
 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: 13 August 2013

Economics 301Y1

THE ECONOMIC HISTORY OF LATER-MEDIEVAL AND EARLY-MODERN EUROPE

(European Economic History, 1250 - 1750)

COURSE BIBLIOGRAPHY: SELECTED READINGS

 for 2013 - 2014

In your term essays and on the examinations, you are expected to provide evidence of having done a reasonable amount of reading for this course. But nothing on this list should be considered as compulsory or mandatory readings, though you may well benefit from reading one or two textbooks, or equivalent readings, on your own. Your primary reading assignments, however, are those for the two or three terms essays that you will do for this course. These bibliographic references are indeed intended chiefly to provide more general references for these term essays; or they may be used as supplemental, voluntary readings and references for lectures, etc. The following bibliography contains only books (textbooks, monographs, collections of essays, etc.); recommended journal articles will be found in the separate lists for readings/essays (five per term).

After using this bibliography as a general guide, do consult the bibliographies for the 25 Essay and General Reading Topics for this course (both terms), which are or will be available online, posted on my Home Page: http://economics.utoronto.ca/munro5/ and the web page for this course.

Library catalogue numbers have been provided for the more important books.
Most economic history books are catalogued with the prefix HC 240; those in British economic history, with HC 253, HC 254.5.

I begin with one book that does not fit into any of the following categories, but one that most students (who are not expert writers) are well advised to acquire for guidance in writing both essays and examinations in economics, as well as in economic history:

**
Deirdre N. McCloskey, Economical Writing, 2nd edn. (Waveland Press, Illinois, ; formerly issued as The Writing of Economics (New York: MacMillan, 1987.) In just 63 pages. PE 1479 E35M33 1987.

I.
READINGS IN ECONOMIC HISTORY:

For a general compendium of world economic history, see:

Joel Mokyr, editor in chief; Maristella Botticini, assistant editor; Maxine Berg, Loren Brandt, Erik Buyst, Louis Cain, Jan de Vries, Paul Lovejoy, and John Munro, area editors, The Oxford Encyclopedia of Economic History, 5 vols. (New York and Oxford: Oxford University Press, 2003.)

A.
GENERAL TEXTBOOKS (Optional)

There are no mandatory textbooks for this course; nevertheless, most students would like at least one
general reference book; and I can recommend the first two book listed, by Carlo Cipolla and Ralph Davis, as general textbooks for the year. You need not feel compelled to buy both (though that might be a good idea); and one will be sufficient. As either alternatives or as supplementary reading, you may consider the books that follow these two, all of which are, to repeat, purely optional.

*
 1.

Steven A. Epstein, An Economic and Social History of Later Medieval Europe, 1000 - 1500 (Cambridge and New York: Cambridge University Press, 2009). D117.E67 2009.

I recently reviewed this book, with less than stellar praise. Though I did provide some praise for its coverage,organization, brevity, and lucidity, I had some serious criticisms about it contents. You may read the review and decide for yourself (taking into account the lack of viable alternatives for this period of European economic history):

Reviewed for Speculum: A Journal of Medieval Studies, 85:4 (October 2010), 957-60.

**
2.

Carlo M. Cipolla, Before the Industrial Revolution: European Society and Economy, 1000 - 1700, 3rd edition (London and New York: Norton, 1994). HC 240 C49513 1994

Unfortunately this book is no longer in print. Nevertheless – if you wish to borrow it from the library – you will find that this is an excellent general survey by one of the world’s most renowned living economic historians of medieval and early modern Europe (whose principal training is in history, rather than economics). Except for chapter 10, with some national economic surveys, the approach is European wide and ‘macro-economic’, with chapters on: (1) ‘Demand;’ (2) ‘The Factors of Production;’ (3) ‘Productivity and Production;’ (4) ‘The Urban Revolution;’ (5) ‘Population;’ (6) ‘Technology;’ (7) ‘Enterprise, Credit, and Money;’ (8) ‘Production, Incomes, and Consumption, 1000 - 1500;’ (9) ‘The Emergence of the Modern Age,’ and (10) ‘The Changing Balance of Economic Power in Europe, 1500 -1700.’

*
3.

Ralph Davis, The Rise of the Atlantic Economies, World Economic History series (London: Weidenfeld and Nicholson; and Ithaca, NY: Cornell University Press, 1973). In paperback: 352 pp. HC 240 D32.

This may be considered the other or alternative principal reference text for the entire year. As the title suggests, however, it necessarily omits the Mediterranean, Baltic, and Central European regions; but since the ultimate focus of the course will be is on the Atlantic powers, especially the Netherlands and England, this may not be such a serious deficiency. The book is very well written, and quite comprehensive, though principally historical in orientation, with very little economics; it is also now rather dated in the coverage of some topics. Just the same, my verdict is: an excellent book, by a very eminent historian!

*
4.

Peter Musgrave, The Early Modern European Economy, European History in Perspective Series (Basingstoke: MacMillans; and New York: St. Martin’s Press, 1999). HC 240 .M793 1999X.

A very good, often profound survey of the early modern European economy (if somewhat superficial in coverage), covering the second half of the course. Both topical and regional, with the following chapters:

Development and Change

Stages and Spoils

The Rise of a Consumer Society

The Role of the State

The Prosperity of the South

The Prosperity of the North

Europe’s Place in the World
5.

Fernand Braudel, Capitalism and Material Life, 1400 - 1800, translated by Miriam Koch (New York, 1967; reissued 1971, 1981). HC 45 B 713; also: HC 51 B67413 1981.

A renowned and classic study [subsequently elaborated and developed as his three-volume study: Civilization and Capitalism, 15th - 18th Century (1979)], you may well better enjoy or prefer this book to the Davis book, though I still believe that the Davis book is better suited to this course. Unfortunately, however, this book is now out of print, and thus is available only in the university libraries.

6.

Harry Miskimin, The Economy of Early Renaissance Europe, 1300 - 1460 (1969; reissued Cambridge UP, 1977). HC 41 M5 1975.

This book is now out of print, and thus available only in the libraries.

7.

Harry A. Miskimin, The Economy of Later Renaissance Europe, 1460-1600 (Cambridge University Press, 1977). HC 240 M649.

This book is also now out of print, and thus available only in the libraries.

*
8.

Jan De Vries, The Economy of Europe in an Age of Crisis, 1600 - 1750 (Cambridge University Press, 1976). HC 240 D48 1976.

Some copies may still be available in the U of T bookstore, or in second-hand book stores in the vicinity. An outstanding and very important, very profound survey of early-modern economic history.

These three books (4 - 6) are published as part of a Cambridge University Press series in European economic history. They are well written, entertaining, short and concise, but thus much thinner in content than the Davis; and their analyses (especially Miskimin's) are also more biased than Davis's book, or indeed any of the others listed above.
*
9.

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, and Cologne: E.J. Brill, 1994). D203 H33 1994.

This book (listed at $50.00 U.S.) is too expensive to buy, but a much cheaper paper-back edition is forthcoming. The following chapters indicate the importance of the contents. Despite the time-frame given in the title, 1400-1600, most of these studies (and certainly mine) begin before and end after these dates.

Jan de Vries, ‘Population,’ pp. 1 - 50.

Merry E. Wiesner, ‘Family, Household, and Community,’, pp. 51-78.

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

Barthelomei Yun, ‘Economic Cycles and Structural Changes,’ pp. 113-46.

John H. Munro, ‘Patterns of Trade, Money, and Credit,’ pp. 147-95.

Steven Rowan, ‘Urban Communities: The Rulers and the Ruled,’ pp. 197-229.

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

James D. Tracy, ‘Taxation and State Debt,’ pp. 563-88.

Wolfgang Reinhard, ‘The Seaborne Empires,’ pp. 637-64.

John H. Munro, ‘The Coinages of Renaissance Europe, in 1500,’ pp. 671-78.
10.

Jean Favier, Gold and Spices: the Rise of Commerce in the Middle Ages, trans. Caroline Higgitt. (London and New York: Holmes & Meier, 1998). HC 41 .F3813 1998X.

See my less than laudatory review of this book in The International History Review, 21:4 (December 1999), 976-78.
*
11.
Edwin S. Hunt and James M. Murray, A History of Business in Medieval Europe, 1200 - 1550, Cambridge Medieval Textbooks (Cambridge and New York: Cambridge University Press, 1999).

Despite some lukewarm reviews, I find this to be a very useful survey of later-medieval West European commercial and financial history, with a focus on Italy and the Low Countries; but it does not cover the second half of the course.

In addition to these books, you should acquire the following:

Deirdre N. McCloskey, Economical Writing, 2nd edition (Waveland Press, Illinois, 2000). In 89 pages of text.

This book is evidently not in the Robarts Library, which probably decided not to acquire it in addition to the previous version, published as: D. N. McCloskey, The Writing of Economics (New York: MacMillan, 1987), which is thus now out of print, but may be available as second-hand copies. In just 63 pages. PE 1479 E35M33 1987.
Most students should find this short book valuable for writing essays, both in economic history and in economics more generally.

B.
SOME USEFUL COLLECTIONS OF ESSAYS IN ECONOMIC HISTORY
 1.

Eleanora M. Carus-Wilson, ed., Essays in Economic History, 3 vols. (London, 1954 - 62). HC 12 C3.

 2.

F. C. Lane and J. C. Riemersma, eds., Enterprise and Secular Change: Readings in Economic History (London, 1952). HB 75 L33

 3.

Peter Earle, ed., Essays in European Economic History, 1500 - 1800 (London, 1972). HC 240 E23

 4.

Peter Burke, ed., Economy and Society in Early Modern Europe (1972). HC 240 B88 1972

 5.

Trevor Aston, ed., Crisis in Europe, 1560 - 1660 (London, 1965). D 228 C7.

 6.

Geoffrey Parker and Lesley Smith, eds., The General Crisis of the Seventeenth Century (London, 1978). D 246 G45.

 7.

Donald C. Coleman, ed., Revisions in Mercantilism (London, 1969). HB 91 C628.

 8.

Carlo M. Cipolla, ed., The Economic Decline of Empires (London, 1970). HC 39 C48.

 9.

D. V. Glass and D. E. C. Eversley, eds., Population in History: Essays in Historical Demography (London, 1965). HB 881 G59 1965a

10.

J. M. Winter, ed., War and Economic Development (London, 1975). HB 195 W33.

11.

Roderick Floud, ed., Essays in Quantitative Economic History (1974). HC 26 E77 1974

12.

Michael Flinn and T. C. Smout, eds., Essays in Social History (1974).

13.

Charles Wilson, ed., Economic History and the Historian: Collected Essays of Charles Wilson (London, 1969). HC 12 W5.

14.

Alexander Gerschenkron, ed., Economic Backwardness in Historical Perspective: Collected Essays (1962). HC 335 G386.

15.

William N. Parker and E. L. Jones, eds., European Peasants and Their Markets: Essays in Agrarian Economic History (Princeton, 1975). HD 1917 E86.

16.

A. J. Youngson, ed., Economic Development in the Long Run (London, 1972).

17.

John Day, Money and Finance in the Age of Merchant Capitalism (Oxford: Blackwell, 1999). Collected essays.

18.

