Prof. John H. Munro	munro5@chass.utoronto.ca
Department of Economics	john.munro@utoronto.ca
University of Toronto	http://www.economics.utoronto.ca/munro5/

Updated: 2 January 2013

	Economics 303Y1

	The Economic History of Modern Europe to 1914

	Topic no. 7 [no. 13]
	
	Impediments to Industrialization on the Continent:
	France in the 18th and 19th Centuries

READINGS:	

Within each section, the readings are listed in the chronological order of original publication (when that can be ascertained), except for some collections of essays.

For readings concerning the European economy in general, see section II below (after the readings for France).

I.	FRANCE: 18th to early 20th centuries

A.	FRANCE: General Studies in Economic History

 1.		John Clapham, Economic Development of France and Germany, 1815-1914 (London, 1921: reissued Cambridge, 1963).

 2.		Guy Palmade, Capitalisme et capitalistes français au XIXe siècle (Paris: Armand Colin, 1961); translated by Graeme Holmes and republished as French Capitalism in the Nineteenth Century (Newton Abbot: David and Charles, 1972).

 3.		Rondo Cameron, France and the Economic Development of Europe, 1800-1914 (Princeton, 1961).

	 4.		Jean Marczewski, ‘Some Aspects of the Economic Growth of France, 1660-1958', Economic Development and Cultural Change, 9 (1961).

 5.		Jean Marczewski, ‘The Take-Off Hypothesis and French Experience’, in W.W. Rostow, ed., The Economics of Take-Off into Sustained Growth (London, 1963).

 6.		Charles Kindleberger, Economic Growth in France and Britain, 1851-1950 (Cambridge, Mass. 1964).

 7.		Rondo Cameron, ed., Essays in French Economic History (New York, 1970).
*	 8.		Tom Kemp, Economic Forces in French History: An Essay on the Development of the French Economy, 1760-1914 (London, 1971).

*	 9.		Alan Milward and S.B. Saul, Economic Development of Continental Europe, 1780-1870 (London, 1973), chapters 2, 4, 5.

**	10.		Roger Price, The Economic Modernization of France (London, 1975). Reissued as An Economic History of Modern France, 1730-1914 (London, 1980).

11.		Fernand Braudel and Ernest Labrousse, ed., Histoire économique et sociale de la France, Vol. II: 1660-1789; and Vol. III: 1789-1880 (Paris, 1976).

*	12.		Alan Milward and S.B. Saul, Development of the Economics of Continental Europe, 1850-1914 (London, 1977), chapter 2, pp. 71-141.

*	13.		Patrick O'Brien and Caglar Keyder, Economic Growth in Britain and France, 1780-1914: Two Paths to the Twentieth Century (London, 1978).

14.		François Caron, An Economic History of Modern France (1979).

**	15.		Clive Trebilcock, The Industrialization of the Continental Powers, 1780-1914 (London and New York, 1981), chapter Three, ‘France’, pp. 112-204.

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

17.		François Crouzet, De la supériorité de l'Angleterre sur la France: l'économique et l'imaginaire, XVIIe - XXe siècle (Paris, 1985). Reissued in revised form and in English translation as Britain Ascendant: Comparative Studies in British and Franco-British Economic History, Cambridge: Cambridge University Press, 1990.

*	18.		Robert Aldrich, ‘Late-Comer or Early-Starter? New Views on French Economic History’, Journal of European Economic History, 16 (Spring 1987), 89 - 100.

19.		François Crouzet, Britain Ascendant: Comparative Studies in British and Franco-British Economic History, Cambridge: Cambridge University Press, 1990. A revised version and translation of his De la supériorité de l'Angleterre sur la France: l'économique et l'imaginaire, XVIIe - XXe siècle (Paris, 1985).

20.		Rick Szostak, The Role of Transportation in the Industrial Revolution: A Comparison of England and France (Montreal: McGill-Queen's University Press, 1991).

21.		Raymond A. Jonas, ‘Peasants, Population, and Industry in France’, Journal of Interdisciplinary History, 22 (Autumn 1991), 177-200.

22.		Colin Heywood, The Development of the French Economy, 1750 - 1914 (Basingstoke: Macmillan, 1992).

23.		Bernard Lepetit, The Pre-Industrial Urban System: France, 1740 - 1840, trans. Godfrey Rogers (Cambridge and New York: Cambridge University Press, 1994).

24.		Jean-Marc Morineau, Les fermiers de l’Île de France: L’ascension d’un patronat agricole (XVe-XVIIIe siècles) (Paris: Fayard, 1994).

25.		Gérard Béaur, L’immobilier et la Revolution: Marché de la pierre et mutations urbaines, 1770 - 1810, Cahiers des Annales no. 44 (Paris: Armand Colin, 1994).

26.		Philippe Fontaine, ‘The French Economists and Politics, 1750 - 1850: the Science and Art of Political Economy’, Canadian Journal of Economics, 29:2 (May 1996), 379-93.

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

28.		François Crouzet, Britain, France, and International Commerce: Louis XIV to Victoria, Variorum Collected Studies Series: CS542 (London and Brookfield, 1996).

*	29.		Patrick K. O’Brien, ‘Path Dependency: Or Why Britain Became an Industrialized and Urbanized Economy Long Before France’, The Economic History Review, 2nd ser., 49:2 (May 1996), 213-49.

30.		Jean-Pierre Dormais, L’économie française face à la concurrence britannique à la vieille de 1914 (Paris and Montreal: L’Harmattan, 1997).

*	31.		George Grantham, ‘The French Cliometric Revolution: A Survey of Cliometric Contributions to French Economic History’, European Review of Economic History, 1:3 (December 1997), 353-405.

32.		Emma Rothschild, ‘An Alarming Commercial Crisis in Eighteenth-Century Angoulême: Sentiments in Economic History’, The Economic History Review, 2nd ser., 51:2 (May 1998), 268-93.

33.		Judith Miller, Mastering the Market: The State and the Grain Trade in Northern France, 1700 - 1860 (Cambridge and New York: Cambridge University Press, 1998).

34.		Robert Fox and Anthony Turner, eds., Luxury Trades and Consumerism in Ancien Régime Paris, Variorum Publications (London and Brookfield, 1998).

35.		John Harris, Industrial Espionage and Technology Transfer: Britain and France in the Eighteenth Century, Variorum Publications (London and Brookfield, 1998).

36.		Michael Kwass, Privilege and the Politics of Taxation in Eighteenth-Century France: Liberté, Egalité, Fiscalité (Cambridge and New York: Cambridge University Press, 2000).

37.		Christian Morrisson and Wayne Snyder, ‘The Income Inequality of France in Historical Perspective’, European Review of Economic History, 4:1 (April 2000), 59-84.

