 (Brussels and Toronto, 1973).

 18.

John Munro, ‘Monetary Contraction and Industrial Change in Late-Medieval Low Countries, 1335-1500’, in Nicholas Mayhew, ed., Coinage in the Low Countries, 880-1500: Third Oxford Symposium on Coinage and Monetary History, British Archeological Reports, International Series no. 54 (Oxford, 1979), pp. 95-161. On the impact of war-induced coinage debasements and competitive monetary-bullionist policies on the wool and cloth trades.

 19.

John Munro, ‘Mint Policies, Ratios, and Outputs in England and the Low Countries, 1330-1420’, Numismatic Chronicle, 141 (1981), 71-116.

 20.

Thomas J. Sargent, ‘A Model of Commodity Money’, Journal of Monetary Economics, 12:1 (1983), 163-87.
 21.

John Munro, ‘Monnayage, monnaies de compte et mutations monétaires au Brabant à la fin du moyen âge’, in John Day, ed., Études d'histoire monétaire, XIIe-XIXe siècles (Université de Paris VII, Lille, 1984), pp. 263-94.

 22.

Michael Bordo, ‘Money, Deflation, and Seigniorage in the Fifteenth Century’, Journal of Monetary Economics, 18 (1986), 337 - 46.

 23.

John Day, and Huguette Bertand, ‘Les frappes de monnaies en France et en Europe aux XIVe - XVe siècles’, in Georges Depeyrot, Tony Hackens, and Ghislaine Moucharte, eds., Rythmes de la production monétaire, de l'antiquité à nos jours (Louvain-la-Neuve, 1987), pp. 537-77.

*24.

John Munro, ‘Deflation and the Petty Coinage Problem in the Late-Medieval Economy: the Case of Flanders, 1334 - 1484’, Explorations in Economic History, 25 (October 1988), 387 - 423.

 *25.

Peter Spufford, Money and Its Use in Medieval Europe (Cambridge, 1988): chapter 13, ‘The Scourge of Debasement’, pp. 289-318.

*
26.

John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum, 1992): with original pagination.

(a)
‘An Economic Aspect of the Collapse of the Anglo-Burgundian Alliance, 1428-1442’, from English Historical Review, 85 (1970), pp. 225-44. [No. 1].

(b)
 ‘An Aspect of Medieval Public Finance: The Profits of Counterfeiting in the Fifteenth-Century Low Countries’, from Revue belge de numismatique et de sigillographie, 118 (1972), pp. 127-48. [No. 2]

(c)
‘Billon - Billoen - Billio: From Bullion to Base Coinage’, from Revue belge de philologie et d'histoire, 52 (1974), pp. 293-305. [No. 3]

(d)
‘Mint Policies, Ratios, and Outputs in England and the Low Countries, 1335-1420’, from Numismatic Chronicle, 141 (1981), pp. 71-116 [no. 5]

(e)
‘Bullion Flows and Monetary Contraction in Late-Medieval England and the Low Countries’, from John F. Richards, ed., Precious Metals in the Later Medieval and Early Modern Worlds (Durham, N.C., 1983), pp. 97-158. [No. 6]

(f)
‘Monnayage, monnaies de compte, et mutations monétaires au Brabant à la fin du moyen âge’,from John Day, ed., Études d'histoire monétaire, XIIe-XIXe siècles (Université de Paris VII, Lille, 1984) pp. 263-94. [No. 7]

(g)
‘Deflation and the Petty Coinage Problem in the Late-Medieval Economy: The Case of Flanders, 1334 - 1484’, from Explorations in Economic History, 25 (October 1988), pp. 387-423. [No. 8]

*
 27.

Nathan Sussman, ‘Debasements, Royal Revenues, and Inflation in France during the Hundred Years' War, 1415 - 1422’, The Journal of Economic History, 53 (March 1993), 44 - 70.

 28.