L. A. Clarkson (formerly T.C. Smout, and M.W. Flinn), general editor, Studies in Economic and Social History, prepared for the Economic History Studies, published by MacMillan Education Ltd. (London, England), including the following titles relevant to this course, listed alphabetically by author's surname. Each is about 50 - 60 pp. in length, with bibliographies:

Michael Anderson, Approaches to the History of the Western Family, 1500-1914
J.A. Chartres, Internal Trade in England, 1500 - 1700
L.A. Clarkson, Proto-Industrialization: The First Phase of Industrialization?
D.C. Coleman, Industry in Tudor and Stuart England
Ralph Davis, English Overseas Trade, 1500 - 1700
M. W. Flinn, British Population Growth, 1700 - 1850
John Hatcher, Plague, Population, and the English Economy, 1348 - 1530
R.H. Hilton, The Decline of Serfdom in Medieval England
Donald McCloskey, Econometric History (1987).

J.D. Marshall, The Old Poor Law
G.E. Mingay, Enclosure and the Small Farmer in the Age of the Industrial Revolution
R.B. Outhwaite, Inflation in Tudor and Early Stuart England, 2nd edn.

Roy Porter, Disease, Medicine, and Society in England, 1550 - 1860
G.D. Ramsay, The English Woollen Industry, 1500 - 1750
Joan Thirsk, Agricultural Regions and Agrarian History in England, 1500 -1750
J. R. Harris, The British Iron Industry, Studies in Economic History series (London: Macmillan, 1988).

Paul Slack, The English Poor Law, 1531 - 1782, Studies in Economic and Social History (London: Macmillan Press, 1990).

Alan Dyer, Decline and Growth in British Towns, 1400 - 1600, Studies in Economic and Social History (London: Macmillan Press, 1991).

J.L. Anderson, Explanation of Very Long-Term Economic Development, Studies in Economic and Social History (London: Macmillan Press, 1991.)

R. A. Houston, The Population History of Britain and Ireland, 1500 - 1750, Studies in Economic and Social History (London: Macmillan Press, 1992.)

C.
EUROPEAN ECONOMIC HISTORY: SURVEYS, COLLECTED STUDIES, and GENERAL STUDIES (including the textbooks listed in section A).

(a) General Surveys and Collected Studies:
*
 1.

Carlo M. Cipolla, Before the Industrial Revolution: European Society and Economy, 1000 - 1700, 3rd edition (London and New York: Norton, 1994). HC 240 C49513 1994

 2.

Carlo M. Cipolla, Between Two Cultures: An Introduction to Economic History, trans. Christopher Woodall (New York, London: Norton, 1991). HC 21 C5313 1991.

*
 3.

Carlo Cipolla, general editor, The Fontana Economic History of Europe, 6 vols. (London and New York, 1973 - 76): HC 240 F58.

Vol. I: The Middle Ages, ed. Carlo M. Cipolla (London, 1972).

Vol. II: The Sixteenth and Seventeenth Centuries (1974).

 4.

E. E. Rich, Charles Wilson, Michael Postan, H. J. Habbakuk, Peter Mathias, Sidney Pollard, eds., The Cambridge Economic History of Europe, in 8 vols. HC 240 C3.

Vol. I: The Agrarian Life of the Middle Ages, 2nd revised edn., ed. M. M. Postan (1966).

Vol. II: Trade and Industry in the Middle Ages, 2nd revised edn., ed. M. M. Postan and Edward Miller (1987).

Vol. III: Economic Organization and Policies in the Middle Ages, ed. M. M. Postan, E. E. Rich, and Edward Miller (1963).

Vol. IV: The Economy of Expanding Europe in the Sixteenth and Seventeenth Centuries, ed. E. E. Rich and C. H. Wilson (1967).

Vol. V: The Economic Organization of Early Modern Europe, ed. E. E. Rich and C. H. Wilson (1977).

*
 5.

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, and Cologne: E.J. Brill, 1994). D203 H36 1994.

a)
Jan de Vries, ‘Population,’ pp. 1 - 50.

b)
Merry E. Wiesner, ‘Family, Household, and Community,’, pp. 51-78.

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

d)
Barthelmey Yun, ‘Economic Cycles and Structural Changes,’ pp. 113-46.

e)
John H. Munro, ‘Patterns of Trade, Money, and Credit,’ pp. 147-95.

f)
Steven Rowan, ‘Urban Communities: The Rulers and the Ruled,’ pp. 197-229.

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

h)
James D. Tracy, ‘Taxation and State Debt,’ pp. 563-88.

i)
Wolfgang Reinhard, ‘The Seaborne Empires,’ pp. 637-64.

j)
John H. Munro, ‘The Coinages of Renaissance Europe, in 1500,’ pp. 671-78.

 6.

Douglass C. North and Robert Paul Thomas, The Rise of the Western World: A New Economic History (Cambridge, 1973). Co-authored by the 1993 Nobel prize winner in Economics. HC 240 N60

 7.

Douglass C. North, Structure and Change in Economic History (New York, 1981). HC 21 N60

 8.

Rondo Cameron, A Concise Economic History of the World: From Paleolithic Times to the Present (Oxford and New York: Oxford University Press, 1989). HC21 C33 1989

 9.

David S. Landes, The Wealth of Poverty of Nations: Why Some Are So Rich and Some So Poor (New York and London: W.W. Norton, 1998). HC 240 Z9W45 1998X

 10.

Philippe Contamine, Marc Bompaire, Stéphane Lebecq, Jean-Luc Sarrazin, L’économie médiévale, Collection U, série ‘Histoire médiévale’ (Paris: Armand Colin, 1993).

 11.

David Nicholas, The Transformation of Europe, 1300 - 1600 (New York: Oxford University Press; and London: Arnold, 1999).

 12.

Harry Miskimin, The Economy of Early Renaissance Europe, 1300 - 1460 (1969; reissued Cambridge UP, 1977). HC 41 M5 1975.

 13.

Harry Miskimin, The Economy of Later Renaissance Europe, 1460 - 1600 (Cambridge, 1977). HC 240 M649.

 14.

Jan De Vries, The Economy of Europe in an Age of Crisis, 1600 - 1750 (Cambridge, 1976). HC 240 D48 1976.

 15.

Hermann Kellenbenz, The Rise of the European Economy: An Economic History of Continental Europe, 1500 - 1750 (1976). HC 240 K387

 16.

Ralph Davis, The Rise of the Atlantic Economies (London, 1973). HC 240 D32.

 17.

Charles Wilson and Geoffrey Parker, eds., An Introduction to the Sources of European Economic History, 1500 - 1800 (London, 1977). HC 240 I68.

 18.

Fernand Braudel, Capitalism and Material Life, 1400 - 1800 (1967). This book was subsequently expanded as the following in 3 vols. HC 51 B67413 [Also: HC 45 B713]

 19.

Fernand Braudel, Civilization and Capitalism, 15th - 18th Century, in 3 vols. (1979; translated from the French by Sian Reynolds; English editions, New York, 1981 - 84). HC 45 B69713 1987. [Also: HC 51 B67413 1981]

Vol. I: The Structures of Everyday Life: The Limits of the Possible

Vol. II: The Wheels of Commerce
Vol. III: The Perspective of the World.
 20.

Fernand Braudel, The Mediterranean and the Mediterranean World in the Age of Philip II, 2 vols. (English version: London, 1972). Obviously not a textbook: but the masterpiece by a great economic historian. DE 80 B73 [Also: DE 80 B7713]

 21.

Immanuel Wallerstein, The Modern World System, 3 vols. (London and New York, 1974 - 89): HC 45 W35 1974.

Vol. I: Capitalist Agriculture and the Origins of the European World-Economy in the Sixteenth Century (1974).

Vol. II: Mercantilism and the Consolidation of the European World-Economy, 1600 - 1750 (1980).

Vol. III: The Second Era of Great Expansion of the Capitalist World Economy, 1730 - 1840s (New York: Academic Press, 1989).

Recommended in a qualified fashion: for its massive amount of information, and some original if provocative insights. But it should be used with some care, with some considerations of its strong biases, and particular theses being propounded.

22.

Paul Bairoch, Economics and World History: Myths and Paradoxes (University of Chicago Press, 1993).

23.

Norman J. G. Pounds, An Historical Geography of Europe, 450 B.C. - AD 1330 (Cambridge, University Press, 1973; revised version 1990). D 21.5 P62 1990

While this book seemingly ‘ends’ just at the beginning of the course, European geography did not change that much after 1330 -- and this book still remains useful for this course.

24.

Merry E. Wiesner, Women and Gender in Early Modern Europe (Cambridge and New York: Cambridge University Press, 1993).

*
25.

Philippe Contamine, Marc Bompaire, Stéphane Lebecq, Jean-Luc Sarrazin, L’économie médiévale, Collection U, série ‘Histoire médiévale’ (Paris: Armand Colin, 1993).

*
26.

David Nicholas, The Transformation of Europe, 1300 - 1600 (New York: Oxford University Press; and London: Arnold, 1999).

*
27.

Edwin S. Hunt and James M. Murray, A History of Business in Medieval Europe, 1200 - 1550, Cambridge Medieval Textbooks (Cambridge and New York: Cambridge University Press, 1999).

28.

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

*
29.
Henry Kamen, Early Modern European Society (London: Routledge, 2001).
*
30.

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).

31.

Marten Prak, Early Modern Capitalism: Economic and Social Change in Europe, 1400 - 1800 (London: Routledge, 2001).

32.

François Crouzet, A History of the European Economy, 1000 - 2000 (Charlottesville and London: University of Virginia Press, 2001).

33.

David Jenkins, ed., The Cambridge History of Western Textiles, 2 vols. (Cambridge and New York: Cambridge University Press, 2003),

34.

John H. McCusker and Kenneth Morgan, eds., The Early Modern Atlantic Economy (Cambridge and New York: Cambridge University Press, 2000).

35.

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

36.

E. A. Wrigley, Poverty, Progress, and Population (Cambridge and New York: Cambridge University Press, 2004).

37.

John Landers, The Field and the Forge: Population, Production, and Power in the Pre-Industrial West (Oxford and New York: Oxford University Press, 2003).

38.

Stuart B. Schwarz, ed., Tropical Babylons: Sugar and the Making of the Atlantic World, 1450 - 1680 (Chapel Hilland London: the University of North Carolina Press, 2004).

39.

Peter A. Coclanis, ed., The Atlantic Economy during the Seventeenth and Eighteenth Centuries: Organization, Operation, and Personnel (Columbia: University of South Carolina Press, 2005).

40.

Alfred Greiner, Willi Semmler, and Gang Gong, The Forces of Economic Growth: A Time Series Perspective (Princeton: Princeton University Press, 2005).

41.

Eric Jones, The European Miracle: Environments, Economic and Geopolitics in the History of Europe and Asia, 3rd edn (Cambridge and New York: Cambridge University Press, 2005).

42.

William J. Bernstein, A Splendid Exchange: How Trade Shaped the World (New York: Grove Press, 2008).

43.

Steven A. Epstein, An Economic and Social History of Later Medieval Europe, 1000 - 1500 (Cambridge and New York: Cambridge University Press, 2009).

44.