38.		Daniel Roche, A History of Everyday Things: The Birth of Consumption in France, 1600 - 1800 (Cambridge and New York: Cambridge University Press, 2000).

39.		Carol Blum, Strength in Numbers: Population, Reproduction, and Power in Eighteenth-Century France (Baltimore: The Johns Hopkins University Press, 2002).

40.		Andrea Rusnock, Vital Accounts: Quantifying Health and Population in Eighteenth-Century England and France (Cambridge and New York: Cambridge University Press, 2002).

41.		Mark Potter, Corps and Clienteles: Public Finance and Political Change in France, 1688 - 1715 (Aldershot: Ashgate, 2003).

42.		David Stasavage, Public Debt and the Birth of the Democratic State: France and Great Britain, 1688 - 1789 (Cambridge and New York: Cambridge University Press, 2003).

43.		Eugene N. White, ‘From Privatized to Government-Administered Tax Collection: Tax Farming in Eighteenth-Century France’, The Economic History Review, 2nd ser., 57:4 (November 2004), 636-63.

44.		Guillaume Daudin, ‘Profitability of Slave and Long-Distance Trading in Context: The Case of Eighteenth-Century France’, Journal of Economic History, 64:1 (March 2004), 144-71.

45.		Noel D. Johnson, ‘Banking on the King: The Evolution of the Royal Revenue Farms in Old Regime France’, Journal of Economic History, 66:4 (Dec. 2006), 963-991.

46.		Wayne Snyder, ‘Occupational Evolution in XVIIIth and XIXth-Century France’, The Journal of European Economic History, 35:3 (Winter 2006), 585-614.

*	47.		Jeff Horn, The Path Not Taken: French Industrialization in the Age of Revolution, 1750 - 1830 (Cambridge, Mass: MIT Press, 2006).

48.		William Beik, ‘The Violence of the French Crowd from Charivari to Revolution’, Past & Present, no. 197 (November 2007), pp. 75-110.

49.		Michael Sonenscher, Before the Deluge: Public Debt, Inequality and the Intellectual Origins of the French Revolution (Princeton and Oxford: Princeton University Press, 2007).

50.		Amalia D. Kessler, A Revolution in Commerce: the Parisian Merchant Court and the Rise of Commercial Society in Eighteenth-Century France (New Haven and London: Yale University Press, 2007).

51.		John Vincent Nye, War, Wine, and Taxes: the Political Economy of Anglo-French Trade, 1689 - 1900 (Princeton and Oxford: Princeton University Press, 2007).

52.		Gabriel Galvez-Behar, La République des inventeurs: propriété et organisation de l’innovation en France, 1791- 1922 (Rennes: Presses Universitaires de Rennes, 2008).

52.		Michael P. Fitzsimmons, From Artisan to Worker: Guilds, the French State, and the Organization of Labor, 1776 - 1821 (Cambridge and New York: Cambridge University Press, 2010)

53.		Guillaume Daudin, ‘Domestic Trade and Market Size in Late-Eighteenth-Century France’, Journal of Economic History, 70:3 (September 2010), 716-43.

B. 	France: Demography and Population Studies

 1.		Emile Levasseur, La population française, 3 vols. (Paris, 1889-92).

 2.		M. Reinard, ‘La révolution française et le problème de la population’, Population, 1 (1946), 419-27.

 3.		Louis Chevalier, Démographie générale (Paris, 1951).

 4.		Jean Bourgeois-Pichat, ‘Évolution générale de la population française depuis le XVIIIe siècle’, Population, 6 (1951), 635-62.

 5.		Jean Bourgeois-Pichat, ‘Note sur l'évolution générale de la population française depuis le XVIIIe siècle’, Population, 7 (1952), 319-29.

 6.		Anita Fage, ‘La révolution française et la population’, Population, 8 (1953), 311-38.

 7.		Charles H. Pouthas, La population française pendant la première moitié du XIXe siècle (Paris, 1956).

 8.		J. C. Toutain, ‘La population de la France de 1700 à 1959', Cahiers de l'ISEA, ser AF, no. 3 (Jan. 1963).

 9.		Herbert Moller, ed., Population Movements in Modern European History (London: MacMillan, 1964):

(a) 	Herbert Moller, ‘Introduction’, pp. 1-7.

(b) 		Herbert Moller, ‘Population and Society during the Old Regime, c. 16540 - 1770', pp. 19-41. [Original contribution.]

(c) 		Peter Rassow, ‘Some Social and Cultural Consequences of the Surge of Population in the Nineteenth Century’, pp. 62-5. [Republished in translation from L. von Wiese and K.G. Specht, eds., Synthetische Anthropologie: Vorträge und Diskussionsberichte (Bonn, 1950), pp. 157-63, with some omissions.]
(d) 		Dudley Kirk, ‘Population and Population Trends in Modern France’, pp. 73 - 91. [Reprinted from Edward Earle, ed., Modern France: Problems of the Third and Fourth Republics (Princeton, 1951), pp. 313-33, with some omissions.]

10.		J. Huber, H. Bunlé, and F. Boverat, La population de la France: son évolution et ses perspectives, 4th edn. (Paris, 1965).

* 	11.		D.V. Glass and D.E.C. Eversley, eds., Population in History: Essays in Historical Demography (London, 1965). See the following essays:

Part I: General

(a) 		D.V. Glass, ‘Introduction’, pp. 1-22.

(b) 		D.E.C. Eversley, ‘Population, Economy, and Society’, pp. 23-69. [Original contribution.]

(c)		Louis Chevalier, ‘Towards a History of Population’, pp. 7--78. [Reprinted from Population (1946), 245-56.]

(d) 		K.F. Helleiner, ‘The Vital Revolution Reconsidered’, pp. 79-86. [Reprinted from The Canadian Journal of Economics and Political Science, 23 (1957), with minor revisions.]

(e) 		J. Hajnal, ‘European Marriage Patterns in Perspective’, pp. 101-46. [Original contribution.]

Part III: Europe and the United States

(a)		Louis Henry, ‘The Population of France in the Eighteenth Century’, pp. 434 - 56. [Original contribution, translated by Peter Jimack.]

		(b) 		Pierre Goubert, ‘Recent Theories and Research in French Population between 1500 and 1700', pp. 457-473. [Original contribution, translated by Margaret Hilton.]

(c)		J. Bourgeois-Pichat, ‘The General Development of the Population of France Since the Eighteenth Century’, pp. 474-506. [Reprinted from Population, 6 (1951), 635-62, with statistical appendices from 7 (1952), 319-29.]

