Views of Hosts: Reporting the Alien Commodity Trade, 1440-45 database

Guide

Summary Information

Project Title:
Views of Hosts: Reporting the Alien Commodity Trade, 1440-45

Investigators:
Dr Matthew Davies, Centre for Metropolitan History

Dr Helen Bradley, Centre for Metropolitan History

Project duration:
1 April 2004-30 September 2005

Funding body:
Economic and Social Research Council (grant no. RES-000-22-0628)

Source material:
Manuscripts held by The National Archives at Kew, classified in their catalogue as follows: E101/128/30; E101/128/31; E101/128/32; E101/128/34; E101/697/49; E122/61/53; E122/141/24

Database compiled by:
Dr Helen Bradley, Centre for Metropolitan History

with Dr Mark Merry, Centre for Metropolitan History

Data collection:
May 2004-February 2005

Software used:
Microsoft Access 2000

Content of Database:
Access database of 6 related tables containing the names and commodity descriptions from 2,300 individual business transactions which took place between alien and English merchants during the early 1440s.

Publications:
The transcripts and translations of the ‘views’ will be published by the London Record Society in 2006.

Copyright:
Database: Centre for Metropolitan History, Institute of Historical Research (School of Advanced Study, University of London)

Documentation contact:
Olwen Myhill

Centre for Metropolitan History

Institute of Historical Research

Senate House

Malet Street

London WC1E 7HU

Tel: 020 7862 8790

Fax: 020 7862 8793

Email: olwen.myhill@sas.ac.uk

The Views of Hosts

The documents collectively described as the ‘views of hosts’ were produced in the early 1440s as a direct result of a statute of 1439. The concept of the ‘view of account’, a summary often taken to provide a snapshot of the current state of affairs, was familiar to medieval estate stewards. Similarly ‘hosting’, under which aliens were twinned with local counterparts for the duration of their visit, had long been accepted by those who earned their living by trading across political boundaries. What makes the statutory requirement of 1439 radically different is its combination of these two old and unexceptionable administrative techniques to produce a wholly new mechanism by which central government might monitor the alien population.

The Exchequer was to be informed not only of the identities of aliens coming and going between this country and foreign lands, but also the names of their business contacts, what prices they were charging and paying for goods, and moreover where and when each deal had taken place. It required an exact timetable and itinerary for each alien merchant for the duration of his visit here. It was an ambitious scheme, given the mobility of aliens within. It sought to provide an administrative framework to demonstrate the effectiveness of earlier measures introduced piecemeal from the 1390s, which required aliens to live with hosts chosen by the English authorities, sell their imported goods quickly, and use their profits to buy English goods for export.

The Act of 1439 set up a self-financing plan for reporting alien commercial activity to the Exchequer, with procedures and penalties for non-compliance. Aliens were obliged to report to the local authorities, who thereupon assigned them to the care of English-born businesmen of good character as ‘hosts’. Each host kept a register of the alien’s activities, charging 2d. in the £ for recording each transaction to cover costs. A copy of the host’s register was routinely returned to the Exchequer at Easter and Michaelmas, forming the body of documentation now known as the ‘views of hosts’. These contain a unique body of data, covering an area for which virtually nothing is otherwise directly known from English records. Access to the information, which is nominally in the public domain and freely available to all, has in practice been the privilege of a very limited number of scholars who were able to visit The National Archives and tackle Anglo-Norman French and Latin, written in 15th century hands. Furthermore, those few specialists who have used the documents have generally raided them for snippets to use as examples in illustration of their own particular arguments, rather than attempting any analysis of the documents as a category. Not only has the nature and location of the material proven an obstacle to their widespread use, but the integrity of the views as a body of documentation in its own right, and as a product of its particular period, has been virtually ignored by those who have managed to access them for other purposes.

During the course of the project a full transcript and transcription of each existing ‘view’ was made.