Nathan Sussman, ‘Minting Trends in France and the Bullion Famine Hypothesis: Regional Evidence (1384-1415)’, in I. Zili (ed.), Fra spezio e tempo: studi in onore di Luigi de Rosa (Naples: Edizione scientifiche Italiane, 1995), pp.

 29.

George Selgin, ‘Salvaging Gresham’s law: The Good, the Bad, and the Illegal’, Journal of Money, Credit and Banking, 28:4 (November 1996): 637-49.

*
 30.

Arthur J. Rolnick, François R. Velde, and Warren E. Weber, ‘The Debasement Puzzle: An Essay on Medieval Monetary History’, Journal of Economic History, 56:4 (December 1996), 789-808. To be used with care (translation: I disagree strongly with this article).

 31.

Arthur J. Rolnick and Warren E. Weber, ‘Money, Inflation, and Output under Fiat and Commodity Standards’, Journal of Political Economy, 105:6 (December 1997),

 32.

Thomas Sargent and Bruce D. Smith, ‘Coinage Debasements and Gresham’s Laws’, Economic Theory, 10:2 (1997), 197 - 226.

*
 33.

Neil Gandal and Nathan Sussman, ‘Asymmetric Information and Commodity Money: Tickling the Tolerance in Medieval France’, Journal of Money Credit and Banking, 29:4 (November 1997), 440-457.

 34.

François R. Velde, Warren E. Weber, and Randall Wright, ‘A Model of Commodity Money, with Applications to Gresham’s Law and the Debasement Puzzle’, Review of Economic Dynamics, 2:1 (1999), 291-333.

 35.

Thomas J. Sargent and François R. Velde, ‘The Big Problem of Small Change’, Journal of Money, Credit, and Banking, 31:2 (1999), 137-61.

*
36.

Thomas J. Sargent and François R. Velde, The Big Problem of Small Change (Princeton and Oxford: Princeton University Press, 2002).

37.

John Munro, ‘Gold, Guilds, and Government: The Impact of Monetary and Labour Policies on the Flemish Cloth Industry, 1390-1435’, Jaarboek voor middeleeuwsche geschiedenis, 5 (2002), 153 - 205.

*
38.

Munro, John H., ‘Gresham’s Law’, in Joel Mokyr, et al, eds., The Oxford Encyclopedia of Economic History, 5 vols. (Oxford and New York: Oxford University Press, 2003), vol. II, pp. 480-81.

*
39.

Nathan Sussman and Joseph Zeira, ‘Commodity Money Inflation: Theory and Evidence from France in 1350-1430’, Journal of Monetary Economics, 50:8 (November 2003), 1769-1793.

40.

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

41.

Benoît Santiano, La monnaie, le prince et le marchand: une analyse économique des phénomènes monétaires au Moyen Àge (Paris: Classiques Garnier, 2010).

*
42.

John H. Munro, ed., Money in the Pre-Industrial World: Bullion, Debasements and Coin Substitutes, Studies in Financial History no. 20 (London: Pickering & Chatto, 2012).

a)
John H. Munro, ‘Introduction’, pp. 1-13.

b)
John H. Munro, ‘The Technology and Economics of Coinage Debasements in Medieval and Early Modern Europe: with Special Reference to the Low Countries and England’, pp. 15-32.

c)
Peter Spufford, ‘Debasement of the Coinage and its Effects on Exchange Rates and the Economy: in England in the 1540s and the Burgundian-Habsburg Netherlands in the 1480s’, pp. 63-85.

*
43.

John H. Munro, ‘Coinage Debasements in Burgundian Flanders, 1384 - 1482: Monetary or Fiscal Policies?’, in David Nicholas, Bernard S. Bachrach, and James M. Murray, eds., Comparative Perspectives on History and Historians: Essays in Memory of Bryce Lyon (1920-2007), Medieval Institute Publications, The University of Western Michigan (Kalamazoo: Medieval Institute, 2012), pp. 314-60.

E.
The Era of the Hundred Years' War and After (1336 - 1453): Some Economic and Social Aspects
 1.

R.A. Newhall, ‘The War Finances of Henry V and the Duke of Bedford’, English Historical Review, 36 (1921), 172-98.