(d) 		J. Meuvret, ‘Demographic Crisis in France from the Sixteenth to the Eighteenth Century’, pp. 507-22. [Original contribution, translated by Margaret Hilton.]

12.		M. Reinhard, ‘Demography, the Economy, and the French Revolution’, in E. Acomb and M. Brown, eds., French Society and Culture Since the Old Regime (New York, 1966).

13.		Jacques Dupâquier, ‘Sur la population française au XVIIe et au XVIIIe siècle’, Revue historique, 239 (1968), 43-79. Reissued in English translation as ‘French Population in the 17th and 18th Centuries’, in Rondo Cameron, ed., Essays in French Economic History (Homewood, Illinois, 1970), pp. 150-69.

14.		M. Reinhard, A. Armengaud, and J. Dupâquier, Histoire générale de la population mondiale (Paris, 1968). Not surprisingly, this volume has a considerable focus on France.

15.		André Armengaud and P. Léon, et al., Industrialisation et demographie dans la France au 19e siècle (Paris, 1970).

16.		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).

17.		André Armengaud, La population française au XIXe siècle (Paris, 1976).

18.		Jean-Louis Flandrin, Familles, parenté, maison, et sexualité dans l'ancienne société (Paris, 1976; new edn. 1984).

19.		William H. Newall, Population Change and Agricultural Development in Nineteenth Century France (New York, 1977).

20.		Jacques Dupâquier, La population française aux XVIIe et XVIIIe siècles (Paris, 1979);

21.		Philippe Ariès, Histoire des populations françaises et de leur attitude devant la vie depuis le XVIIIe siècle (Paris, 1979).

22.		E. Van de Walle, ‘France’, in R. Lee, ed., European Demography and Economic Growth (London, 1979).

**	23.		Andrew Appleby, ‘Grain Prices and Subsistence Crises in England and France, 1590-1740', Journal of Economic History, 39 (1979), 865-88.

24.		David Grigg, Population Growth and Agrarian Change: An Historical Perspective (Cambridge University Press, 1980), chapter 9, ‘France in the Eighteenth and Nineteenth Centuries’, pp. 190 - 206.

25.		Antoinette Fauve-Chamoux, ‘The Importance of Women in an Urban Environment: the Example of the Rheims Household at the Beginning of the Industrial Revolution’, in Richard Wall, ed., Family Forms in Historic Europe, SSRC Cambridge Group for the History of Population and Social Structure (Cambridge and New York: Cambridge University Press, 1983), pp. 475-92.

26.		Mary Kilbourne Matossian, ‘Mold Poisoning and Population Growth in England and France, 1750-1850', Journal of Economic History, 44 (Sept. 1984), 669-86.

27.		Michael Anderson, Population Change in North-Western Europe, 1750 - 1850, Studies in Economic and Social History series (London, 1988).

28.		John Walter and Roger Schofield, eds., Famine, Disease and the Social Order in Early Modern Society, Cambridge Studies in Population no. 10 (Cambridge, 1989):

(a) 		John Walter and Roger Schofield, ‘Famine, disease and crisis mortality in early modern society’, pp. 1-74.

(b) 		Jacques Dupâquier, ‘Demographic crises and subsistence crises in France, 1650 - 1725', pp. 189-200.

(c) 		David Weir, ‘Markets and Mortality in France, 1600 - 1789', pp. 201-34.

(d) 		Roger Schofield, ‘Family structure, demographic behaviour, and economic growth’, pp. 279-304.

29.		Michiel Alexander Van Meerten, ‘Développement économique et stature en France, XIXe - XXe siècles’, Annales: Économies, sociétés, civilisations, 65 (mai-juin 1990), 755 - 78.

30.		Wayne Lewchuk, ‘Industrialization and Occupational Mortality in France Prior to 1914', Explorations in Economic History, 28:3 (July 1991), 344 - 66.

31.		John Komlos, ‘The Nutritional Status of French Students’, Journal of Interdisciplinary History, 24:3 (Winter 1994), 493-508.

32.		David Weir, ‘Family Income, Mortality, and Fertility on the Eve of the Demographic Transition: A Case Study of Rosny-sous-Bois’, The Journal of Economic History, 55:1 (March 1995), 1-26.

33.		Carol Blum, Strength in Numbers: Population, Reproduction, and Power in Eighteenth-Century France (Baltimore: The Johns Hopkins University Press, 2002).

34.		Robert Woods, ‘Did Montaigne Love His Children? Demography and the Hypothesis of Parental Indifference’, Journal of Interdisciplinary History, 33:3 (Winter 2003), 421-42.

35.		Hajime Hadeishi, ‘Economic Well-Being and Fertility in France, Nuits, 1744-1792', Journal of Economic History, 63:2 (June 2003), 489-505.

	36.		John Komlos, ‘An Anthropomorphic History of Early-Modern France’, European Review of Economic History, 7:2 (August 2003), 159-89.

37.		Michel Hau and Jean-Michel Selig, ‘Malnutrition in XIXth Century Alsace’, The Journal of European Economic History, 32:1 (Spring 2003), 61-76.

38.		Libby Schweber, Disciplining Statistics: Demography and Vital Statistics in France and England, 1830 - 1885 (Durham: Duke University Press, 2007).

C.	France in the 17th and 18th Centuries: to the French Revolution

 1.		Emile Levasseur, Histoire des classes ouvrières en France depuis la conquête de Jules César jusqu'à la Révolution, 2 vols. (Paris, 1859).

 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.		David Landes, ‘The Statistical Study of French Crises’, Journal of Economic History, 10 (1950). A critique of Labrousse (1944).

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

 8.		R.W. Greenlaw, ed., Economic Origins of the French Revolution: Poverty or Prosperity? (Boston, 1958).

 9.		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).

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

11.		Norman Hampson, A Social History of the French Revolution (London, 1963; reprinted 1979).

*	12.		François Crouzet, ‘War, Blockade, and Economic Change in Europe, 1792-1815', Journal of Economic History, 24 (Dec. 1964), 1567-90.

13.		Bernard and Elinor G. Barber, eds., European Social Class: Stability and Change (New York, 1965):

((a) Elinor G. Barber, ‘The Bourgeois Way of Life in 18th Century France’, pp. 61-74. [Reprinted from Elinor Barber, The Bourgeoisie in 18th Century France (Princeton, 1955).]
(b) M. Reinland, ‘Elite and Nobility in the Second Half of 18th Century France’, pp. 91-109. [Reissued in translation from ‘Elite et noblesse dans la second moitié du XVIIIe siècle’, Revue d'histoire moderne et contemporaine (jan-mars 1956).

