

Bibliography of the writings of Paul Hyams

Article

Published Version

Postles, D. (2014) Bibliography of the writings of Paul Hyams. Reading Medieval Studies, XL. pp. 203-208. ISSN 0950-3129 Available at <https://centaur.reading.ac.uk/84589/>

It is advisable to refer to the publisher's version if you intend to cite from the work. See [Guidance on citing](#).

Publisher: University of Reading

All outputs in CentAUR are protected by Intellectual Property Rights law, including copyright law. Copyright and IPR is retained by the creators or other copyright holders. Terms and conditions for use of this material are defined in the [End User Agreement](#).

www.reading.ac.uk/centaur

CentAUR

Central Archive at the University of Reading

Reading's research outputs online

Bibliography of the Writings of Paul Hyams

Compiled by Dave Postles

Bibliographical information is derived from the World Catalogue (<www.worldcat.org>)

BOOKS, ARTICLES IN JOURNALS, AND CHAPTERS IN BOOKS

1970

'The Origins of a Peasant Land Market in England', *Economic History Review*, 2nd ser., 23 (1970): 18-31.

1974

'The Action of Naifty in the Early Common Law', *Law Quarterly Review*, 90 (1974): 326-50.

'The Jews as an Immigrant Minority, 1066-1290', *Journal of Jewish Studies*, 25 (1974): 270-3.

'The Proof of Villein Status in the Common Law', *English Historical Review*, 89 (1974): 721-49.

1978

Review article on S. F. C. Milsom, *The Legal Framework of English Feudalism* (Cambridge: CUP, 1976), in *English Historical Review*, 93 (1978): 856-61.

1980

'Some Coin Exports from Twelfth-Century Yorkshire to the Holy Land', in *Coinage in the Latin East: The Fourth Oxford Symposium on Coinage and Monetary History*, ed. by Peter W. Edbury and David M. Metcalf, (London: British Archaeological Reports, International Series 77, 1980), 133-36

King, Lords and Peasants in Medieval England: The Common Law of Villeinage in Twelfth and Thirteenth Century England (Oxford: OUP, 1980).

1981

'Trial by Ordeal: The Key to Proof in the Early Common Law', in *Of the Laws and Customs of England: Essays in Honor of Samuel E. Thorne*, ed. by Thomas A. Green, M. S. Arnold, Sally A. Scully and Stephen D. White (Chapel Hill, N.C.: University of North Carolina Press, 1981), pp. 90-126.

1982

'The Common Law and the French Connection', in *Proceedings of the Battle Conference on Anglo-Norman Studies IV, 1981*, ed. by R. Allen Brown (Woodbridge: Boydell, 1982), pp. 77-92.

1983

'Henry II and Ganelon: The Literary Evidence on Twelfth Century Trial Procedure', *The Syracuse Scholar*, 4 (1983): 23-35.

(with Paul A. Brand) 'Seigneurial Control of Women's Marriage: I', *Past and Present*, 99 (1983): 123-33.

1985

'Deans and their Doings: The Norwich Inquiry of 1286', in *Proceedings of the Sixth International Congress of Medieval Canon Law. Berkeley, California, 28 July-2 August 1980*, ed. by Stephan Kuttner and Kenneth Pennington (Monumenta Iuris Canonici Series C: Subsidia, vol. 7: Rome, 1985), pp. 619-46.

'The Strange Tale of Thomas of Elderfield', *History Today*, 36 (1986): 9-15. (Edited version of Caltech Humanities Working Paper 107, January 1985).

1986

'Warranty and Good Lordship in Twelfth-Century England', *Law and History Review*, 5 (1987): 437-503. (Revised from Caltech Working Paper in the Humanities 116, January 1986). [Appendix I, 'The Prehistory of the Action *De Warantia Carte*'; Appendix III, 'The Treaty of Westminster 1153 and Legal Change'; Appendix II is Selected Case Narratives, including 'Countess Amicia's Case'].

1987

'"No Register of Title": The Domesday Inquest and Land Adjudication', in *Anglo-Norman Studies IX: Proceedings of the Battle Conference, 1986*, ed. by R. Allen Brown (Woodbridge: Boydell, 1987), pp. 127-41.

1991

'Feud in Medieval England', *The Haskins Society Journal: Volume 3, 1991 Studies in Medieval History* (London: Hambledon, 1992): 1-21.