Jan Luiten van Zanden, The Long Road to the Industrial Revolution: The European Economy in a Global Perspective, Global Economic History Series, vol. 1 (The Hague: Brill, 2009).

45.

David Nicholas, The Northern Lands: Germanic Europe, c. 1270 - c. 1500 (Chichester: Wiley - Blackwell, 2009).

46.

Paolo Malanima, Pre-Modern European Economy: One Thousand Years (10th - 19th Centuries), Global Economic History Series, vol. 5 (The Hague: Brill, 2009).

*
47.

Henri Pirenne, Economic and Social History of Medieval Europe, trans. by I.E. Clegg (New York: Harcourt, Brace & World, 1968). HC41. P52 1968.

Why would I recommend such an old book? Henri Pirenne (1862-1935) was a renowned Belgian historian who revolutionized the study of Europe economic and social history; and he wrote much of this particular book, from memory, while a prisoner of war in Germany during World War I. Despite its age (originally published after the war, in the 1920s, in French), this marvelous book has a continuing importance of considerable value. It provided me, in my late teens (in the later 1950s), with the primary inspiration to become an economic historian specializing in medieval western Europe – and indeed the Low Countries. Fascinating and very well written, it can still prove to be an inspiring book (if outdated, of course, by so much recent research) – or I hope that you may find it similarly inspiring. Before reading this book, I was studying commerce at UBC to become a businessman; and I read the book on my daily bus trip to work (in Vancouver) – at an investment-banking firm!

(b)
Studies in Demographic and Agrarian History
 1.

Carlo M. Cipolla, The Economic History of World Population (London, 1964). HC 54 C5 1970

 2.

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

 3.

Samuel K. Cohn, Jr., The Black Death Transformed: Disease and Culture in Early Renaissance Europe (Oxford and New York: Oxford University Press, 2002)

 4.

Ole J. Benedictow, The Black Death, 1346 - 1353: The Complete History (New York: Boydell Press, 2004).
 5.

Stuart J. Borsch, The Black Death in Egypt and England: a Comparative Study (Austin: University of Texas Press, 2005).

 6.

David Herlihy, The Black Death and the Transformation of the West (Cambridge, Mass.: Harvard University Press, 1997).

 7.

Del Sweeney, ed., Agriculture in the Middle Ages: Technology, Practice, and Representation (Philadelphia: University of Pennsylvania Press, 1995).

 8.

Mauro Ambrosoli, The Wild and the Sown: Botany and Agriculture in Western Europe, 1350 - 1850, trans. Mary McCann Salvatorelli, Past and Present Publications (Cambridge and New York: Cambridge University Press, 1997).

 9.

Joan Thirsk, Alternative Agriculture: A History from the Black Death to the Present Day (Oxford and New York: Oxford University Press, 1997).

 10.

G. Astill and John Langdon, eds., Medieval Farming and Technology: The Impact of Technological Change in Northern Europe (Leiden, 1997).

 11.

Bruce M. S. Campbell and Mark Overton, eds., Land, Labour, and Livestock: Historical Studies in European Agricultural Productivity (Manchester University Press, 1991). HD 1917 L33 1991

 12.

David Grigg, The Transformation of Agriculture in the West (Oxford: Blackwell, 1992). HD 1415 G684 1982

 13.
David Grigg, Population Growth and Agrarian Change (London, 1980). HB 871 G82

 14.

Ester Boserup, Population Growth and Technological Change: A Study of Long-Term Trends (Chicago, 1981). HB871 B587

 15.

T. H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Cambridge, 1985). HD 1917 B74 1985.

 16.

John Walter and Roger Schofield, eds., Famine, Disease and the Social Order in Early Modern Society (Cambridge, 1989). HC 260 F3 F36 1991

 17.

R. I. Rotberg and T. K. Rabb, eds., Population and Economy: Population and History from the Traditional to the Modern World (1986). HB3585 P6581986.

 18.

E. A. Wrigley and R. S. Schofield, The Population History of England, 1541 - 1871: A Reconstruction (Cambridge, Mass. 1981). HB 3585 W74 P66

 19.

E. A. Wrigley, R.S. Davies, J.E. Oeppen, and R. S. Schofield, English Population History from Family Reconstitution, Cambridge Studies in Population, Economy and Society in Past Time no. 32 (Cambridge and New York: Cambridge University Press, 1997).

 20.

G. Astill and John Langdon, eds., Medieval Farming and Technology: The Impact of Technological Change in Northern Europe (Leiden, 1997).

 21.

R. A. Houston, The Population History of Britain and Ireland, 1500 - 1750, Studies in Economic and Social History Series (London: Macmillan Press, 1992). HB 3583 H637 1992

 22.

Tom Scott, ed., The Peasantries of Europe: from the Fourteenth to the Eighteenth Centuries (London and New York: Addison Wesley Longman, 1998).

 23.

Bruce Campbell, English Seignioral Agriculture, 1250 - 1450 (Cambridge and New York: Cambridge University Press, 2000).

 24.

Rosemary L. Hopcroft, Regions, Institutions, and Agrarian Change in European History (Ann Arbor: University of Michigan Press, 2000).

 25.

E. A. Wrigley, Poverty, Progress, and Population (Cambridge and New York: Cambridge University Press, 2004).

 26.

Craig Muldrew, Food, Energy, and the Creation of Industriousness: Work and Material Culture in Agrarian England, 1550-1780 (Cambridge and New York: Cambridge University Press, 2011).

 27.

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):

(c)
Studies in Urban History:

 1.

David Nicholas, The Growth of the Medieval City: From Late Antiquity to the Early Fourteenth Century (London and New York: Longman, 1997).

 2.

David Nicholas, The Later Medieval City, 1300 - 1500 (London and New York: Longman, 1997).

 3.

David Nicholas, Urban Europe, 1100 - 1700 (Basingstoke and New York: Palgrave Macmillan, 2003).
 4.

Christopher R. Friedrichs, The Early Modern City, 1450 - 1750 (London and New York: Longman, 1997).

 5.

Paul M. Hohenberg and Lynn Hollen Lees, The Making of Urban Europe, 1000 - 1950 (Harvard University Press, 1985). HT 131 H38 1985

 6.

Jan De Vries, European Urbanization, 1500 - 1800 (London, 1984).

 7.

Ad Van der Woude, Akira Hayami, and Jan de Vries, eds., Urbanization and History: A Process of Dynamic Interactions (Oxford and New York: Oxford University Press, 1990).

 8.

Charles Tilly and Wim P. Blockmans, eds., Cities and the Rise of States in Europe, A.D. 1000 to 1800 (Boulder: Westview Press, 1994).

 9.

Alexander Cowan, Urban Europe, 1500 - 1700 (Oxford and New York: Oxford University Press, 1998).
10.

Herman Diedericks, Paul Hohenberg, and Michael Wagenaar, ed., Economic Policy in Europe Since the Late Middle Ages: the Visible Hand and the Fortune of Cities (Leicester and New York, 1992). HT 131 E26 1992.

11.

Peter Clark, ed., Small Towns in Early Modern Europe (Cambridge and New York: Cambridge University Press, 1995).

12.

Marc Boone, Karel Davids, and Paul 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) 3 (Turnout: Brepols, 2003).

(d)
Studies in Technology, Transport, Industry, and Markets:

 1.

Joel Mokyr, The Lever of Riches: Technological Creativity and Economic Progress (Oxford and London: Oxford University Press, 1990). HC 79 T4 M648 1992

 2.

Carlo Cipolla, Guns, Sails, and Empires: Technological Innovation and the Early Phases of European Expansion, 1400 - 1700 (New York, 1965). UF 565 E9C5 1966

 3.

John Munro, Textiles, Towns, and Trade: Essays in the Economic History of Late-Medieval England and the Low Countries, Variorum Collected Studies series CS 442 (Aldershot, Hampshire; and Brookfield, Vermont: Ashgate Publishing Ltd., 1994). Pp. xvi + 326.

 4.

Negley B. Harte, ed., The New Draperies in the Low Countries and England, 1300 - 1800, Pasold Studies in Textile History, Vol. 10 (Oxford: Oxford University Press, 1997).

 5.

Heather Swanson, Medieval Artisans: An Urban Class in Late Medieval England (Oxford: Basil Blackwell, 1989).

 6.

Peter Kriedte, Hans Medick, and Jürgen Schlumbohm, Industrialization Before Industrialization: Rural Industry in the Genesis of Capitalism (original edition, 1977; English edition, trans. Beate Schemppp, Cambridge, 1981).

 7.

Peter Kriedte, Peasants, Landlords, and Merchant Capitalists: Europe and the World Economy, 1500 - 1800 (New York, 1983). A neo-Marxist interpretation..

 8.

L. A. Clarkson, Proto-Industrialization: The First Phase of Industrialization? (London: Studies in Economic and Social History Series, 1985). HC 240 C547 1985.

 9.

Sheilagh C. Ogilvie and Markus Cerman, eds., European Proto-Industrialization (Cambridge and New York: Cambridge University Press, 1996).

10.

Jordan Goodman and Katrina Honeyman, Gainful Pursuits: The Making of Industrial Europe, 1600 - 1914 (London, 1988).

11.

Maxine Berg, ed., Markets and Manufacture in Early Industrial Europe (London and New York: Routledge, 1991).

12.

Herman Van der Wee, ed., The Rise and Decline of Urban Industries in Italy and in the Low Countries: Late Middle Ages - Early Modern Times (Leuven: Leuven University Press, 1988). HC 310.5 R57 1988

13.

Robert S. DuPlessis, Transitions to Capitalism in Early Modern Europe, New Approaches to European History vol. 10 (Cambridge and New York: Cambridge University Press, 1997). HC 240 D82 1997X

14.

Chandra Mukerji, From Graven Images: Patterns of Modern Materialism (New York, 1983).

15.

Dominique Cardon, La draperie au moyen âge: essor d’une grande industrie européenne (Paris: CNRSS, 1999).

16.

Sheilagh Ogilvie, Institutions and European Trade: Merchant Guilds, 1000 - 1800 (Cambridge and New York: Cambridge University Press, 2011).

(e)
Studies in Prices, Money, Banking, Finance, Commerce and Monetary-Financial Policies:

 1.

Carlo Cipolla, Money, Prices, and Civilization in the Mediterranean World, Fifth to Seventeenth Century (Princeton, 1956). HG 243 C5

 2.

Glyn Davies, A History of Money: From Ancient Times to the Present Day (Cardiff: University of Wales Press, 1994).

 3..

Edwin S. Hunt and James M. Murray, A History of Business in Medieval Europe, 1200 - 1550, Cambridge Medieval Textbooks (Cambridge and New York: Cambridge University Press, 1999).

 4.

Jean Favier, Gold and Spices: the Rise of Commerce in the Middle Ages, trans. Caroline Higgitt (London and New York: Holmes and Meier, 1998). Translation of Jean Favier, De l’or et des épices: Naissance de l’homme d’affaires au moyen âge (Paris: Librairie Arthème Fayard, 1987).

 5.

Charles Kindleberger, Financial History of Western Europe (London, 1984). HG 186 A2 K56 1984.

 6.