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

**	15.		François Crouzet, ‘Angleterre et France au XVIIIe siècle: Analyse comparée de deux croissances économiques’, Annales: Économies, sociétés, civilisations, 21 (1966); reissued in English translation as ‘England and France in the Eighteenth Century: A Comparative Analysis of Two Economic Growths’, in both:

(a)		R.M. Hartwell, ed., Causes of the Industrial Revolution in England (London, 1967), pp. 139-74.

(b)		Marc Ferro, ed., Social Historians in Contemporary France (New York, 1972), pp. 59-86.

*	16.		Julian Dent, ‘An Aspect of the Crisis of the Seventeenth Century: The Collapse of the Financial Administration of the French Monarchy, 1653-1661', Economic History Review, 2nd ser. 20 (1967), 241-56.

17.		Denis Richet, ‘Croissance et blocages en France du XVe au XVIIIe siècle’, Annales: E.S.C., 23 (1968).

*	18.		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).

**	19.		Ralph Davis, The Rise of the Atlantic Economies (London, 1973):

(a)		chapter 17: ‘France and England in the Eighteenth Century’, pp. 288-300.

(b)		chapter 18: ‘France and England: Industrial Growth and Industrial Revolution’, pp. 301-16.

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

21.		T.J. Markowitch, ‘La Revolution industrielle: le cas de la France’, Revue d'histoire économique et sociale, 52 (1974), 115-25.

22.		T.J. Markowitch, ‘L'evolution industrielle de la France du XVIIIe siècle’, Revue d'histoire économique et sociale, 53 (1975), 266-88.

23.		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).
24.		M. Soboul, ‘Le choc révolutionnaire, 1789 - 1797', and ‘La reprise économique et la stabilisation sociale 1797 - 1815', in Fernand Braudel and Ernest Labrousse, eds., Histoire économique et sociale de la France, Vol. III (Paris, 1976), pp. 5 - 64.

25.		Peter Mathias and P.K. O'Brien, ‘Taxation in Britain and France, 1715-1810: A Comparison of the Social and Economic Incidence of Taxes Collected for the Central Governments’, Journal of European Economic History, 5 (1976), 601-50.

26.		P.J. Coveney, ed., France in Crisis, 1620 - 1675 (Totawa, New Jersey, 1977). A collection of essays by Mousnier, Porchnev, and others on French 17th-century history.

27.		Colin Heywood, The Cotton Industry in France, 1750-1850: An Interpretative Essay (London, 1977).

28.		Charles Wilson and Geoffrey Parker, Introduction to the Sources of European Economic History 1500-1800 (London, 1977), Chapter 6, ‘France’, pp. 155-89.

29.		A. Guéry, ‘Les finances de la monarchie française sous l'ancien régime’, Annales: Économies, sociétés, civilisations, 33 (1978), 216-39.

30.		D. N. McCloskey, ‘A Mismeasurement of the Incidence of Taxation in Britain and France, 1715-1810', and the reply:

P. Mathias and P.K. O'Brien, ‘The Incidence of Taxation and the Burden of Proof’, both in:

Journal of European Economic History, 7 (1978), 209-13.

*	31.		N.F.R. Crafts, ‘Industrial Revolution in England and France: Some Thoughts on the Question, `Why Was England First'?’ Economic History Review, 2nd ser. 30 (1977), 429-41. See Rostow and Crafts (1978).

32.		W.W. Rostow, ‘No Random Walk: A Comment on ‘Why was England First?’‘; and N.F.R. Crafts, ‘Entrepreneurship and a Probabilistic View of the British Industrial Revolution’, both in: Economic History Review, 2nd ser. 31 (Nov. 1978), 610-14.

*	33.		D.R. Lect and J.A. Shaw, ‘French Economic Stagnation, 1700-1960: Old Economic History Revisited’, Journal of Interdisciplinary History, 8 (1978), 531-14.

34.		C. Engrand, ‘Concurrences et complémentarités des villes et des campagnes: les manufactures picardes de 1780 à 1815', Revue du Nord, 61 (1979), 71-7.

35.		Roger Price, An Economic History of Modern France, 1730-1914 (London: MacMillan, 1981). This is a revised and extended version of Roger Price, The Economic Modernisation of France, 1730 - 1880 (London: Croom Helm, 1975).

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

37.		Robert Stein, ‘The State of French Colonial Commerce on the Eve of the Revolution’, Journal of European Economic History, 12 (1983), 105-18.

38.		Timothy J. LeGoff and Donald M. Sutherland, ‘The Social Origins of Counter-Revolution in Western France’, Past & Present, no. 99 (1983), 65 - 87.

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

**	40.		David R. Weir, ‘Life Under Pressure: France and England, 1670-1870', Journal of Economic History, 42 (March 1984), 27-48.

41.		Mary Kilbourne Matossian, ‘Mold Poisoning and Population Growth in England and France, 1750-1850', Journal of Economic History, 44 (Sept. 1984), 669-86. Related to the previous article.

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

43.		Judith C. Coffin, ‘Gender and the Guild Order: The Garment Trades in Eighteenth-Century France’, Journal of Economic History, 54:4 (December 1994), 768-93.

*	44.			Robert Aldrich, ‘Late-Comer or Early-Starter? New Views on French Economic History’, Journal of European Economic History, 16 (Spring 1987), 89 - 100.

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

46.		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).

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

48.		Comité des Travaux Historiques et Scientifiques, eds., La Révolution française et l'économie: décollage ou catastrophe? (Paris, 1988).

49.		Gunther Rothenberg, ‘The Origins, Causes, and Extension of the Wars of the French Revolution and Napoleon’, Journal of Interdisciplinary History, 18 (Spring 1988), 771-93.

50.		G. Postel-Vinay, ‘A la recherche de la révolution économique dans les campagnes, 1789 - 1815', Revue économique, 40 (1989), 1015 - 45.

51.		David R. Weir, ‘Tontines, Public Finance, and Revolution in France and England, 1688 - 1789', Journal of Economic History, 49 (March 1989), 95 -124.

52.		Eugene White, ‘Was There a Solution to the Ancien Régime's Financial Dilemma?’ Journal of Economic History, 49 (September 1989), 545 - 68.
53.		Philip Benedict, ed., Cities and Social Change in Early Modern France (London: Unwin Hyman), 1989.

54.		Paul Butel, ‘France, the Antilles, and Europe in the Seventeenth and Eighteenth Centuries: Renewals of Foreign Trade’, in 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), pp. 153 - 73.

55.		Wantje Fritschy, ‘Taxation in Britain, France, and the Netherlands in the Eighteenth Century’, Economic and Social History in the Netherlands, 2 (1990).

56.		Philip Benedict, ‘Was the Eighteenth Century an Era of Urbanization in France?’ Journal of Interdisciplinary History, 21 (Autumn 1990), 179 - 215.