'Heinrich Mitteis and English Constitutional History', in *Heinrich Mitteis nach hundert Jahren (1889-1989): Symposium anlässlich des hundertsten Geburtstages in München am 2. und 3. November 1989*, edited by Peter Landau, Hermann Nehlsen and Dietmar Willoweit (München: Verlag der Bayerischen Akademie der Wissenschaften, 1991), pp. 61-70.

'The Charter as a Source for the Early Common Law', *Journal of Legal History*, 12 (1991): 173-89 [Translation of 'Observations on the Charter as a Source for Medieval English Legal History', in *Istoriâ Prava: Angliâ i Rossiâ*, ed. by William Elliott Butler and Vladik Sumbatovič Nersesânc (Moskva: Progress, 1990)].

1994

'Henri II comme juriste eut-il une politique de réforme?', *Cahiers de civilisation médiévale*, 37 (1994): 85-9.

1996

'Maitland for the Rest of Us', in *History of English Law: Centenary Essays on 'Pollock and Maitland'*, ed. by John Hudson, (Oxford: OUP for the British Academy, Proceedings of the British Academy 89, 1996), pp. 215-41

'The Jews in Medieval England, 1066-1290', in *England and Germany in the High Middle Ages: In Honour of Karl Leyser*, ed. by Alfred Haverkamp and Hanna Vollrath (Oxford: Oxford University Press, 1996), pp. 173-92. (Anglo-German Kolloquium on Medieval England and Germany under the auspices of the German Historical Institute in London, July 1987).

'What did Edwardian Villagers Understand by Law?', in *Medieval Society and the Manor Court*, ed. by Zvi Razi and Richard M. Smith (Oxford: OUP, 1996), pp. 69-102.

1997

'The End of Feudalism?', *Journal of Interdisciplinary History*, 27 (1997): 655-62. [Review article of Susan Reynolds, *Fiefs and Vassals: The Medieval Evidence Reinterpreted* (New York: OUP, 1994).

1998

'What Did Henry III of England Think in Bed and in French About Kingship and Anger?', in *Anger's Past: The Social Uses of an Emotion in the Middle Ages*, ed. by Barbara H. Rosenwein (Ithaca, N. Y.: Cornell University Press, 1998), pp. 92-126.

2000

'Does it Matter When the English Began to Distinguish Between Crime and Tort?', in *Violence in Medieval Society*, ed. by Richard W. Kaeuper (Woodbridge: Boydell, 2000), pp. 107-28.

'Due Process Versus the Maintenance of Order in European Law: The Contribution of the *Ius Commune*', in *The Moral World of the Law*, ed. by Peter Coss (Cambridge: CUP for The Past and Present Society, 2000), pp. 62-90.

'*Ius Commune et Common Law au moyen âge, les scélérats et les honnêtes gens*', *Bibliothèque de l'École des Chartes*, 158 (2000): 407-30. [An adaptation of the item immediately above].

2001

'Feud and the State in Late Anglo-Saxon England', *Journal of British Studies* 40 (2001): 1-43.

Review article on Warren Brown, *Unjust Seizure: Conflict, Interest, and Authority in an Early Medieval Society* (Ithaca, N. Y.: Cornell University Press: 2001), in *The Medieval Review*, at <<http://www.hti.umich.edu/t/tmr/>> [Ann Arbor: University of Michigan; TMR ID: 02.09.41]

2003

'Homage and Feudalism: A Judicious Separation', in *Die Gegenwart de Feudalismus*, ed. by Natalie Fryde et al. (Göttingen: Vandenhoeck and Ruprecht, Max-Planck-Institut für Geschichte, 2002), pp.13-49.

'Nastiness and Wrong, Rancor and Reconciliation', in *Conflict in Medieval Europe: Changing Perspectives on Society and Culture*, ed. by Warren Brown and Piotr Górecki (Aldershot: Ashgate, 2003), pp. 195-218.

Rancor and Reconciliation in Medieval England: Wrong and Its Redress from the Tenth to the Thirteenth Century (Ithaca, N. Y.: Cornell University Press, 2003).

2004

'Norms and Legal Argument Before 1150', in *Law and History*, ed. by Andrew Lewis and Michael Lobban, Current Legal Issues, vol. 6 (Oxford: OUP, 2004), pp. 41-61.