Alice Teichova, Ginette Kurgan-Van Hentenryk, and Dieter Ziegler, eds., Banking, Trade and Industry: Europe, America, and Asia from the Thirteenth to the Twentieth Century (Cambridge and New York: Cambridge University Press, 1997).

 7.

Reinhold C. Mueller, Money and Banking in Medieval and Renaissance Venice, Vol. II: The Venetian Money Market: Banks, Panics, and the Public Debt, 1200 - 1500 (Baltimore and London: The Johns Hopkins University Press, 1997.)

 8.

Rondo Cameron, ed., Banking in the Early Stages of Industrialization: A Study in Comparative Economic History (New York, 1967). HC 51 C34

 9.

James D. Tracy, ed., The Rise of Merchant Empires: Long-Distance Trade in the Early Modern World, 1350 - 1750 (Cambridge and New York: Cambridge University Press, 1990). HF 1379 R57 1990

10.

James Tracy, ed., The Political Economy of Merchant Empires: State Power and World Trade, 1350 - 1750 (Cambridge University Press, 1991). HF 1379 P653 1991

11.

E. H. Phelps Brown, and Sheila Hopkins, A Perspective of Wages and Prices (London, 1981). HD 5014 B7.

12.

David Hackett Fischer, The Great Wave: Price Revolutions and the Rhythm of History (Oxford and New York: Oxford University Press, 1996). To be used with great care. HB 231 F48 1996X

13.

John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500, Variorum Collected Studies series CS 355 (Aldershot, Hampshire; and Brookfield, Vermont: Ashgate Publishing Ltd., 1992). Pp. xvi + 312.

14.

Donald Coleman, ed., Revisions in Mercantilism (London, 1969). HB 91 C628.

15.

Charles Wilson, Mercantilism (London, 1958; reprinted 1966). HB 91 W72.

16.

Eli Heckscher, Mercantilism, 2 vols. (1931, trans. Mendel Shapiro; revised edn. ed. by E. F. Söderlund, London and New York, 1955). HB 91 H42 1955

17.

Lars Magnusson, Mercantilism: The Shaping of an Economic Language (London and New York: Routledge, 1994). HB 91 M34 1994

18.
*

Dennis O. Flynn, Arturo Giráldez, and Richard von Glahn, eds., Global Connections and Monetary History (Ashgate Publishing: Aldershot and Burlington VT, 2003):
a) John H. Munro, ‘The Monetary Origins of the “Price Revolution”: South German Silver Mining, Merchant Banking, and Venetian Commerce, 1470 - 1540', pp. 1-34.

b) Jan de Vries, ‘Connecting Europe and Asia: A Quantitative Analysis of the Cape-Route Trade, 1497 - 1795', pp. 35-106.

c) A. García-Baquero González, ‘American Gold and Silver in the Eighteenth Century: From Fascination to Accounting’, pp. 107-22.

d) John R. Fisher, ‘Mining and Imperial Trade in Eighteenth-Century Spanish America’, pp. 123-32.

e) Şevket Pamuk, ‘Crisis and Recovery: the Ottoman Monetary System in the Early Modern Era, 1550-1789', pp. 133-48.

f) Om Prakash, ‘Precious-Metal Flows into India in the Early Modern Period’, pp. 149-58.

g) Sushil Chaudhury, ‘The Inflow of Silver to Bengal in Global Perspective, c. 1650 - 1757', pp. 159-68.1

h) Matao Miyamoto and Yoshiaki Shikano, ‘The Emergence of the Tokugawa Monetary System in East Asian International Perspective’, pp. 169-88.

i) Richard von Glahn, ‘Money Use in China and Changing Patterns of Global Trade in Monetary Metals, 1500 - 1800', pp. 187-206.

19.
Diana Wood, ed., Medieval Money Matters (Oxford: Oxbow Books, 2004):
a)
 James L. Bolton, ‘What is Money? What is a Money Economy? When Did a Money Economy Emerge in Medieval England?’, pp. 1-15.

b)

Richard Britnell, ‘Use of Money in Medieval England’, pp. 16-30.

c)
Martin Allen, ‘The English Currency and the Commercialization of England Before the Black Death’, pp. 31-50.

d)
Pamela Nightingale, ‘Money and Credit in the Economy of Late Medieval England’, pp. 51-71.

e)

Nicholas H. Mayhew, ‘Coinage and Money in England, 1086 - 1500’, pp. 72-86.

20.

Phillipp R. Schofield and Nicholas J. Mayhew, eds., Credit and Debt in Medieval England, c. 1180 - c. 1350 (Oxford: Oxbow Books, 2002):
21.

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).

22.

James Bolton, Money in the Medieval English Economy, 978 - 1489 (Manchester and New York: Manchester University Press, 2012).

23.
Diana Wood, ed., Medieval Money Matters (Oxford: Oxbow Books, 2004).
(f)
Early-Modern Europe: Warfare, Religion, the State, and the ‘General Crisis’ Debate

 1.

Trevor Aston, ed., Crisis in Europe, 1560 - 1660 (London, 1965). Collected essays on the ‘General Crisis of the 17th Century’. D 228 C7.

 2.

Geoffrey Parker and Lesley Smith, eds., The General Crisis of the Seventeenth Century (London, 1978). Collected essays. D 246 G45.

 3.

Geoffrey Parker, The Military Revolution: Military Innovation and the Rise of the West, 1500 - 1800, 2nd edition (Cambridge and New York: Cambridge University Press, 1996).

 4.

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

 5.

Aleksandra Liublinskaya, French Absolutism: The Crucial Phase, 1620 - 1629 (trans. Brian Pearce, Cambridge, 1968). DC123 L4813. Despite its title, most of the book concerns the debate about the 17th Century ‘General Crisis’.

 6.

Theodore K. Rabb, The Struggle for Stability in Early Modern Europe (Oxford, 1976). D247 R3.

 7.

Robert Green, ed., Protestantism and Capitalism: The Weber Thesis and Its Critics (Boston, Heath Series, 1959). BR 115 E3G7.

 8.

Richard Tawney, Religion and the Rise of Capitalism (London, 1926). BR 115 E373 1962.

 9.

Max Weber, The Protestant Ethic and the Spirit of Capitalism (translated Talcott Parson, New York, 1930). BR 115 E3 W4 1930.

(g)
Studies in the Relations between Europe and the non-European Worlds:

 1.

Charles P. Kindleberger, World Economic Primacy: 1500 - 1990 (Oxford and New York: Oxford University Press, 1996). To be used with care. HC 51 K49 1996X.

 2.

Eliyahu Ashtor, Studies on Levantine Trade in the Middle Ages, Variorium Reprints CS74 (London: 1978)
 3.

Halil Inalcik, An Economic and Social History of the Ottoman Empire, Vol. I: 1300 - 1600 (Cambridge and New York: Cambridge University Press, 1997).

 4.

Suraiya Faroqhi, Bruce McGowan, Donald Quataert, and Sevket Pamuk, An Economic and Social History of the Ottoman Empire, Vol. II: 1600 - 1914 (Cambridge and New York: Cambridge University Press, 1997).

 5.

Metin Kunt and Christine Woodhead, eds., Süleyman the Magnificent and His Age: The Ottoman Empire in the Early Modern World (London and New York: Longman, 1995).

 6.

Om Prakash, European Commercial Enterprise in Pre-Colonial India (Cambridge and New York: Cambridge University Press, 1998).

 7.

Om Prakash, Precious Metals and Commerce: The Dutch East India Company in the Indian Ocean Trade, Variorum Collected Studies Series: CS443 (London and Brookfield, 1994).

 8.

John Thornton, Africa and the Africans in the Making of the Atlantic World, 2nd edn. (Cambridge and New York: Cambridge University Press, 1998).

 9.

André Gunder Frank, ReOrient: Global Economy in the Asian Age (Berkeley and Los Angeles: University of California Press, 1998).

10.

Kate Fleet, European and Islamic Trade in the Early Ottoman State: the Merchants of Genoa and Turkey (Cambridge and New York: Cambridge University Press, 1999).

11.

Sushil Chaudhury and Michel Morineau, eds., Merchants, Companies and Trade: Europe and Asia in the Early Modern Era (Cambridge and New York: Cambridge University Press, 1999).

12.

Herbert S. Klein, The Atlantic Slave Trade (Cambridge and New York: Cambridge University Press, 1999).

13.

Seymour Drescher, From Slavery to Freedom: Comparative Studies in the Rise and Fall of Atlantic Slavery (New York: New York University Press, 1999).

**
14.

Jared M. Diamond, Guns, Germs, and Steel : The Fates of Human Societies (New York : W. W. Norton & Company, 1999).

15.

Philip D. Curtin, The World and the West: the European Challenge and the Overseas Response in the Age of Empire (Cambridge and New York: Cambridge University Press, 2000).

16.

Kenneth Pomeranz, The Great Divergence: Europe, China, and the Making of the Modern World Economy (Princeton: Princeton University Press, 2000).

C.
THE LATE-MEDIEVAL AND EARLY MODERN LOW COUNTRIES (NETHERLANDS) AND GERMANY

 1.

Jan De Vries and Ad Van der Woude, The First Modern Economy: Success, Failure, and Perseverance of the Dutch Economy, 1500 - 1815 (Cambridge and New York: Cambridge University Press, 1997): English translation of their Nederland 1500 - 1815: De eerste ronde van moderne economische groei (Amsterdam: Balans, 1995). HC 324 D4 1997

 2.

Jonathan I. Israel, Dutch Primacy in World Trade, 1585 - 1740 (Oxford: Clarendon Press, 1989). HF 3614 I87 1989.

 3.

Jonathan I. Israel, The Dutch Republic: Its Rise, Greatness, and Fall, 1477 - 1806 (Oxford, 1995).

 4.

Simon Schama, The Embarrassment of Riches: An Interpretation of Dutch Culture in the Golden Age (1986).

 5.

Jan A. Van Houtte, An Economic History of the Low Countries, 800 - 1800 (London, 1977). HC 324 H68 1977

 6.

Herman Van der Wee, The Low Countries in the Early Modern World, trans. by Lizabeth Fackelman (London, 1993). DH 162 W 44 1993

 7.

Herman Van der Wee, The Growth of the Antwerp Market and the European Economy, Fourteenth-Sixteenth Centuries, 3 vols. (The Hague, 1963). HC 318 A5W4 1963

 8.

Herman Van der Wee, ed., The Rise and Decline of Urban Industries in Italy and in the Low Countries: Late Middle Ages - Early Modern Times (Leuven: Leuven University Press, 1988). HC 310.5 R57 1988

 9.

Herman Van der Wee and Eddy Van Cauwenberghe, eds., Productivity of Land and Agricultural Innovation in the Low Countries, 1250 - 1800 (Leuven 1978). S 494.5 I5P75

10.

Renée Doehaerd, L'expansion économique belge au moyen âge (Brussels, 1946), pp. 79-98.
11.
David Nicholas, Medieval Flanders (London, 1992).

12.

David Nicholas, Town and Countryside: Social, Economic, and Political Tensions in Fourteenth-Century Flanders (Bruges, 1971).

13.

David Nicholas, Trade, Urbanisation and the Family: Studies in the History of Medieval Flanders, Variorum Collected Studies Series CS531 (Aldershot and Brookfield, Vt: Ashgate Publishing, 1996).