57.		Eugene N. White, ‘Free Banking during the French Revolution’, Explorations in Economic History, 27 (July 1990), 252-76.

58.		Michael Bordo and Eugene N. White, ‘A Tale of Two Currencies: British and French Finance During the Napoleonic Wars’, Journal of Economic History, 51 (June 1991), 303-16.

59.		Rick Szostak, The Role of Transportation in the Industrial Revolution: A Comparison of England and France (Montreal: McGill-Queen's University Press, 1991).

60.		Stuart Wolf, ed., Domestic Strategies: Work and Family in France and Italy, 1600 - 1800 (New York and Cambridge: Cambridge University Press, 1991).

61.		Hilton L. Root, ‘Privilege and the Regulation of the Eighteenth-Century French Trades’, Journal of European Economic History, 20 (Fall 1991), 301 - 48.

62.		David R. Weir, ‘Les crises économiques et les origines de la Révolution française’, Annales: Économies, sociétés, civilisations, 46:4 (juillet-août 1991), 917-47.

63.		Jean-Pierre Hirsch, Les deux rêves du commerce: Enterprise et institution dans la région lilloise (1780 - 1860), École des Hautes Études en Science Sociales (Paris, 1991).

64.		Bernard Lepetit, ‘Urbanization in Eighteenth-Century France: Comment’, Journal of Interdisciplinary History, 23:1 (Summer 1992), 73 - 85; and Philip Benedict, ‘Urbanization in Eighteenth-Century France: Reply’, Journal of Interdisciplinary History, 23:1 (Summer 1992), 87 - 95.

65.		Donald C. Wellington, ‘The Anglo-French Commercial Treaty of 1786', Journal of European Economic History, 21:2 (Fall 1992), 325 - 33.

66.		Philip T. Hoffman, Gilles Postel-Vinay, and Jean-Laurent Rosenthal, ‘Private Credit Markets in Paris, 1690 - 1840', The Journal of Economic History, 52 (June 1992), 293 - 306.

67.		François R. Velde and David R. Weir, ‘The Financial Market and Government Debt Policy in France, 1746 - 1793', The Journal of Economic History, 52 (March 1992), 1 - 39.

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

69.		Jean-Laurent Rosenthal, ‘Credit Markets and Economic Change in Southeastern France, 1603 - 1788', Explorations in Economic History, 30:2 (April 1993), 129 - 57.

*	70.		L. M. Cullen, ‘History, Economic Crises, and Revolution: Understanding Eighteenth-Century France’, Economic History Review, 2nd ser., 46:4 (November 1993), 635-57.

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

72.		Jean-Pierre Gross, ‘Progressive Taxation and Social Justice in Eighteenth-Century France’, Past & Present, no. 140 (August 1993).

73.		Gwynne Lewis, ‘Proto-industrialization in France’, Economic History Review, 2nd ser., 47:1 (February 1994), 150-65. A review article.

74.		Jean-Laurent Rosenthal, ‘Rural Credit Markets and Aggregate Shocks: The Experience of Nuits St. Georges, 1756-1776', The Journal of Economic History, 54:2 (June 1994), 288-306.

75.		Thomas Breenan, ‘The Anatomy of Inter-Regional Markets in the Early Modern French Wine Trade’, Journal of European Economic History, 23:3 (Winter 1994), 581-617.

76.		Gérard Béaur, L’immobilier et la Revolution: Marché de la pierre et mutations urbaines, 1770 - 1810, Cahiers des Annales no. 44 (Paris: Armand Colin, 1994).

77.		Bernard Lepetit, The Pre-Industrial Urban System: France, 1740 - 1840, trans. by Godfrey Rogers (Cambridge and New York: Cambridge University Press, 1994).

78.		Jean-Marc Moriceau, Les fermiers de l’Île de France, XVe - XVIIIe siècle (Paris, 1994).

79.		J.-C. Toutain, ‘Food Rations in France in the Eighteenth and Early Nineteenth Centuries: A Comment’, The Economic History Review, 2nd ser., 48:4 (Nov. 1995), 769-73.

80.		George W. Grantham, ‘Food Rations in France in the Eighteenth and Early Nineteenth Centuries: A Reply’, The Economic History Review, 2nd ser., 48:4 (Nov. 1995), 774-77.

81.		Christopher H. Johnson, The Life and Death of Industrial Languedoc, 1700 - 1920 (Oxford and New York: Oxford University Press, 1995).

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

**	83.		Patrick K. O’Brien, ‘Path Dependency: Or Why Britain Became an Industrialized and Urbanized Economy Long Before France’, The Economic History Review, 2nd ser., 49:2 (May 1996), 213-49.

84.		Philippe Fontaine, ‘The French Economists and Politics, 1750 - 1850: the Science and Art of Political Economy’, Canadian Journal of Economics, 29:2 (May 1996), 379-93.

85.		Steven Laurence Kaplan, The Bakers of Paris and the Bread Question, 1700 - 1775 (Durham and London: Duke University Press, 1996).

86.		William Beik, Urban Protest in Seventeenth-Century France: The Culture of Retribution (Cambridge and New York: Cambridge University Press, 1997).
87.		Mark Potter and Jean-Laurent Rosenthal, ‘Politics and Public Finance in France: The Estates of Burgundy, 1660 - 1790', Journal of Interdisciplinary History, 27:4 (Spring 1997), 577-612.

88.		Thomas Manley Luckett, ‘Hunting for Spies and Whores: A Parisian Riot on the Eve of the French Revolution’, Past & Present, no. 156 (August 1997), 116-43. On financial crises and economic discontent.

89.		Ken Alder, Engineering the Revolution: Arms and Enlightenment in France, 1763 - 1815 (Princeton: Princeton University Press, 1997).

90.		Emma Rothschild, ‘An Alarming Commercial Crisis in Eighteenth-Century Angoulême: Sentiments in Economic History’, The Economic History Review, 2nd ser., 51:2 (May 1998), 268-93.
	
91.		John Harris, Industrial Espionage and Technology Transfer: Britain and France in the Eighteenth Century, Variorum Publications (London and Brookfield, 1998).

92.		Philippe Minard, La Fortune du Colbertisme: état et industries dans la France des lumières (Paris: Fayard, 1998).

93.		Pierre Claude Reynard, ‘Manufacturing Strategies in the Eighteenth Century: Subcontracting for Growth among Papermakers in the Auvergne’, Journal of Economic History, 58:1 (March 1998), 155-82.

94.		Lesley Ellis Miller, ‘Manufactures and the Man: A Reassessment of the Place of Jacques-Charles Dutilliu in the Silk Industry of Eighteenth-Century Lyon’, Textile History, 29:1 (Spring 1998), 19-40.