2006

'La Joie de la Liberté et le Prix de la Respectabilité: Autour des Chartes d'Affranchissement Anglaises et d'Actes Français Analogues (v. 1160-1307)', *Bibliothèque de l'École des Chartes*, 164 (2006): 371-390.

2010.

'Blood Libel', 'Host Desecration', articles for *The Oxford Dictionary of the Middle Ages*, ed. by Robert E. Bjork (Oxford: OUP, 2010).

Vengeance in the Middle Ages: Emotion, Religion and Feud, ed. by Susanna A. Throop and Hyams (Farnham: Ashgate, 2010).

'Was There Really Such a Thing as a Feud in the High Middle Ages?', in *Vengeance in the Middle Ages*, ed. by Throop and Hyams, pp. 151-76.

'Thinking English Law in French: The Angevins and the Common Law', in *Feud, Violence and Practice: Essays in Medieval Studies in Honor of Stephen D. White*, ed. by Belle S. Tuten and Tracey L. Billado (Farnham: Ashgate, 2010), pp. 175-96.

2011

'The Legal Revolution and the Discourse of Dispute in the Twelfth Century', in *The Cambridge Companion to Medieval English Culture*, ed. by Andrew Galloway (Cambridge: CUP, 2011), pp. 43-65.

2013

'Orality and Literacy in the Age of Angevin Reforms', in *Law, Governance and Justice: New Views on Medieval Constitutionalism*, ed. by Richard W. Kaeuper, Paul Dingman and Peter Sposato (Leiden: Brill, 2013), pp. 27-72.

Forthcoming

'How Might We Read the Trial Sciences in Twelfth-Century Literature?', *Medieval Perspectives*

REVIEWS AND SHORT NOTICES

EHR = *English Historical Review*

The Decline of Serfdom in Medieval England, in *EHR*, 85 (1970): 608-9.

The Great Revolt of 1381, in *EHR*, 85 (1970): 609-10.

The Peasants' Revolt of 1381, in *EHR*, 87 (1972): 611.

The Economic Development of Medieval Europe, in *EHR*, 88 (1973): 414.

Histoire des Juifs en France, in *EHR*, 91 (1976): 405.

Medieval Jewry in Northern France: A Political and Social History, in *EHR* 91 (1976): 629-30.

Crime and Public Order in the Later Middle Ages, in *EHR*, 91 (1976): 632.

Bond Men Made Free: Medieval Peasant Movements and the English Rising, in *EHR*, 91 (1976): 634-5.

Bracton on the Laws and Customs of England, in *EHR*, 93 (1978): 864-6.

Juifs et Judaïsme de Languedoc: xiii^e siècle-debut xiv^e siècle, in *EHR*, 95 (1980): 198-9.

Les Obligations Contractuelles dans le Droit Français des xiii^e et xiv^e Siècles d'après la Jurisprudence du Parlement, in *EHR*, 95 (1980): 199-200.

Marriage Litigation in Medieval England, in *EHR*, 95 (1980): 200-2.

The Origins of English Individualism: The Family, Property and Social Transition, in *EHR*, 96 (1981): 605-7.

Medieval Legal Records, in *EHR*, 96 (1981): 898-900.

The Chronicle of Battle Abbey, in *EHR*, 97 (1982): 890-1.

A Small Town in Late Medieval England: Godmanchester, 1278-1400, in *Speculum*, 60 (1985): 451-3.

The Peasant Land Market in Medieval England, in *Speculum*, 62 (1987): 690-2.

Jewish Self-government in Medieval Egypt: The Origins of the Office of Head of the Jews, ca. 1065-1126, in *EHR*, 102 (1987): 180-1

The 1235 Surrey Eyre, Vol. II, in *EHR*, 102 (1987): 186.

F. W. Maitland, in *EHR*, 104 (1989): 186-7.

Lordship, Knighthood, and Locality: A Study in English Society, c.1180-c.1280, in *American Historical Review*, 98 (1993): 151-2.

The English, in *Albion*, 26 (1994): 309.

Peasants and Landlords in Later Medieval England, in *Albion*, 30 (1998): 263-4.

Henry I, in *Speculum*, 79 (2004): 208-10.

Courts and Conflict in Twelfth-century Tuscany, in *EHR*, 120 (2005): 114-17.