14.

David Nicholas, The Metamorphosis of a Medieval City: Ghent in the Age of the Arteveldes, 1302 - 1390 (Lincoln and London, 1987).

15.

John H. Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: 1992). HG 950 E54M86 1992

16.

John Munro, Textiles, Towns, and Trade: Essays in the Economic History of Late-Medieval England and the Low Countries (London: 1994). HD 9901.5 M86 1994

17.

Karel Davids and Jan Lucassen, eds., A Miracle Mirrored: The Dutch Republic in European Perspective (Cambridge and New York: Cambridge University Press, 1996).

18.

Charles Wilson, The Dutch Republic and the Civilization of the Seventeenth Century (London, 1968). DJ I56 W55

19.

Charles Wilson, Profit and Power: The Anglo-Dutch Wars of the Seventeenth Century (London, 1957). DJ I82 W5

20.

Charles Wilson, Anglo-Dutch Commerce and Finance in the Eighteenth Century (Cambridge, 1941; reissued 1966).

21.

James Riley, International Government Finance and the Amsterdam Capital Market, 1740 - 1815 (Cambridge, 1980).

22.

Maurice Aymard, ed., Dutch Capitalism and World Capitalism (London, 1982). Collected essays (conference papers). HC 325 D87 1982

22.

Violet Barbour, Capitalism in Amsterdam in the Seventeenth Century (Ann Arbor, 1963). HF 3620 A5 B3

24.

C.R. Boxer, The Dutch Seaborne Empire, 1600 - 1800 (London, 1965).

25.

D. W. Davies, A Primer of Dutch Seventeenth-Century Overseas Trade (London, 1961).

26.

Artur Attman, Dutch Enterprise in the World Bullion Trade, 1550 - 1800 (Göteborg, Sweden, 1983).

27.

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

28.

Jan De Vries, The Dutch Rural Economy in the Golden Age, 1500 - 1700 (New Haven, 1974).

29.

Richard Unger, Dutch Shipbuilding Before 1800: Ships and Guilds (Van Gorcum, 1978). See also the following:

30.

Richard Unger, The Ship in the Medieval Economy, 600 - 1600 (London, 1980).

31.

Larry Neal, The Rise of Financial Capitalism: International Capital Markets in the Age of Reason (Cambridge University Press, 1990).

32.

Gary Saxonhouse, and Gavin Wright, eds., Technique, Spirit, and Form in the Making of the Modern Economies: Essays in Honor of William N. Parker (New York, 1984). HC 51 T45 1984. With an important essay on the economic decline of the Netherlands by Jan De Vries.

33.

Frederick Krantz and Paul Hohenberg, eds., Failed Transitions to Modern Industrial Society: Renaissance Italy and Seventeenth Century Holland (Montreal, 1975). HC 51 F28

34.

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

35.

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

36.

Negley B. Harte, ed., The New Draperies in the Low Countries and England, 1300 - 1800, Pasold Studies in Textile History, Vol. 10 (Oxford: Oxford University Press, 1997).

37.

David Nicholas, Trade, Urbanisation and the Family: Studies in the History of Medieval Flanders, Variorum Collected Studies Series CS531 (Aldershot and Brookfield, Vt: Ashgate Publishing, 1996).

38.

John Munro, Wool, Cloth and Gold: The Struggle for Bullion in Anglo-Burgundian Trade, ca. 1340-1478 (Brussels: Editions de l'université de Bruxelles; and Toronto: University of Toronto Press, 1973).

39.

Erik Aerts and John Munro, eds., Textiles of the Low Countries in European Economic History, Studies in Social and Economic History, Vol. 19 (Leuven: Leuven University Press, 1990).

40.

John Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500, Variorum Collected Studies series CS 355 (Aldershot, Hampshire; and Brookfield, Vermont: Ashgate Publishing Ltd., 1992).

41.

John Munro, Textiles, Towns, and Trade: Essays in the Economic History of Late-Medieval England and the Low Countries, Variorum Collected Studies series CS 442 (Aldershot, Hampshire; and Brookfield, Vermont: Ashgate Publishing Ltd., 1994).

42.

Richard Unger, Ships and Shipping in the North Sea and Atlantic, 1400 - 1800, Variorum Collected Studies Series CS601 (Aldershort and Brookfield, Vt: Ashgate Publishing, 1997).

43.

Marjolein ‘t Hart, Joost Jonker, and Jan Luiten Van Zanden, eds., A Financial History of the Netherlands (Cambridge and New York: Cambridge University Press, 1997).

44.

Tom Scott, Regional Identity and Economic Change: the Upper Rhine, 1450 - 1600 (Oxford and New York: Oxford University Press, 1997).

45.

Michael North, Art and Commerce in the Dutch Golden Ages, trans.Catherine Hill (New Haven and London: Yale University Press, 1997). Originally published as: Kunst und Kommerz im Goldenen Zeitalter: Zur Sozialgeschichte der niederländischen Malerei des 17. Jahrhuunderts (Cologne and Weimar: Böhlau Verlag, 1992).

46.

Peter Stabel, Bruno Blondé, and Anke Greve, eds., International Trade in the Low Countries (14th - 16th Centuries): Merchants, Organisation, Infrastructure, Studies in Urban, Social, Economic, and Political History of the Medieval and Early Modern Low Countries (Marc Boone, general editor), no. 10 (Leuven-Apeldoorn: Garant, 2000).

47.

David Nicholas, The Northern Lands: Germanic Europe, c. 1270 - c. 1500 (Chichester: Wiley - Blackwell, 2009).

48.
Markus Cerman, Villagers and Lords in Eastern Europe, 1300 - 1800 (Basingstoke: Palgrave Macmillan, 2012).

D.
LATE- MEDIEVAL AND EARLY -MODERN ENGLAND
 1.
J. L. Bolton, The Medieval English Economy, 1150 - 1500 (London, 1980). HC 254 B64

 2.

Rodney Hilton, The Decline of Serfdom in Medieval England (London, 1969). HT 781 H5.

 3.

Edward Miller and John Hatcher, Medieval England: Towns, Commerce and Crafts, 1086 - 1348 (London: Longman, 1995).

 4.

Richard Britnell and Bruce M.S. Campbell, eds., A Commercialising Economy: England, 1086 to c.1300 (Manchester and New York: Manchester University Press, 1995).

 5.

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).

 6.

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

 7.

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

 8.

Colin Platt, King Death: The Black Death and Its Aftermath in Late-Medieval England (London: University College London Press, 1996; Toronto and Buffalo: University of Toronto Press, 1996).

 9.

Bruce M.S. Campbell, ed., Before the Black Death: Studies in the ‘Crisis’ of the Early Fourteenth Century (Manchester University Press, 1991). HC 254 B 44 1991

10.

John H. Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500 (London: 1992). HG 950 E54M86 1992

11.

John Munro, Textiles, Towns, and Trade: Essays in the Economic History of Late-Medieval England and the Low Countries (London: 1994). HD 9901.5 M86 1994

12.

Negley B. Harte, ed., The New Draperies in the Low Countries and England, 1300 - 1800, Pasold Studies in Textile History, Vol. 10 (Oxford: Oxford University Press, 1997).

13.

Eileen Power and Michael Postan , eds., Studies in English Trade in the Fifteenth Century (London, 1933).

14.

John Hatcher, Plague, Population, and the English Economy, 1348 - 1530 (London, 1977). HB 3585 H37

15.

Michael Anderson, ed., British Population History from the Black Death to the Present Day, Studies in Social and Economic History (Cambridge and New York: Cambridge University Press, 1996).

16.

J.D. Chambers, Population, Economy, and Society in Pre-Industrial England (London, 1972). HB 3583 C45 1972

17.

E. A. Wrigley and R. S. Schofield, The Population History of England, 1541 - 1871: A Reconstruction (Cambridge, Mass., 1981). HB 3585 W74 P66

18.

E. A. Wrigley, R.S. Davies, J.E. Oeppen, and R. S. Schofield, English Population History from Family Reconstitution, Cambridge Studies in Population, Economy and Society in Past Time no. 32 (Cambridge and New York: Cambridge University Press, 1997).

19.

R. A. Houston, The Population History of Britain and Ireland, 1500 - 1750, Studies in Economic and Social History Series (London: Macmillan Press, 1992). HB 3583 H637 1992

20.

C. G. A. Clay, Economic Expansion and Social Change: England, 1500 - 1700, 2 vols. (Cambridge, 1984). HC 254.4 C59 1984

Vol. I: People, Land, and Towns

Vol. II: Industry, Trade, and Government
21.

L. A. Clarkson, The Pre-Industrial Economy in England, 1500 - 1750 (London, 1972).

22.

Donald C. Coleman, The Economy of England, 1450 - 1750 (London, 1977). HC254.5 C64

23.

Donald C. Coleman, Industry in Tudor and Stuart England (1975). HC 255 C62 1975

24.

G. D. Ramsay, The English Woollen Industry, 1500 - 1750 (1982).

25.

Sybil Jack, Trade and Industry in Tudor and Stuart England (1977).

26.

Ralph Davis, English Overseas Trade, 1500 - 1700 (London, 1973).

27.

Walter Minchinton, ed., The Growth of English Overseas Trade in the 17th and 18th Centuries (London, 1969). Collected essays by various authors.

28.

Barry Supple, Commercial Crisis and Change in England, 1600-1642: A Study in the Instability of a Mercantile Economy (Cambridge, 1964).

29.

Kenneth R. Andrews, Trade, Plunder, and Settlement: Maritime Enterprise and the Genesis of the British Empire, 1480-1630 (Cambridge, 1984).

30.

Peter Ramsey, Tudor Economic Problems (London, 1965). HC 254.4 B35

31.

Peter Ramsey, ed., The Price Revolution in Sixteenth-Century England (London, 1971). Collected essays. HB 235 G7 R3 1971 [Also: HB 235 B7 R35]

32.

R. B. Outhwaite, Inflation in Tudor and Early Stuart England (1969; revised edn. London, 1982). HG 937 09 1982.

33.

Charles Wilson, England's Apprenticeship, 1603 - 1763 (London, 1965). HC 254.5 W52 1962

34.

Charles Wilson, Mercantilism (London, 1958; reprinted 1966). HB 91 W72.

35.

Richard Tawney, Religion and the Rise of Capitalism (London, 1926). BR 115 E373 1962.

36.

Richard Tawney, The Agrarian Problem in the Sixteenth Century (London, 1912; reissued New York, 1967). A classic. HD 59453 1912A

37.

E.L. Jones, ed., Agriculture and Economic Growth in England, 1650 - 1815 (London, 1967). Collected essays. HD 1925 J63

38.

Joan Thirsk, The Rural Economy of England: Collected Essays (1984).

39.

Joan Thirsk, Agricultural Regions and Agrarian History in England, 1500 - 1750 (Basingstoke, 1987). HD 1923 T55 1987.

40.

Joan Thirsk, Tudor Enclosures, Historical Association pamphlets (London, 1958). HD 594.6 T5

41.

Joan Thirsk, English Peasant Farming: The Agrarian History of Lincolnshire from Tudor to Recent Times (London, 1957). S 457 L5 T48 1957

42.