Example of the translation of a view

E101/128/34

Southampton

Michaelmas 21 Henry VI to Michaelmas next (1442-43)

Robert Hovyngham host

Jan Dowe and Willem Henrison, alien merchants

This is the view of Robert Hovyngham, host to Jan Dowe and Willem Henrison, alien merchants being at Southampton, beginning from the feast of Saint Michael in the 21st year of our sovereign lord King Henry VI until the said feast then next following, chosen appointed and assigned by Peter James then mayor of the said town of Southampton

These are the goods found in the keeping of the said Jan Dowe during the abovesaid time:

First, 28 barrels of salmon & 1 000 bunches of garlic worth £19

And in the keeping of the said Willem Henrison, 3 lasts of tar & 6 barrels of soap worth £10

These are the sales of the said goods:

First, to Walter Fetplace the said 28 barrels of salmon for £16

And the said 1 000 bunches of garlic to various people, in and outside the said town, for 68s

And the monies from the said salmon and garlic were paid to William Milrede in London, and as to employment, nothing

And to Robert Aylward and John Emery, the 3 lasts of tar and 6 barrels of soap for £11

This is the employment of the said goods during the abovesaid time:

First, from Robert Aylward 2 cloths 8 yards narrow [curtos] without grain worth £4 13s 4d

Item from John Holbem 900lb tallow worth 70s

And the remainder was spent on food and freight

The views tell us about the activities of some 250 aliens engaged in c.2,300 transactions. These name suppliers and clients - mostly London wholesalers, or the better sort of craftsmen and women, but including the royal wardrobe, nobility, gentry, and ecclesiastical houses. Grocery was often weighed, sometimes making allowance in the price for weight of containers, damage in transit and garbelling; cloth was usually measured, and described by colour and type of fabric. The returns sometimes show whether transactions were cash or account, and refer to settlements with existing creditors. The total value of these transactions was £112,037 12s. 4d. dominated by deals in English cloth and wool for export, imported malmsey and pepper, and English tin exports. Overall, imports totalled £54,069 14s. 2d., while exports amounted to £57,967 8s. 2d. Unsurprisingly, the trade was largely handled within London by 30 drapers, 40 grocers and 24 mercers, although 12 tailors and 10 fishmongers were also listed, along with a scattering of other London tradesmen. In terms of the stereotypes perpetrated by the Libelle, the views tell us much about Venetian trade in London, vilified as being based on unnecessary frivolities. Of the £112,000 worth of transactions between alien and English merchants, just over £103,000 (92%) involved trade with resident Venetian agents or Venetian galley traders. Imports controlled by these Venetians amounted to £47,766 (out of £54,069), while the buying for export accounted for £55,324 (out of £57,976). The remarkable concentration of commodities in Venetian hands benefitted the English in that the total value of Venetian exports from England exceeded that of their imports into the country. Furthermore, there were no ‘apes, japes or marmosets tailed’, as the Libelle alleged. The luxury goods imported were generally those which provided the means by which the London grocers and mercers built their own fortunes: pepper and other spices, sugars, oil and currants; fine fabrics, raw silk and embroidery thread. Without these, many successful London merchants would have found it tough to make a living. Furthermore, the Venetians also brought some of the dyes and alum essential to the English cloth industry, with which the Genoese were principally credited in the popular imagination.

While other records such as those for the alien subsidy were disrupted by plague during 1442-4, views continued to be returned until Easter 1444, and local authority assignments of hosts until the following Michaelmas. Like the alien subsidy rolls, the views do not cover the whole period for which the legislation was in force, and are not continuous; and, of course, returns came in only from those towns where there were aliens. Writs requiring the proclamation and enforcement of the new law from Easter 1440 went to seventeen towns along the east and south coasts, from Newcastle-upon-Tyne to Fowey, yet it is striking that the surviving returns are dominated by London and its outport Southampton (53 and 9 respectively, totalling 62). Seventeen towns should have produced returns, but the only survivals are from London, Southampton and Hull