 2.

Michael Postan, ‘Economic and Political Relations of England and the Hanse, 1400-1475’, in Eileen Power and Michael Postan, eds., Studies in English Trade in the Fifteenth Century (London, 1933), pp. 91-154; reprinted in Michael M. Postan, Medieval Trade and Finance (Cambridge, 1973), pp. 232 - 304.

 3.

Michael Postan, ‘Revisions in Economic History: The Fifteenth Century’, Economic History Review, 1st ser., 9 (1939), reprinted in his: Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. 41-48.

 4.

J.R. Strayer and C.H. Taylor, Studies in Early French Taxation (Cambridge, Mass. 1939).

 5.

Eileen Power, The Wool Trade in English Medieval History (London, 1941). On the wool trade as a source of war-financing during the Hundred Years War.

*
 6.

Michael Postan, ‘Some Social Consequences of the Hundred Years' War’, Economic History Review, 1st ser., 12 (1942). Reprinted in Michael M. Postan, Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. 49-62.

*
 7.

Michael Postan, ‘The Trade of Medieval Europe: the North’, in particular Part III: ‘The Age of Contraction’, in Michael Postan, ed., Cambridge Economic History, Vol. II: Trade and Industry in the Middle Ages (Cambridge, 1952), pp. 191-256. Reprinted in Michael M. Postan, Medieval Trade and Finance (Cambridge, 1973), pp. 160-231; and reissued with some revisions in M.M Postan and Edward Miller, eds., The Cambridge Economic History of Europe, Vol. II: Trade and Industry in the Middle Ages, 2nd rev edn. (Cambridge, 1987), pp. 240-305.

8.

Robert Lopez, ‘The Trade of Medieval Europe: the South’, in M.M. Postan and E.E. Rich, eds., The Cambridge Economic History of Europe, Vol. II: Trade and Industry in the Middle Ages (Cambridge, 1952), Part II (3): ‘Depression and Recovery’, pp. 338-54; reissued with revisions in Michael Postan and Edward Miller, eds., The Cambridge Economic History of Europe, Vol. II: Trade and Industry in the Middle Ages, 2nd rev. edn. (Cambridge, 1987), Part III: ‘The Waning of the Middle Ages’, pp. 379 - 401. Note that this section has been expanded, with a revised title.

9.

E. B. Fryde, ‘Edward III's Wool Monopoly: A Fourteenth-Century Royal Trading Venture’, History, new series, 37 (1952), 8-24. Reprinted in E. B. Fryde, Studies in Medieval Trade and Finance (London, 1983), no. VI.

10.

Edouard Perroy, ‘Wage Labour in France in the Later Middle Ages’, Economic History Review, 2nd ser. 7 (1955), reprinted in Sylvia Thrupp, ed., Change in Medieval Society: Europe North of the Alps, 1050-1500 (New York, 1964), pp. 237-48.

11.

Edouard Perroy, The Hundred Years' War, translated by David Douglas (London, 1959). Still the best study on this war.

*
12.

K.B. McFarlane, ‘War, the Economy, and Social Change: England and the Hundred Years' War’, Past and Present, no. 22 (July 1962), pp. 3-13, with discussion on pp. 13-18. Reprinted in K. B. McFarlane, England in the Fifteenth Century: Collected Essays (London, 1981), pp.139 - 50. Paper presented to the Fourth Past and Present conference, on ‘War and Society 1300-1600.’

**
13.

Michael Postan, ‘The Costs of the Hundred Years' War’, Past and Present, no. 27 (April 1964), pp. 34-53. Reprinted in Michael Postan, Essays on Medieval Agriculture and General Problems of the Medieval Economy (Cambridge, 1973), pp. 63-80. Written in response to McFarlane’s article (1962).

14.

Philippe Contamine, ‘Le coût de la Guerre de Cent Ans en Angleterre’, Annales: Économies, sociétés, civilisations, 20 (1965), 788-91. A review of the McFarlane-Postan debate.