H. P.R. Finberg and Joan Thirsk, eds., The Agrarian History of England and Wales (Cambridge University Press): HD 593 A62

Vol. IV: 1500 - 1640, ed. Joan Thirsk (1967).

Vol. V.i: 1640 - 1750: Regional Farming Systems, ed. Joan Thirsk (1984).

Vol. V.ii: 1640 - 1750: Agrarian Change, ed. Joan Thirsk (1985).

43.

Mark Overton, Agricultural Revolution in England: The Transformation of the Agrarian Economy, 1500 - 1850, Cambridge Studies in Historical Geography no. 23 (Cambridge and New York: Cambridge University Press, 1996).

44.

David Hey and John Chartres, eds., English Rural Society, 1500 - 1800: Essays in Honour of Joan Thirsk (Cambridge, 1990). HC 254.4 E54 1990.

45.

Ann Kussmaul, Servants in Husbandry in Early-Modern England (Cambridge, 1981). HD 1532 K87

46.

Ann Kussmaul, A General View of the Rural Economy of England, 1538 - 1840 (Cambridge University Press, 1990). HC 254.5 K87 1990

47.

George Mingay, Enclosure and the Small Farmer in the Age of the Industrial Revolution (Studies in Economic History, London, 1968). HD 594.6 M53

48.

Eric Kerridge, The Common Fields of England (Manchester University Press, 1992). HD 1289 G& K47 1992

49.

Eric Kerridge, Agrarian Problems in the Sixteenth Century and After (London, 1969). HD 594 K4

50.
Eric Kerridge, The Agricultural Revolution (London, 1967). S 455 K46 1968

51.

Eric Kerridge, Trade and Banking in Early Modern England (Manchester University Press, 1988). HF 3515 K47 1988

52.

Eric Kerridge, Textile Manufactures in Early Modern England (Manchester University Press, 1985). TS 1357 K47 1985

53.

F. J. Fisher, ed., Essays in the Economic and Social History of Tudor and Stuart England In Honour of R. H. Tawney (Cambridge, 1961). HC 253 U6 1966

54.

Donald C. Coleman and A. H. John, eds., Trade, Government, and Economy in Pre-Industrial England: Essays Presented to F. J. Fisher (London, 1976). HC 253 T72

55.

John Brewer, The Sinews of Power: War, Money, and the English State, 1688 - 1783 (London: Unwin Hyman, 1989).

56.

Peter J. Bowden, ed., Economic Change: Wages, Profits, and Rents, 1500 - 1750, in the series Chapters from the Agrarian History of England and Wales, 1500 - 1750, Vol. I, edited by Joan Thirsk (Cambridge University Press, 1990).

57.

Roderick Floud and Donald McCloskey, eds., The Economic History of Britain Since 1700, 2nd edition, in 3 vols., Vol. I: 1700 - 1860 (Cambridge and New York: Cambridge University Press, 1994). Completely revised and expanded from the first edition of 1981. HC 254.5 E27.

All of the essays are very up to date; and this collection certainly should not be overlooked, even if the greater part of each essay in Vol. I goes past the 1750 boundary, and more properly belongs in ECO 303Y. Most of the essays in this new edition are new, but they do not entirely supersede those found in the 1981 edition.

58.

E.A. Wrigley, R.S. Davies, J.E. Oeppen, and R.S. Schofield, English Population History from Family Reconstitution, 1580 - 1837, Cambridge Studies In Population, Economy an Society in Past Time no. 32 (Cambridge and New York: Cambridge University Press, 1997).

59.

Ian D. Whyte, Scotland’s Society and Economy in Transition, c. 1560 - c.1760 (London: Macmillan, 1997).

60.

Mavis Mate, Women in Medieval English Society, New Studies in Economic and Social History (Cambridge and New York: Cambridge University Press, 1999).

61.

James A. Galloway, ed., Trade, Urban Hinterlands and Market Integration, c.1300 - 1600 (London: Centre for Metropolitan History, 2000).

62.

Margaret Spufford, Figures in the Landscape: Rural Society in England, 1500 - 1700 (Aldershot: Ashgate, 2000).

63.

Bruce Campbell, English Seignioral Agriculture, 1250 - 1450 (Cambridge and New York: Cambridge University Press, 2000).

64.

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).
65.

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

66.

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

67.

Richard Britnell, Britain and Ireland, 1050 - 1530: Economy and Society (Oxford and New York: Oxford University Press, 2004).

68.

John Langdon, Mills in the Medieval Economy: England, 1300 - 1540 (Oxford and New York: Oxford University Press, 2004).

69.

Steven H. Rigby, English Society in the Later Middle Ages: Class, Status, and Gender (London: MacMillan, 1995).

E.
EARLY-MODERN FRANCE (TO THE FRENCH REVOLUTION, 1789).

Titles in French are for the benefit only of those students who feel comfortable reading in French; and you are not expected to be proficient in French to do this course.

 1.

Rondo Cameron, ed., Essays in French Economic History (Homewood, Ill., 1970). HC 243 C27

 2.

Henri Sée, Economic and Social Conditions in France During the Eighteenth Century, English translation (New York, 1927). New French edition: La France économique et sociale au XVIIIe siècle (Paris, 1969). A classic, but largely outdated by later writings.

 3.

C. W. Cole, French Mercantilist Doctrines before Colbert (New York, 1931; republished 1969).

 4.

C. W. Cole, French Mercantilism, 1683 - 1700 (New York: Columbia University Press, l943; reprinted 1965, 1971).

 5.

C.E. Labrousse, La crise de l'économie française à la fin de l'ancien régime et au début de la Revolution (Paris, 1944).

 6.

Elinor Barber, The Bourgeoisie in 18th Century France (Princeton, 1955).

*
 7.

Pierre Goubert, L'ancien régime, 2 vols. (Paris: Armand Colin, 1969-73); reissued in Translation as The Ancien Régime: French Society, 1600-1750, trans. Steve Cox (London: Weidenfeld and Nicolson, 1973). HN 425 G6613

 8.

Pierre Goubert, Beauvais et le Beauvaisis de 1600 à 1730: contribution à l'histoire sociale de la France du XVII siècle, 2 vols. (Paris, 1960; revised edition, 1982).

 9.

Warren C. Scoville, The Persecution of Huguenots and French Economic Development, 1680 - 1720 (Berkeley, University of California Press, 1960).

10.

Albert Soboul, La France à la veille de la Revolution, Vol. I: Economie et société (Paris, 1966).

11.

Julian Dent, Crisis in Finance: Crown, Financiers and Society in Seventeenth-Century France (Newton Abbot, 1973).

12.

Roger Price, The Economic Modernisation of France, 1730 - 1880 (London: Croom Helm, 1975). Revised and extended as An Economic History of Modern France, 1730 - 1914 (London: MacMillan, 1981). HC 275 P743

13.

Thomas J. Schaeper, The French Council of Commerce, 1700 - 1715: A Study of Mercantilism After Colbert (Columbus, Ohio, 1983).

14.

Pierre Goubert, Les français et l'ancien régime (Paris: Armand Colin, 1984).

15.

Jean-Charles Asselain, Histoire économique de la France, 2 vols. (Paris, 1984).

16.

James Riley, The Seven Years' War and the Old Regime in France: The Economic and Financial Toll (Princeton, 1987).

17.

Florion Aftalion, L'économie de la révolution française (Paris, 1987). Reissued in translation as The French Revolution: An Economic Interpretation, trans. Martin Thom (Cambridge: Cambridge University Press, 1990).

18.

James B. Collins, Fiscal Limits of Absolutism: Direct Taxation in Early Seventeenth-Century France (Berkeley, 1988).

19.

Aleksandra Liublinskaya, French Absolutism: The Crucial Phase, 1620 - 1629 (trans. Brian Pearce, Cambridge, 1968). DC123 L4813. Despite its title, most of the book concerns the debate about the 17th Century ‘General Crisis’.

20.

Philip Benedict, ed., Cities and Social Change in Early Modern France (London: Unwin Hyman), 1989.

21.

John Harris, Essays in Industry and Technology in the Eighteenth Century: England and France (Aldershot: Variorum, 1992).

22.

Liana Vardi, The Land and the Loom: Peasants and Profit in Northern France, 1680 - 1800 (Durham, N.C.: Duke University Press, 1993).

23.

Georges Lefebvre, Les paysans du Nord pendant la Révolution française (Lille, 1924; new edn. Paris, Armand Colin, 1972).

24.

Marc Bloch, Les caractères originaux de l'histoire rurale française, 1st edn. (Oslo, 1931); new edn. in 2 vols. with supplements in Vol. 2 by Robert Dauvergne (Paris: Armand Colin, 1960-1; reissued 1979). Vol. I republished in English translation as French Rural History: An Essay on Its Basic Characteristics, trans. Janet Sondheimer (Berkeley: University of California Press, 1966). See chapters 4, pp. 102-49; and chapter 6: ‘The Beginnings of the Agricultural Revolution,’ pp. 198-234. HC 275 K44

 25.

Ernest Labrousse, La crise de l'économie française à la fin de l'ancien régime et au début de la Révolution (Paris, 1944).

 26.

Emmanuel Le Roy Ladurie, Les paysans de Languedoc (Paris: S.E.V.P.E.N, 1966); republished in an abridged version (Paris: Flammarion, 1969). Reissued in English translation as The Peasants of Languedoc, trans. with an introduction by John Day (Chicago, 1974; reissued 1980).

 27.

Marcel Faure, Les paysans dans la société française (Paris, 1966).

 28.

Roland Mousnier, Fureurs paysannes: les paysans dans les révoltes du XVIIe siècles: France, Russie, Chine (Paris, 1967). Reissued in English translation as Peasant Uprisings in Seventeenth-Century France, Russia, and China, trans. Brian Pearce (New York, 1970).

 29.

Fernand Braudel and Ernest Labrousse, eds. Histoire économique et sociale de la France, Vol. II: Des derniers temps de l'âge seigneurial aux préludes de l'âge industriel, 1660-1789 (Paris, 1970).

 30.

Michel Morineau, Les faux-semblants d'un démarrage économique: agriculture et démographie en France au XVIIIe siècle, Cahiers des Annales no. 30 (Paris: Armand Colin, 1971).

 31.

Jean Meuvret, Etudes d'histoire économique (Paris, 1971).

 32.

Emmanuel Le Roy Ladurie, Joseph Goy, et al, Les fluctuations du produit de la dîme: conjoncture decimale et domaniale de la fin du moyen âge au XIXe siècle (Paris: Mouton, 1972). Reissued in translation as Emmanuel Le Roy Ladurie, Tithe and Agrarian History from the Fourteenth to the Nineteenth Centuries: An Essay in Comparative History (Cambridge, 1982).

 33.

Georges Duby and Armand Wallon, eds., Histoire de la France rurale, 4 vols. (Paris: Editions Seuil, 1975-76).

 34.

Jean-Pierre Houssel, ed., Histoire des paysans français du XVIIIe siècle à nos jours (Roanne, 1976; new edn. 1987).

 35.

Timothy J. A. LeGoff, Vannes and its Region: A Study of Town and Country in Eighteenth-Century France (Oxford, 1981).