The Exchequer did not issue a standard form for hosts to complete. Thus despite the inclusion of the same basic categories of information, the returns vary widely in what they show us. Their format varies according to place of origin, and also reflects the nature of the trade handled through the town - the resident agents and galley stopovers in London and Southampton generated more complex and extensive paperwork than the transients at the low-value, quick turnaround end of the market in Hull. Each return also mirrors the individual career of the host, in that a grocer would include more detail on grocery than on other goods, while a draper would record cloth measurements down to the last quarter-yard. In London and Southampton, hosts were reassigned to the same aliens every year, allowing the development of a personal relationship. This is not to infer collusion, although no doubt it existed to some degree. The returns usefully expose breaches of the law governing the way in which aliens were required to trade; for example, they sold direct to each other and they sold retail. The views show ten alien households of the sort prohibited by statute, all in London and confirmed in sources such as the alien subsidy records.

The patchy geographical survival of the views, the deliberate omission of the Hanse, the refusal of the Genoese to account, and the idiosyncracies of the administrative mechanism means that the views cannot present as full a picture of alien trade in England as we might like. However, the views are especially valuable in helping us to focus on the Italian trade, particularly that of the large Venetian, Florentine and Lucchese concerns who relied upon cutting-edge business practice. Above all, and despite their inadequacies, the views demonstrate the sheer futility of enforcing a balance of trade in London, which did very nicely from the imbalance of which English merchants complained.

The database

All the data from the original documents has been entered in a Microsoft Access database, as far as possible within the constraints of the format (see structure of the database, below)

Some of the information was routine in nature, but elsewhere work was needed in identifying less familiar commodities, weights and measures, which required reference to medieval English, French, Latin and occasionally Italian and Dutch dictionaries backed up by printed editions of the port books and customs accounts of London, Southampton and Hull. Decisions were made concerning weights and numbers, as mille for either a thousand or a thousandweight (and similarly C for either a hundred or a hundredweight) was used indiscriminately by the hosts. Information regarding the trade affiliations and biographical details for merchants, both English and alien, was gathered, and research was undertaken to identify the likely original names of alien merchants - these were heavily Anglicised by their hosts.

For the design stage of the database, an entity relationship diagram was drawn up and a chain of separate linked tables was then constructed according to the plan. A basic input form was devised, in order to simplify the task of data entry. The database was tested and two prototype input forms were amended to produce a third and final version. Data input was restricted to main details of the transactions, although some of the hosts included miscellaneous additional information and fine detail which was not strictly required by the 1439 act. Some of this information – for instance, stock levels and the provenance of particular commodities, the names of ships’ captains, and details of loading and unloading – has an intrinsic interest and can be used to add texture to the project as a whole, but is unsuitable for tabulation and statistical analysis.

The database consists of 6 related tables.

Structure of the database

Relationships

[image: image1.emf]

Tables

Aliens
(Basic personal details – name and role of each alien merchant: 4530 records)

	Field Name
	Data type
	Primary Key
	Field Size
	Contents

	AlienId
	Autonumber
	yes
	Long Integer
	Unique identifier for each instance of each alien merchant

	Forename
	Text
	
	50
	Full standardised version of alien merchant’s forename

	Surname
	Text
	
	50
	Full standardised version of alien merchant’s surname

	Role
	Text
	
	50
	Role of alien merchant in transaction: client/buyer (‘c’) or supplier (‘s’)

	TransactionID
	Number
	
	Long Integer
	Identifier of transaction involving the alien merchant taken from Transactions table

	Notes
	Memo
	
	N/A
	Notes

	Aliens
	
	
	
	Transactions

	TransactionID
	∞
	
	1
	TransactionID

Commodity
(Commodities involved in each transaction: 2300 records)

	Field Name
	Data type
	Primary Key
	Field Size
	Contents

	TransactionId
	Number
	
	Long Integer
	Identifier of transaction involving the commodity taken from Transactions table

	CommodityId
	Autonumber
	yes
	Long Integer
	Unique identifier for each instance of each commodity

	Description
	Text
	
	50
	Modernised (not standardised) description of the commodity

	Type
	Text
	
	50
	Standardised ‘type’ of commodity:

· Construction

· Drink

· Fabric

· Food

· Fur

· Household

· Manuf (manufacture)

· Military

· Personal

	Commodity
	
	
	