15.

John Le Patourel, ‘The King and the Princes in Fourteenth-Century France’, in John Hale, Roger Highfield, Berle Smalley, eds., Europe in the Late Middle Ages (London, 1965), pp. 155-83.

16.

James Campbell, ‘England, Scotland, and the Hundred Years' War in the Fourteenth Century’, in John Hale, Roger Highfield, Berle Smalley, eds., Europe in the Late Middle Ages (London, 1965), pp. 184-216.

17.

Edward Ames, ‘The Sterling Crisis of 1337-1339’, Journal of Economic History, 25 (1965), 496-552, reprinted in Roderick Floud, ed., Essays in Quantitative Economic History (Oxford, 1974), pp. 36-58.

18.

Maurice Rey, Le domaine du roi et les finances extraordinaires sous Charles VI, 1388-1413 (Paris, 1965).

19.

Maurice Rey, Les finances royales sous Charles VI: Les causes du déficit, 1388-1413 (Paris, 1965).

20.

Charles E. Perrin, ‘Les finances royales sous Charles VI (1388-1413)’, Journal des savants (1967), a review article based on the works of M. Rey (1965).

21.

E.B. Fryde, ‘Financial Resources of Edward III in the Netherlands, 1337-40’, Revue belge de philologie et d'histoire, 65 (1967), 1142-1216. Reprinted in E. B. Fryde, Studies in Medieval Trade and Finance (London, 1983), no. VII.

22.

John Bell Henneman, ‘Financing the Hundred Years' War: Royal Taxation in France in 1340’, Speculum, 42 (1967), 275-98.

23.

Edmund B. Fryde, ‘Parliament and the French War, 1336 - 40’, in T. A. Sandquist and M. R. Powicke, eds., Essays in Medieval History Presented to Bertie Wilkinson (Toronto, 1969), pp. 250-69, reprinted in E. B. Fryde and Edward Miller, eds., Historical Studies of the English Parliament, Vol. I (Cambridge, 1970), pp. 242-61; and also in Edmund B. Fryde, Studies in Medieval Trade and Finance (London: The Hambleton Press, 1983), no. V.

24.

John Munro, ‘An Economic Aspect of the Collapse of the Anglo-Burgundian Alliance, 1428-1442’, English Historical Review, 85 (1970), 225-44. Reprinted in John H. Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: Variorum Reprints, 1992), no. I.

25.

K. Fowler, ed., The Hundred Years' War (London, 1971). See especially Philippe Contamine, ‘The French Nobility and the War.’

26.

John Bell Henneman, Royal Taxation in Fourteenth Century France, 2 vols. (Princeton, 1971-75), especially Vol. I: Development of War Financing, 1322-1356, chapters 1, 9.

27.

Philippe Contamine, Guerre, état et société à la fin du moyen âge: études sur les armées des rois de France, 1337-1494 (Paris, 1972).

28.

John Munro, Wool, Cloth, and Gold: The Struggle for Bullion in Anglo-Burgundian Trade, 1340-1478 (Brussels and Toronto, 1973).

29.

F. Menkes, ‘Aspects de la guerre de Provence à la fin du XIVe siècles’, in J. Schneider, ed., Economies et sociétés au moyen âge: Mélanges offerts à Edouard Perroy (Paris, 1973), pp. 465-76.

*
30.

Philippe Contamine, ‘La guerre de Cent Ans en France: une approche économique’, Bulletin of the Institute of Historical Research, University of London, 48 (1974), 125-49.

*
31.

A. R. Bridbury, ‘The Hundred Years' War: Costs and Profits' in D.C. Coleman and A.H. John, eds., Trade, Government, and Economy in Pre-Industrial England (London, 1976), pp. 80 - 95.

32.

Charles M. Radding, ‘Royal Tax Revenues in Later Fourteenth-Century France’, Traditio, 32 (1976).

33.

M. Hébert, ‘Guerre, finances et administration: les Etats du Provence de novembre 1359’, Moyen age, 83 (1977), 103-30.

34.