 36.

J. W. Shaffer, Family and Farm: Agrarian Change and Household Organization in the Loire Valley, 1500 - 1900 (Albany, 1982).

 37.

Pierre Goubert, La vie quotidienne des paysans français au XVIIe siècle (Paris: Hachette, 1982). Reissued in English translation (by Ian Patterson) as The French Peasantry in the Seventeenth Century (Cambridge: Cambridge University Press, 1986). HD 1536 F8 G6813 1986

 38.

Jean-Robert Pitte, Histoire du paysage français, Vol. II: Le Profane: du XVIe siècle à nos jours (Paris, 1983).

 39.

Emmanuel Le Roy Ladurie, The French Peasantry, 1450 - 1660, trans. Alan Sheridan (Aldershot, 1987). HD 1536 F8 L4 1987

 40.

P. M. Jones, The Peasantry in the French Revolution (Cambridge University Press, 1988).

 41.

Jean-Laurent Rosenthal, The Fruits of Revolution: Property Rights, Litigation, and French Agriculture, 1700 - 1860 (Cambridge: Cambridge University Press, 1991).

 42.

Jean-Marc Moriceau and Gilles Postel-Vinay, Ferme, enterprise, famille: grande exploitation et changements agricoles, XVIIe - XIXe siècles, Editions de l'École des Hautes Études en Science (Paris, 1992).

43.

Henry Heller, Labour, Science and Technology in France, 1500 - 1620 (Cambridge and New York: Cambridge University Press, 1996).

44.

Philip Hoffman, Growth in a Traditional Society: The French Countryside, 1450 - 1815 (Princeton: Princeton University Press, 1996).

F.
ITALY: LATE MEDIEVAL AND EARLY MODERN

 1.

Gino Luzzatto, An Economic History of Italy: From the Fall of the Roman Empire to the Beginning of the 16th Century, trans. by Philip Jones (London, 1961). HC 304 L8

 2.

F.C. Lane, Venetian Ships and Shipbuilders of the Renaissance (1934). VM 80 V4 L3 1992

 3.

F.C. Lane, Venice and History: The Collected Papers of Frederic C. Lane (Baltimore, 1966). HF 3589 V4 L35

 4.

Carlo M. Cipolla, Movements monétaires dans l'Etat de Milan, 1580-1700 (Paris, 1952).

 5.

Carlo M. Cipolla, The Monetary Policy of Fourteenth-Century Florence (Berkeley, 1982). HG 1040 GF55 C56

 6.

Carlo M. Cipolla, Money in Sixteenth-Century Florence (Berkeley, 1989). HG 1040 F55 C559813 1989.

 7.

Carlo Cipolla, Faith, Reason, and the Plague in Seventeenth-Century Tuscany, trans. Muriel Kittel (1977; English edn. New York, 1979). RC 178 I9 M6623

 8.

M.M. Mallett, The Florentine Galleys in the Fifteenth Century (Oxford, 1967).

 9.

Richard A. Goldthwaite, Private Wealth in Renaissance Florence: A Study of Four Families (Princeton, 1968).

10.

A. Tenenti, Venezia e i corsari, 1580 - 1615 (Bari, 1961). Translated by Janet and Brian Bullan and republished as Piracy and the Decline of Venice, 1580-1615 (London, 1967).

11.

J.C. Davis, The Decline of the Venetian Nobility as a Ruling Class (London, 1962).

12.

Brian Pullan, ed., Crisis and Change in the Venetian Economy in the Sixteenth and Seventeenth Centuries (London, 1968). HC 308 V4P8

13.

Brian Pullan, Rich and Poor in Renaissance Venice: The Social Institutions of a Catholic State to 1620 (London, 1971). HV 4105 V47 P85

14.

David Herlihy, Pisa in the Early Renaissance: A Study of Urban Growth (New Haven, 1958).

 15.

Jacques Heers, Gênes au XVe siècle: activité économique et problèmes sociaux (Paris, SEVPEN, 1961).

 16

David Herlihy, Medieval and Renaissance Pistoia: The Social History of an Italian Town, 1200-1430 (1966), especially chapters 3-6.

 17.

Benjamin Z. Kedar, Merchants in Crisis: Genoese and Venetian Men of Affairs and th17 Fourteenth-Century Depression (New Haven and London, 1976).

 18.

David Abulafia, The Two Italies: Economic Relations between the Norman Kingdom of Sicily and the Northern Communes (Cambridge University Press, 1977).

 19.

Eliyahu Ashtor, Levant Trade in the Later Middle Ages (Princeton, 1983).
 20.

Brian Pullan, Poverty and Charity: Europe, Italy, Venice, 1400 - 1700 (London, 1994). HV 4103 P85 1994X

 21.

David Chambers, Brian Pullan, and Jennifer Fletcher, eds., Venice: A Documentary History, 1450 - 1630 (Oxford, 1992). DG 677.85 V35 1992

 22.

Frederic C. Lane, Venice: A Maritime Republic (London, 1973). DG 676 L28

 23.

Peter Burke, Venice and Amsterdam: A Study of Seventeenth Century Elites , 2nd edition (London, 1994). HN 488 V4 B87 1994

 24.

Frederick Krantz and Paul Hohenberg, eds., Failed Transitions to Modern Industrial Society: Renaissance Italy and Seventeenth Century Holland (Montreal, 1975). HC 51 F28

 25.

Richard Rapp, Industry and Economic Decline in Seventeenth-Century Venice (Cambridge, 1976). HC 308 V4R36

 26.

Domenico Sella, Crisis and Continuity: The Economy of Spanish Lombardy in the Seventeenth Century (Cambridge, Mass. 1979). HC 307 L8 S42

 27.

Herman Van der Wee, ed., The Rise and Decline of Urban Industries in Italy and in the Low Countries: Late Middle Ages - Early Modern Times (Leuven: Leuven University Press, 1988). HC 310.5 R57 1988

 28.

Philip Jones, The Italian City-State: From Commune to Signoria (Oxford and New York: Oxford University Press, 1997).

 29.

Hidetoshi Hoshino, L’Arte della Lana in Firenze nel basso medioevo: il commercio della lana e il mercato dei panni fiorentini nei secoli XIII-XV, Biblioteca storica toscana a cura della deputazione toscana di storia patria no. 21 (Florence: Leo S. Olschki, 1980).

 30.

Stephen R. Epstein, An Island for Itself: Economic Development and Social Change in Late Medieval Sicily, Past and Present Publications (Cambridge: Cambridge University Press, 1991).

31.

Frederic Lane and Reinhold Mueller, Money and Banking in Medieval and Renaissance Venice, Vol. I: Coins and Moneys of Account (Baltimore and London, 1985).

32.

Reinhold C. Mueller, Money and Banking in Medieval and Renaissance Venice, Vol. II: The Venetian Money Market: Banks, Panics, and the Public Debt, 1200 - 1500 (Baltimore and London: The Johns Hopkins University Press, 1997.)

33.

Richard A. Goldthwaite, Banks, Palaces, and Entrepreneurs in Renaissance Florence, Variorum Collected Studies Series (Aldershot and Brookfield: Variorum, 1995).

34.
Domenico Sella, Italy in the Seventeenth Century (London and New York: Longman, 1997).

35.

Ellen E. Kittell and Thomas F. Madden, eds., Medieval and Renaissance Venice (Urbana and Chicago: University of Illinois Press, 1999).

F.
SPAIN AND PORTUGAL: 14TH TO 18TH CENTURIES
 1.

James Vicens Vives and Jorge Nadal Oller, An Economic History of Spain, trans. by F. Lopez-Morilles (Princeton, 1969). HC 383 V513.

 2.

Earl Hamilton, Money, Prices, and Wages in Valencia, Aragon, and Navarre, 1351 - 1500 (Cambridge, Massachusetts: Harvard University Press, 1936).

 3

Earl Hamilton, American Treasure and the Price Revolution in Spain, 1501-1650 (Cambridge, Mass., 1934; reissued 1965).

.

 4.

Earl Hamilton, War and Prices in Spain, 1651-1800 (Cambridge, Mass., 1947).

 5.

Fernand Braudel, La Méditerranée et le monde méditerranéen à l'époque de Philippe II, 2nd edn., 2 vols. (Paris, 1960). Republished in translation by Sian Reynolds as The Mediterranean and the Mediterranean World in the Age of Philip II, 2 vols. (London: Collins; New York: Harper and Row, 1972-73). Vol. I (1972), pp. 508-42; Vol. II (1973), pp. 1204-44. DE 80 B7713

 6.

R. Trevor Davies, The Golden Century of Spain, 1501-1621 (1961).

 7.

J.H. Elliott, Imperial Spain, 1469-1716 (London, 1964).

 8.

John Lynch, Spain under the Habsburgs, 2 vols. (Oxford, 1964-69).

 9.

R. Trevor Davies, Spain in Decline, 1621-1700 (London, 1965).

 10.

Jorge Nadal and G. Giralt, La population catalane de 1522 à 1717 (Paris, 1967).

 11.

Michael Weisser, The Peasants of the Montes: The Roots of Rural Rebellion in Spain (Chicago, 1976).

 12.

Woodrow Borah, New Spain's Century of Depression (Berkeley, 1951).

13.

Pierre and Huguette Chaunu, Seville et l'Atlantique, 11 Vols. (Paris, 1955-60).

14.

Claude Carrrère, Barcelone: centre économique à l'époque des difficultés, 1380 - 1462 (Paris: Mouton, 1967).

15.

Murdo MacLeod, Spanish Central America: A Socioeconomic History, 1520-1720 (Berkeley, 1973).

16.
Angus Mackay, Money, Prices, and Politics in Fifteenth-Century Castile (London, 1981).

17.
Pierre Macaire, Majorque et le commerce international, 1400 - 1450 (Lille, 1981).

18.

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

19.

Olivia Remi Constable, Trade and Traders in Muslim Spain: The Commercial Realignment of the Iberian Peninsula, 900 - 1500 (Cambridge: Cambridge University Press, 1994).

20.

I. A. A. Thompson and Bartolomé Yun, eds., The Castilian Crisis of the Seventeenth Century: New Perspectives on the Economic and Social History of Seventeeenth-Century Spain (Cambridge and New York: Cambridge University Press, 1994).

21.

David Abulafia, A Mediterranean Emporium: The Catalan Kingdom of Majorca (Cambridge: Cambridge University Press, 1994).]

22.

David E. Vassberg, The Village and the Outside World in Golden Age Castile: Mobility and Migration in Everyday Rural Life (Cambridge and New York: Cambridge University Press, 1996).

23.

Carla Rahn Phillips and William D. Phillips, Spain’s Golden Fleece: Wool Production and the Wool Trade from the Middle Ages to the Nineteenth Century (Baltimore and London: The Johns Hopkins Press, 1997).

24.

David Goodman, Spanish Naval Power, 1589-1665: Reconstruction and Defeat (Cambridge and New York: Cambridge University Press, 1997).

25.

James Casey, Early Modern Spain: A Social History, Social History of Modern Europe (London: Routledge, 1999).

26.