95.		Judith Miller, Mastering the Market: The State and the Grain Trade in Northern France, 1700 - 1860 (Cambridge and New York: Cambridge University Press, 1998).

96.		Louis M. Cullen, The Brandy Trade under the Ancien Régime: Regional Specialisation in the Charente (Cambridge and New York: Cambridge University Press, 1998).

97.		Judith C. Coffin, ‘Gender and the Guild Order: The Garment Trades in Eighteenth-Century France’, Journal of Economic History, 54:4 (December 1994), 768-93.

98.		Christian Morrisson, Jean-Noël Barrandon, and Cécile Morrisson, Or du Brésil: monnaie et croissance en France au XVIIIe siècle, Cahiers Ernest Babelon no. 7 (Paris: CNRS Editions, 1999). See the very hostile review by Michel Morineau, in Journal of Economic History, 60:2 (June 2000), 559-60.

99 .		Mark Potter, ‘Good Offices: Intermediation by Corporate Bodies in Early Modern French Public Finance’, Journal of Economic History, 60:3 (September 2000), 599-626.

100.		L.N. Rosenband, Paper Making in Eighteenth-Century France: Management, Labor and Revolution in the Montgolfier Mile, 1761 - 1805 (Baltimore and London: The Johns Hopkins Press, 2000).

101.		Michael Kwass, Privilege and the Politics of Taxation in Eighteenth-Century France: Liberté, Égalité, Fiscalité (Cambridge and New York: Cambridge University Press, 2000).

102.		P. C. Reynard, ‘The Language of Failure: Bankruptcy in Eighteenth-Century France’, The Journal of European Economic History, 30:2 (Fall 2001), 355-90.

103.		Laurence Fontaine, ‘Antonio and Shylock: Credit and Trust in France, c.1680-c.1780', The Economic History Review, 2nd ser., 54:1 (February 2001), 39-57.

104.		Richard Whatmore, ‘Adam Smith’s Role in the French Revolution’, Past & Present, no. 175 (May 2002), 65-89.

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

106.		Mark Potter and Jean-Laurent Rosenthal, ‘The Development of Intermediation in French Credit Markets: Evidence from the Estates of Burgundy’, Journal of Economic History, 62:4 (Dec 2002), 1024-1049.

107.		Mark Potter, ‘War Finance and Absolutist State Development in Early Modern Europe: French Venality in the Seventeenth Century’, Journal of Early Modern History: Contacts, Comparison, Contrasts, 7:2 (2003), 120-47.

108.		Mark Potter, Corps and Clienteles: Public Finance and Political Change in France, 1688 - 1715 (Aldershot: Ashgate, 2003).

109.		David Stasavage, Public Debt and the Birth of the Democratic State: France and Great Britain, 1688 - 1789 (Cambridge and New York: Cambridge University Press, 2003).
110.		Guillaume Daudin, ‘Profitability of Slave and Long-Distance Trading in Context: The Case of Eighteenth-Century France’, Journal of Economic History, 64:1 (March 2004), 144-71.

111.		Eugene N. White, ‘From Privatized to Government-Administered Tax Collection: Tax Farming in Eighteenth-Century France’, The Economic History Review, 2nd ser., 57:4 (November 2004), 636-63.

112.		Noel D. Johnson, ‘Banking on the King: The Evolution of the Royal Revenue Farms in Old Regime France’, Journal of Economic History, 66:4 (Dec. 2006), 963-991.

113.		Wayne Snyder, ‘Occupational Evolution in XVIIIth and XIXth-Century France’, The Journal of European Economic History, 35:3 (Winter 2006), 585-614.

114.		Donald C. Wellington, French East India Companies: A Historical Account and Record of Trade (Langham, MD: Hamilton Books, 2006).

115.		J. Shovlin, The Political Economy of Virtue: Luxury, Patriotism and the Origins of the French Revolution (Ithaca and London: Cornell University Press, 2006).

116.		William Beik, ‘The Violence of the French Crowd from Charivari to Revolution’, Past & Present, no. 197 (November 2007), pp. 75-110.

117.		Michael Sonenscher, Before the Deluge: Public Debt, Inequality and the Intellectual Origins of the French Revolution (Princeton and Oxford: Princeton University Press, 2007).

118.		Amalia D. Kessler, A Revolution in Commerce: the Parisian Merchant Court and the Rise of Commercial Society in Eighteenth-Century France (New Haven and London: Yale University Press, 2007).

119.		Daryl M. Hafter, Women at Work in Pre-Industrial France (Pennsylvania State University Press, 2007).

*	120.		Jeff Horn, The Path Not Taken: French Industrialization in the Age of Revolution, 1750 - 1830, Transformations: Studies in the History of Science and Technology Series (Cambridge, Mass.: MIT Press, 2008).

121.		Stephen Miller, State and Society in Eighteenth-Century France: a Study of Political Power and Social Revolution in Languedoc (Washington, DC: the Catholic University of American Press, 2008).
						
122		William H. Sewell, Jr., ‘The Empire of Fashion and the Rise of Capitalism in Eighteenth-Century France’, Past & Present, no. 206 (February 2010), pp. 81-120.

123.		Thomas E. Kaiser and Dale K. Van Kley, eds., From Deficit to Deluge: The Origins of the French Revolution (Stanford: Stanford University Press, 2011).

*	124.		Paul R. Sharp and Jacob L. Weisdorf, ‘French Revolution or Industrial Revolution? A Note on the Contrasting Experiences of England and France up to 1800’, Cliometrica: Journal of Historical Economics and Econometric History, 6:1 (January 2012), 79-88.

D. 	French Agriculture in the 17th and 18th Centuries

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

*	 2.		Marc Bloch, ‘La lutte pour l'individualisme agraire dans la France du XVIIIe siècle’, Annales d'histoire économique et sociale, 2 (July 1930), 329-83; and 2 (Oct. 1930), 511-56; republished in his posthumus collection of essays, Mélanges historiques, Vol. II (Paris, 1963).

**	 3.		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.

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

 5.		D.J. Brandenburg, ‘Agriculture in the Encylopédie: An Essay in French Intellectual History’, Agricultural History, 24 (1950), 96-108.

 6.		Arthur Young, Travels in France, 1787-1789, ed., C. Maxwell (Cambridge, 1950).

 7.		Albert Soboul, ‘The French Rural Community in the Eighteenth and Nineteenth Centuries’, Past and Present, no. 10 (Nov. 1956), 78-95.

*	 8.		A. Davies, ‘The New Agriculture in Lower Normandy, 1750-1789', Transactions of the Royal Historical Society, 5th ser., 8 (1958), 129-46.