T. H. Lloyd, The English Wool Trade in the Middle Ages (Cambridge, 1977). On the crown's exploitation of the wool-export trade to finance warfare, especially under Edward III and Henry VI, in chapters 3-5. See also Power (1933, 1942).

35.

J. W. Sherborne, ‘The Cost of English Warfare with France in the Late Fourteenth Century’, Bulletin of the Institute of Historical Research, 50 (1977).

36.

Desmond Seward, The Hundred Years War: The English in France, 1337 - 1453 (New York, 1978).

37.

Philippe Contamine, ‘Guerre, fiscalité royale et économie en France (deuxième moitié du XVe siècle), in M. W. Flinn, ed., Proceedings of the Seventh International Economic History Congress, 2 vols. (Edinburgh, 1978), Vol. II, pp. 266-73.

*
38.

Michael Prestwich, The Three Edwards: War and State in England, 1272-1377 (London, 1980), chapters 7: ‘War, Profits, and Chivalry’, pp. 188-213, and 9: ‘Plague, Famine, and War: the Fourteenth-Century Economy’, pp. 245-76.

*
39.

E. B. Fryde, Studies in Medieval Trade and Finance (London, 1983):

*
(a)

no. I: ‘The Financial Policies of the Royal Governments and Popular Resistance to Them in France and England, c. 1270-c. 1420’, reprinted from Revue belge de philologie et d'histoire, LVII (1979), 824-60.

(b)

no. II: ‘Financial Resources of Edward I in the Netherlands, 1294-98: Main Problems and Some Comparisons with Edward III in 1337-40’, reprinted from Revue belge de philologie et d'histoire, XL (1962), 1168-87.

(c)

no. V: ‘Parliament and the French War, 1336-40’, reprinted from Essays in Medieval History Presented to Bertie Wilkinson, ed. T.A. Sandquist and M.R. Powicke (Toronto, 1969), pp. 250-69.

(d)

no. VI: ‘Edward III's Wool Monopoly: A Fourteenth-Century Royal Trading Venture’, reprinted from History, new series, 37 (1952), 8-24.

(e)

no. VII: ‘Financial Resources of Edward III in the Netherlands, 1337-40’, reprinted from Revue belge de philologie et d'histoire, 65 (1967), 1142-1216.

 40.

Volker Henn, ‘ ‘The Libelle of Englyshe Polycye’: Politik und Wirtschaft in England in den 30er Jahren des 15. Jahrhunderts’, Hansische Geschichtsblatter, 101 (1983), 44 - 65.

 41.

Harry Miskimin, Money and Power in Fifteenth Century France (New Haven and London, 1984).

42.

Harry Miskimin, ‘L'or, l'argent, la guerre dans la France médiévale’, Annales: E.S.C., 40 (1985), 171-84.

43.

Stuart Jenks, ‘Die Effizienz des englischen Exchequers zur Zeit des Hundertjährigen Krieges’, Archiv für Diplomatik: Schriftgeschichte Siegel- und Wappenkunde, 33 (1987), 337-427.

44.

 Christopher Allman, The Hundred Years War: England and France at War, c. 1300 - c. 1450 (Cambridge, 1988), especially chapters 5 and 6.

45.

Edwin S. Hunt, ‘A New Look at the Dealings of the Bardi and Peruzzi with Edward III’, Journal of Economic History, 50 (March 1990), 149 - 62.

46.

Scott L. Waugh, England in the Reign of Edward III, Cambridge Medieval Textbooks (Cambridge University Press, 1991). See Part II: Economic Challenges, pp. 21 - 113.

47.

Lois Roney, ‘Winner and Waster's ‘Wyse Wordes’: Teaching Economics and Nationalism in Fourteenth-Century England’, Speculum, 69:4 (October 1994), 1070-1100.

48.