Stanley J. Stein and Barbara H. Stein, Silver, Trade, and War: Spain and America in the Making of Early Modern Europe (Baltimore: The Johns Hopkiuns University Press, 2000).

II.
ECONOMIC THEORY, ECONOMETRICS, AND ECONOMIC ANALYSIS IN ECONOMIC HISTORY
Economic Theory and Econometrics in Economic History Literature

Most of the textbooks listed above involve only minimal economic theory. Most students, I suspect, will find this relative absence of complex theory, calculus, and econometrics to be more of an advantage than a disadvantage, since most undergraduates do not handle theoretical problems well in economic history, and are often perplexed on encountering econometrics. At this point let me reassure the majority of students that you are not required to employ either theory or econometrics in any essay or examination. To be sure, employing them correctly and cogently will undoubtedly enhance the quality of your work; but do not use these theoretical tools unless you are absolutely certain of them.

Those who would welcome more theory and econometrics will not, however, be disappointed. You will encounter as much as you want in the current journal articles that are assigned in the essays/readings lists. I fully realize that the reactions of many students in encountering econometrics (and calculus) and complex theoretical propositions in this journal literature is often a mixture of dismay and terror. In such cases, my advice is as follows: (a) read around the econometrics, etc., which are chiefly designed to provide numerate, mathematical support for literary claims that are written in perfectly intelligible English; and/or (b) consult one or more of the following guides.

A.
ECONOMETRICS AND QUANTITATIVE METHODS IN ECONOMIC HISTORY
*
1.

Charles H. Feinstein and Mark Thomas, Making History Count: A Primer in Quantitative Methods for Historians (Cambridge: Cambridge University Press, 2002.

*
2.

Pat Hudson, History By Numbers: An Introduction to Quantitative Approaches (London: Arnold; and New York: Oxford University Press, 2000).

*
3.

Donald N. McCloskey, Econometric History, Studies in Economic and Social History Series (London: Macmillan, 1987). HC 21 M43 1987.

This is a very short, highly readable, and most valuable introduction to the very subject. pages.

 4.

Roderick Floud, An Introduction to Quantitative Methods for Historians (London, 1973). For the novice in the field.

 5.

C. H. Lee, The Quantitative Approach to Economic History (London, 1977). A more sophisticated approach.

 6.
G. R. Hawke, Economics for Historians (Cambridge, 1980).

 7.
 Edward Shorter, The Historian and the Computer (New York, 1975).

 8.

Mary Morgan, The History of Econometric Ideas (Cambridge: Cambridge University Press, 1990).

 9

Jon Stewart, Understanding Econometrics (London, 1976). A good, short introduction to the subject for those who have not yet had a course in econometrics. For more advanced textbooks, consult the following two:

10.

J. Johnston, Econometric Methods (New York, 1963 for 1st edn.; and various subsequent editions).

11

Jan Kmenta, Elements of Econometrics (New York and London, 1971).

12.
A. Koutsoyiannis, Theory of Econometrics, 2nd edn. (Totowa, N.J., 1977).
B.
THEORIES OF ECONOMIC GROWTH AND ECONOMIC DEVELOPMENT AS APPLIED TO EUROPEAN ECONOMIC HISTORY
 1.

Douglass C. North and Robert Paul Thomas, The Rise of the Western World: A New Economic History (Cambridge, 1973).

 2.

Douglass C. North, Structure and Change in Economic History (New York, 1981).

 3.

Nathan Rosenberg and L. E. Birdzell, How the West Grew Rich: The Economic Transformation of the Industrial World (London, 1986).

 4.

Nathan Rosenberg, Exploring the Black Box: Technology, Economics, and History Cambridge: Cambridge University Press, 1993).

 5.

Nathan Rosenberg, Inside the Black Box: Technology and Economics (Cambridge, 1982).

 6.

Sir John Hicks, A Theory of Economic History (London, 1969).

 7.

J. D. Gould, Economic Growth in History: Survey and Analysis (London, 1972).

 8.

Bert F. Hoselitz, ed., Theories of Economic Growth (New York, 1960).

 9.

Maurice Dobb, Studies in the Development of Capitalism (New York, 1947). From a Marxist perspective.

10.

Immanuel Wallerstein, The Modern World System, 3 vols. (New York, 1974 - 89).

11.

Max Weber, General Economic History (1923; English trans. by Frank Knight, New York, 1961).

12.

Carlo M. Cipolla, Before the Industrial Revolution: European Society and Economy, 1000 - 1750 (London, 1976).

13.

Joseph Schumpeter, Imperialism and Social Classes: Two Essays (New York, 1951).

14.

Joseph Schumpeter, The Theory of Economic Development: An Inquiry into Profits, Capital, Credit, Interest, and the Business Cycle (Cambridge, Mass. 1934; reissued New York, 1961).

15.

Joseph Schumpeter, Business Cycles: A Theoretical, Historical, and Statistical Analysis of the Capitalist Process (1939; abridged English version by Rendigs Fels, New York, 1964).

16.

Karl Polyani, The Great Transformation: The Political and Economic Origins of Our Time (London, 1944; reissued New York, 1957). An anti-capitalist but non-Marxist interpretation of modern industrialization. A classic (to be used with care).

17.

W. W. Rostow, The Stages of Economic Growth: A Non-Communist Manifesto (Cambridge, 1960). Also a classic (to be used with care). HB 199 R6.

18.

W.W. Rostow, ed., The Economics of Take-Off Into Sustained Growth (London: MacMillan, 1963). HB 199 R58.

19.

W. Arthur Lewis, The Theory of Economic Development (London, 1955).

20.

Jacob Van Duijn, The Long Wave in Economic Life (London, 1983).

21.

François Simiand, Recherches anciennes et nouvelles sur le mouvement général des prix du XVIe au XIXe siècle (Paris, 1932).

22.

Charles P. Kindleberger, Economic Laws and Economic History (Cambridge: Cambridge University Press, 1991).

23.

Andrew Tylecote, The Long Wave in the World Economy: the Present Crisis in Historical Perspective (London: Routledge, 1992).

C.
SOME ECONOMIC THEORIES OF MONEY AND THEIR RELEVANCE TO ECONOMIC HISTORY:

(a)
In Textbooks of Recent Vintage
 1.

Richard G. Lipsey, An Introduction to Positive Economics, 4th edn. (London, 1975), part 8: ‘The Importance of Money in the Circular Flow,’ pp. 587-634.

 2.

R. Dornbusch, S. Fischer, and G.R. Sparks, Macro-Economics: First Canadian Edition (Toronto, 1982), chapters 7 (‘Demand for Money), 8 (‘Money Supply Process’), and 13 (‘Inflation, Output, and Unemployment’).

 3.

L.P. Sydor, E.K. Grant, J.N. Benson, D.A.L. Auld, Macroeconomic Foundations (Toronto, 1979), chapters 11-14, 19-20, especially pp. 208-22.

 4.

Edwin Mansfield, Principles of Macroeconomics (New York, 1975), Part Four: ‘Money, Banking, and Stabilization Policy’.

 5.

Kenneth Boulding, Economic Analysis, 3rd edn. (New York, 1955), chapter 16: ‘Macroeconomic Models: Models of Monetary Circulation and Exchange,’ pp. 308-31; also chapters 17-18.

 6.

A.G. Hart and P.B. Kenen, Money, Debt and Economic Activity, 3rd edn. (New York, 1961), chapters 11-14.

(b) Essays and Monographs: Recent and Classic
 1.

Robert J. Gordon, ed., Milton Friedman's Monetary Framework: A Debate with his Critics (Chicago, 1977), especially:

(a)
Milton Friedman, ‘A Theoretical Framework for Monetary Analysis,’ pp. 1-62.

(b)
Don Pantinkin, ‘Friedman on the Quantity Theory and Keynesian Economics,’ pp. 111-31.

 2.

Milton Friedman, ed., Studies in the Quantity Theory of Money (Chicago, 1956), especially: ‘The Quantity Theory of Money: A Restatement,’ by Milton Friedman, pp. 3-24.

 3.

John Eatwell, Murray Milgate, and Peter Newman, eds., The New Palgrave: Money (New York and London: Norton, 1989). Essays collected from the same editors, The New Palgrave: A Dictionary of Economics (New York, 1987).

 4.

Jerome L. Stein, Monetarist, Keynesian, and New Classical Economics (New York and London, 1982).

 5.

Charles Kindleberger, Keynesianism vs. Monetarism and Other Essays in Financial History (London, 1985).

 6.

Jacob Frenkl and Harry G. Johnson, ed., The Monetary Approach to the Balance of Payments (Toronto, 1977).

 7.

D.E.W. Laidler, The Demand for Money: Theories and Evidence (1969).

 8.

Michael D. Bordo and Lars Jonung, The Long-Run Behavior of the Velocity of Circulation: The International Evidence (Cambridge, 1987).

 9.

John Maynard Keynes, The General Theory of Employment, Interest, and Money, 1st edn. (London, 1936), chapters 17 (‘The Essential Properties of Interest and Money’), 19-21, 23.

10.

J.M. Keynes, A Treatise on Money, 2 vols. (London, 1930).

11.

J.M. Keynes, A Tract on Monetary Reform (London, 1923).

12.

R.G. Hawtrey, Currency and Credit, 3rd edn. (London, 1928).

13.

Edwin Cannan, Money: Its Connexion with Rising and Falling Prices, 4th edn. (London, 1926).

14.

D.H. Robertson, Money, (London, 1922, 1929; and reissued Chicago, 1957 and 1962 with introduction by Milton Friedman).

15.

Alfred Marshall, Money, Credit and Commerce (London, 1923), Book I, chapter 4.

16.

A.C. Pigou, ‘The Value of Money,’ Quarterly Journal of Economics (1918) reprinted in F.A. Lutz and L.W. Mints, eds., Readings in Monetary Theory (Chicago, 1951).

17.

Irving Fisher, The Purchasing Power of Money, 2nd edn. (New York, 1913).

18.

Knut Wicksell, Interest and Prices (1898), and Lectures, Vol. II (1906).

(c)
On the History of Monetary Doctrines and Theories
 1.

Mark Blaug, Economic Theory in Retrospect, 3rd edn. (London, 1978), chapter 14: ‘The Neoclassical Theory of Money, Interest, and Prices,’ pp. 645-64 (with an important bibliography).

 2.

Joseph Schumpeter, History of Economic Analysis (New York, 1954), Part I chapters 6 (‘Value and Money’); Part II, chapter 7 (‘Money, Credit, and Cycles’); and especially Part IV, chapter 8 (‘Money, Credit, and Cycles’), pp. 1074-1138.

 3.

H. Hegeland, The Quantity Theory of Money (London, 1951).

 4.

J.C. Gilbert, ‘The Demand for Money: The Development of an Economic Concept,’ Journal of Political Economy (April 1953).

 5.

D.E.W. Laidler, The Demand for Money: Theories and Evidence (1969).

 6.

E. Eshag, From Marshall to Keynes: An Essay on the Monetary Theory of the Cambridge School (London, 1963).

 7.

Don Pantinkin, Money, Interest, and Prices, 2nd edn. (1965) and Studies in Monetary Economics (Toronto, 1972). Combines historical studies with original economic analysis. and criticism, so that these works belong in the previous section as well.