 9.		Jean-Claude Toutain, Le produit de l'agriculture française de 1700 à 1958, Cahier de l'ISEA no. 115 (Paris, 1961).

*	10.		Charles K. Warner, ed., Agrarian Conditions in Modern European History (New York, 1964). See the following essays:

(a)		Georges Lefèbvre, ‘The Place of the Revolution in the Agrarian History of France’, pp. 79-94. [Reprinted in translation from Annales d'histoire économique et sociale, 1 (1929).]

(b)		Marc Bloch, ‘Past and Present: Survivals in French Agriculture’, pp. 94-97. [From Les caractères originaux de l'histoire rural française, I (Paris, 1960), pp. 243-6.]

11.		Emmanuel Le Roy Ladurie, ‘Voies nouvelles pour l'histoire rurale (XVIIe-XVIIIe siècle), Etudes rurales, nos. 13-14 (1964), 79-95.

12.		Abel Poitrineau, La vie rurale en basse Auvergne au XVIIIe siècle (1726 - 1789), 2 vols. (Paris, 1965).

13.		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).

14.		Jean Jacquart, ‘La production agricole dans la France du XVIIe siècle’, Le XVIIe siècle (1966), 21-46. Republished in English translation as ‘French Agriculture in the Seventeenth Century’, in Peter Earle, ed., Essays in European Economic History, 1500 - 1800 (Oxford, 1974), pp. 165-84.

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

16.		Ernest Labrousse, ‘The Evolution of Peasant Society in France’, in E.M. Acomb and M.L. Brown, eds., French Society and Culture Since the Old Regime (New York: 1966).

17.		Pierre Leon et al, eds. Structures économiques et problèmes sociaux du monde rural dans la France du Sud-Est (Paris, 1966).

18.		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).

*	19.		Michel Morineau, ‘Y a-t-il une revolution agricole en France au XVIIIe siècle?’ Revue historique, 239 (1968), 299-326. Reissued in translation as ‘Was There An Agricultural Revolution in 18th-Century France?’ in Rondo Cameron, ed., Essays in French Economic History (Homewood, Ill., 1970), pp. 170-82.

*	20.		Henri Sée, Economic and Social History of France in the Eighteenth Century (1969), chapters 1-4, especially chapter 2. Translation of La France économique et sociale au XVIIIe siècle, new edition, 1969.

*	21.		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). See chapters 4-5.

**	22.		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).

(a)		Pierre Goubert, ‘Les campagnes françaises’, in Book II, pp. 87-160.

(b)		Ernest Labrousse, ‘Les bon prix agricoles’ and ‘L'expansion agricole’, in Part III, chapters 2-3, pp. 367-472.

		(c)		Ernest Labrousse, ‘La repartition sociale de l'expansion agricole’, in Part III, chapter 4, pp. 473-98.

(d)		Pierre Goubert, ‘La société traditionelle’, in Part IV, 567-600.

23.		Isser Woloch, ed., The Peasantry in the Old Régime: Conditions and Protests (New York, 1970). Selections from essays or book-chapters by Bloch, Goubert, Mandrou, Mousnier, Bernard, Behrens, Rudé, Palmer, Tilly, and others.

*	24.		R. Forster, ‘Obstacles to Agricultural Growth in Eighteenth Century France’, American Historical Review, 75 (1970).

25.		Michel Morineau, ‘La pomme de terre au XVIIIe siècle’, Annales: Économies, sociétés, civilisations, 25 (1970), 1767 - 85.

26.		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).

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

*	28.		Tom Kemp, Economic Forces in French History (London, 1971), chapter 1: ‘French Agriculture Before the Revolution’, pp. 9-29.

29.		Paul Houée, Les étapes du développement rural, 2 vols. (Paris, 1972).

30.		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).

*	31.		J.L. Goldsmith, ‘Agricultural Specialization and Stagnation in Early Modern Auvergne’, Agricultural History, 47 (1973).

32.		Peter Earle, ed., Essays in European Economic History, 1500 - 1800 (Oxford: Clarendon Press, 1974):

(a)		Emmanuel Le Roy Ladurie, ‘A Long Agrarian Cycle: Languedoc, 1500 - 1700', pp. 143-64. From the final chapter of the abridged edition of Les paysans de Languedoc (Paris: Flammarion, 1969); republished in English translation (by John Day) as The Peasant of Languedoc (Chicago, 1974).

(b)		Jean Jacquart, ‘French Agriculture in the Seventeenth Century’, pp. 164-84. From ‘La production agricole dans la France du XVIIe siècle’, Le XVII siècle (1966), 21-46.

33.		T.J.A. LeGoff and D.M.G. Sutherland, ‘The Revolution and the Rural Community in Eighteenth-Century Brittany’, Past and Present, no. 62 (Feb. 1974), 96-119.

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

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

*	36.		B. Sexauer, ‘English and French Agriculture in the Late 18th Century’, Agricultural History, 50 (July 1976). An attempt to portray Young's views in statistical terms.

*	37.		Patricia Croot and David Parker, ‘Agrarian Class Structure and the Development of Capitalism: France and England Compared’, Past and Present, no. 78 (Feb. 1978), pp. 37 - 46. Reprinted in: T. H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Cambridge, 1987), pp. 79-90.

38.		J.P. Cooper, ‘In Search of Agrarian Capitalism’, Past and Present, no. 80 (August 1978), 20-65. Reprinted in: T. H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Cambridge, 1987), pp. 138-91.

39.		Patrick O'Brien and Caglar Keyder, Economic Growth in Britain and France, 1780-1914: Two Paths to the Twentieth Century (London, 1978), chapter 5, ‘Agriculture’.

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

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

42.		Philip T. Hoffman, ‘Sharecropping and Investment in Agriculture in Early Modern France’, Journal of Economic History, 42 (March 1982), 155-60.

43.		Robert Brenner, ‘The Agrarian Roots of European Capitalism’, Past and Present, No. 97 (Nov. 1982), pp. 16- 133, especially section III: ‘The Outcome of the Feudal Crisis and Subsequent Patterns of Development.’ Reprinted in T. H. Aston and C.H.E. Philpin, eds., The Brenner Debate: Agrarian Class Structure and Economic Development in Pre-Industrial Europe (Cambridge, 1987), pp. 213-327 (esp. pp. 284-323).
44.		Emmanuel Le Roy Ladurie, Tithe and Agarian History from the Fourteenth to the Nineteenth Centuries: An Essay in Comparative History (Cambridge, 1982). See Le Roy Ladurie (1972).

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

*	46.		J.L. Goldsmith, ‘The Agrarian History of Preindustrial France: Where Do We Go From Here?’ Journal of European Economic History, 12 (1983), 175-99. Has an extensive bibliography.