	Transactions

	TransactionID
	∞
	
	1
	TransactionID

	
	
	
	
	

	Commodity
	
	
	
	CommodityDetail

	CommodityId
	1
	
	∞
	CommodityId

Commodity Detail
(Details, eg. weight or number and price of each commodity:

2333 records)

	Field Name
	Data type
	Primary Key
	Field Size
	Contents

	pk
	Autonumber
	yes
	Long Integer
	Artificial unique counter

	CommodityID
	Number
	
	Long Integer
	Identifier of related commodity record taken from Commodity table

	TransactionORCommodity
	Text
	
	50
	Whether the record is of a transaction or commodity:

Trans – value and description information applies to whole transaction

Com – value and description information applies to commodity only

	Weight
	Text
	
	50
	Non-standardised weight of commodity (entered as listed in source)

	Measurement
	Text
	
	50
	Non-standardised measurement of commodity (entered as listed in source)

	Number
	Text
	
	50
	Number of commodity items

	PriceValue
	Text
	
	50
	Whether monetary value is price paid for commodity or value of commodity:

· Price

· Val

	Price£
	Number
	
	Long Integer
	Standardised number of pounds in price/value

	PriceS
	Number
	
	Long Integer
	Standardised number of shillings in price/value

	PriceD
	Number
	
	Long Integer
	Standardised number of pence in price/value

	TotalPriceD
	Number
	
	Long Integer
	Total number of pence in price/value gnerated by code in input form. Used to compare price/values arithmetically

	Notes
	Memo
	
	N/A
	Notes

	CommodityDetail
	
	
	
	Commodity

	CommodityId
	∞
	
	1
	CommodityId

EnglishMerchants
(Names of English merchants involved in the transactions: 2101

records)

	Field Name
	Data type
	Primary Key
	Field Size
	Contents

	EnglishMerchId
	Autonumber
	yes
	Long Integer
	Unique identifier of English merchants

	Forename
	Number
	
	Long Integer
	Standardised forename of English merchant

	Surname
	Text
	
	50
	Standardised surname of English merchant

	Role
	Text
	
	50
	Role of English merchant in transaction: client/buyer (‘c’) or supplier (‘s’)

	TransactionId
	Number
	
	Long Integer
	Identifier of transaction involving English merchant taken from Transactions table

	Notes
	Memo
	
	N/A
	Notes including trade affiliation

	EnglishMerchants
	
	
	
	Transactions

	TransactionId
	∞
	
	1
	TransactionId

Reference
(Original manuscript reference and detail: 54 records)

	Field Name
	Data type
	Primary Key
	Field Size
	Contents

	DocID
	Autonumber
	yes
	Long Integer
	Unique identifier of source

	TNARef
	Text
	
	50
	Document catalogue reference from The National Archives

	Location
	Text
	
	50
	Town of origin of the source

	Date
	Text
	
	50
	Date of source (non-standardised)

	Host
	Text
	
	50
	Name of English merchant host

	Notes
	Memo
	
	N/A
	Notes

	Reference
	
	
	
	Transactions

	DocID
	1
	
	∞
	DocID

Transactions
(Date of the transactions: 1887 records)

	Field Name
	Data type
	Primary Key
	Field Size
	Contents

	TransactionId
	Autonumber
	yes
	Long Integer
	Unique identifier of transaction

	Notes
	Memo
	
	N/A
	Notes

	DocID
	Number
	
	Long Integer
	Identifier of source taken from Reference table

	TransactionDate
	Text
	
	50
	Date of transaction as listed in source

	Transactions
	
	
	
	Aliens

	TransactionID
	1
	
	∞
	TransactionID

	
	
	
	
	

	Transactions
	
	
	
	Reference

	DocId
	1
	
	∞
	DocId

	
	
	
	
	

	Transactions
	
	
	
	EnglishMerchants

	TransactionID
	1
	
	∞
	TransactionID

	
	
	
	
	

	Transactions
	
	
	
	Commodity

	TransactionID
	1
	
	∞
	TransactionID

PAGE
9