Bryce Lyon, ‘The Dividends from War in the Low Countries (1338-1340)’, in Jean Marie Duvosquel and Erik Thoen, eds., Peasants & Townsmen in Medieval Europe: Studia in Honorem Adriaan Verhulst, Belgisch Centrum voor Landelijk Geschiedenis nr. 114/Centre belge d’histoire rurale no. 114 (Ghent: Snoeck-Ducaju & Zoon, 1995), pp. 693-706.

49.

Christine Carpenter, The Wars of the Roses: Politics and the Constitution in England, c.1437-1509, Cambridge Medieval Textbooks (Cambridge and New York: Cambridge University Press, 1997).

50.

Samuel K. Cohn, Jr., Creating the Florentine State: Peasants and Rebellion, 1348 - 1434 (Cambridge and New York: Cambridge University Press, 1999).

51.

J .S. Bothwell, Edward III and the English Peerage: Royal Patronage, Social Mobility and Political Control in Fourteenth-Century England (Woodbridge and Rochester, NY: Boydell and Brewer, 2004).

52.

Gerald Harriss, Shaping the Nation: England, 1360 - 1461 (Oxford: Clarendon Press, 2005).

53.

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

54.

Stuart Jenks, ‘Transaktionskostentheorie und die mittelalterliche Hanse’, Hansische Geschichtsblätter, 1223 (2005), 31-42.

55.

James Murray, Bruges: Cradle of Capitalism, 1280 - 1390 (Cambridge and New York: Cambridge University Press, 2005).

56.

Jan Luiten van Zanden and Maarten Prak, ‘ Towards an Economic Interpretation of Citizenship: The Dutch Republic between Medieval Communes and Modern Nation-States’, European Review of Economic History, 10: 2 (August 2006), 111-145.

57.

Teofilio F. Ruiz, Spain’s Centuries of Crisis, 1300 - 1474. A History of Spain (Malden, Mass.; Oxford, and Carleton, Australia: Blackwell, 2007).

58.

Alan Ryder, The Wreck of Catalonia: Civil War in the Fifteenth Century (Oxford and New York: Oxford University Press, 2007).

*
59.

William P. Caferro, ‘Warfare and Economy in Renaissance Italy, 1350 - 1450’, Journal of Interdisciplinary History, 39:2 (Autumn 2008), 167-209.

60.

David Potter, Renaissance France at War: Armies, Culture and Society, c. 1480 - 1560, Warfare in History (Woodbridge, England and Rochester, N.Y: Boydell and Brewer, 2008).

WARFARE: Questions for Discussion
 1.
Discuss the ‘costs and benefits’ of warfare for the late-medieval Western European economy: particularly the Anglo-French wars from the 1290s to the 1450s. Who gained and who lost from this warfare: particularly in terms of the various sectors of the economies (and thus regions) of western Europe; in terms of various industries and trades.

 2.
How was late-medieval warfare financed in western Europe; and what impact did such financing, apart from warfare itself, have upon the late-medieval economy: benefits and costs?

 3.
In particular, to what extent was coinage debasement a war-induced fiscal policy (rather than a monetary policy); and what was the impact of such coinage debasements upon the western European economies from the 1290s to the 1490s: the benefits and costs?

 4.
Discuss the Maddicott-Miller thesis concerning the late-medieval economy and the impact of war taxation; and the critical response of Bridbury.

 5.
Did the late-medieval European economy(ies) undergo a long-term secular decline (Simiand's ‘Phase B’) or contraction of ‘depression’ (or series of depressions). Is such a decline or contraction more than merely a reflection of or response to demographic decline? If so, what role did warfare, and war-related fiscal and monetary (coinage) policies play in that decline, including demographic decline? In particular, discuss the Van der Wee-Peeters thesis in the 1970 Annales article, in reading no. B.14. In what ways specifically did warfare and war finance disrupt long-established patterns of the later medieval European economies, particularly trade routes?

 6.
How was late-medieval warfare conducted: how were wars fought; how destructive of people and property was such warfare?

 7.
What role did warfare and war-finance play in the emergence of a more centralized, and less feudal form of ‘nation-state’ in later-medieval or ‘Renaissance’ Europe?