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

48.		Timothy J. LeGoff and Donald M. Sutherland, ‘The Social Origins of Counter-Revolution in Western France’, Past & Present, no. 99 (1983), 65 - 87.

49.		R.B. Rose, ‘The `Red Scare' of the 1790s: The French Revolution and the `Agrarian Law'’, Past and Present, no. 103 (May 1984), 113-30.

50.		Philip T. Hoffman, ‘The Economic Theory of Sharecropping in Early Modern France’, Journal of Economic History, 44 (June 1984), 309-20.

51.		Philip Hoffman, ‘Taxes and Agrarian Lands in Early Modern France: Land Sales, 1550-1730', Journal of Economic History, 46 (1986), 37-56.

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

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

54.		George Grantham, ‘Jean Meuvret and the Subsistence Problem in Early Modern France’, Journal of Economic History, 49 (March 1989), 184 - 200.

55.		G. Postel-Vinay, ‘A la recherche de la révolution économique dans les campagnes, 1789 - 1815', Revue économique, 40 (1989), 1015 - 45.

56.		Mark Cleary, ‘French Agrarian History after 1750: A Review and Bibliography’, The Agricultural History Review, 37 (1989), 65 - 74.

57.		Jean-Laurent Rosenthal, ‘The Development of Irrigation in Provence, 1700-1860: The French Revolution and Economic Growth’, Journal of Economic History, 50 (Sept. 1990), 615-38.

58.		Yves-Marie Berce, History of Peasant Revolts: The Social Origins of Rebellion in Early Modern France (Oxford: B.H. Blackwell, 1990).

59.		P. M. Jones, ‘The ‘Agrarian Law’: Schemes for Land Redistribution during the French Revolution’, Past & Present, no. 133 (November 1991), 96-133.

60.		Raymond A. Jonas, ‘Peasants, Population, and Industry in France’, Journal of Interdisciplinary History, 22 (Autumn 1991), 177-200.

61.		Philip T. Hoffman, ‘Land Rents and Agricultural Productivity: The Paris Basin, 1450 - 1789', The Journal of Economic History, 51 (December 1991), 771 - 806.

62.		George Grantham, ‘The Growth of Labour Productivity in the Production of Wheat in the Cinq Grosses Fermes of France, 1750 - 1929’, in Bruce M. S. Campbell and Mark Overton, eds., Land, Labour and Livestock: Historical Studies in European Agricultural Productivity (Manchester and New York: Manchester University Press, 1991), pp. 340 - 63.

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

64.		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).

65.		George W. Grantham, ‘Divisions of Labour: Agricultural Productivity and Occupational Specialization in Pre-Industrial France’, Economic History Review, 2nd ser., 46:3 (August 1993), 478-502.

66.		J.-C. Toutain, ‘Food Rations in France in the Eighteenth and Early Nineteenth Centuries: A Comment’, The Economic History Review, 2nd ser., 48:4 (Nov. 1995), 769-73.

67.		George W. Grantham, ‘Food Rations in France in the Eighteenth and Early Nineteenth Centuries: A Reply’, The Economic History Review, 2nd ser., 48:4 (Nov. 1995), 774-77.

68.		Jean-Marc Morineau, Les fermiers de l’Île de France: L’ascension d’un patronat agricole (XVe-XVIIIe siècles) (Paris: Fayard, 1994).

69.		Pierre de Saint Jacob, Les paysans de la Bourgogne du Nord au denier siècle de l’Ancien Régime, Association d’histoire des sociétés rurales et éditions universitaires de Dijon (Rennes: 1995).

70.		J.M. Chevet, ‘National and Regional Corn Markets in France from the Sixteenth to the Nineteenth Centuries’, The Journal of European Economic History, 25:3 (Winter 1996), 681-704.

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

72.		Thomas Brennan, Burgundy to Champagne: The Wine Trade in Early Modern France (Baltimore: The Johns Hopkins University Press, 1997).

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

74.		Judith Miller, Mastering the Market: The State and the Grain Trade in Northern France, 1700 - 1860 (Cambridge and New York: Cambridge University Press, 1998).

75.		Gilles Postel-Vinay, La terre et l’argent: L’agriculture et le crédit en France du XVIIe au début du XXe siècle (Paris: Albin Michel, 1998).

76.		Peter McPhee, Revolution and Environment in Southern France: Peasants, Lords, and Murder in the Corbières, 1730 - 1830 (Oxford: Clarendon Press, 1999).

77.		Jean-Marc Moriceau, L’élevage sous l’Ancien Régime: les fondements agraires de la France moderne, XIVe-XVIIIe siècles (Paris: Sedes, 1999).

78.		J. M. Moriceau, La terre et les paysans aux XVIIe et XVIIIe siècles: France et Grande Bretagne, Guide d’Histoire Agraire (Rennes: Presses Universitaires de Rennes, 1999).

78.		G. Béaur, Histoire agraire de la France au XVIIIe siècle: Inerties et changements dans les campagnes françaises entre 1715 et 1815 (Paris, 2000).

79.		Jeremy D. Hayhoe, ‘Litigation and the Policing of Communal Farming in Northern Burgundy, 1750 - 1790', Agricultural History Review, 50:1 (2002), 51-68.

80.		Donald M. G. Sutherland, ‘Peasants, Lords, and Leviathan: Winners and Losers from the Abolition of French Feudalism, 1780 - 1820', Journal of Economic History, 62:1 (March 2002), 1-24.

81.		Cormac Ó Gráda and Jean-Michel Chevet, ‘Famine and Market in Ancien Régime France’, Journal of Economic History, 62:3 (September 2002), 706-33.

82.		Hugh Clout, ‘The Pays de Bray: A Vale of Dairies in Northern France’, Agricultural History Review, 51:ii (2003), 190-208.

83.		James Livesey, ‘Material Culture, Economic Institutions and Peasant Revolution in Low Languedoc, 1770 - 1840', Past & Present, no. 182 (February 2004), 143-74.

84.		Gérard Béaur, Christophe Duhamelle, Reiner Prass, and Jürgen Schlumbohm, eds., Les sociétés rurales en Allemagne et en France (XVIIIe - XIXe siècles): Actes du colloque de Göttingen, 23 -25 novembre 2000, Association d’histoire des sociétés rurales, vol. 8 (Paris: Bibliothèque d’histoire rurale, 2004).

85.		Thomas Brennan, ‘Peasants and Debt in Eighteenth-Century Champagne’, Journal of Interdisciplinary History, 37:2 (Autumn 2006), 175-200.

86.		Karl Storchmann, ‘Asymmetric Information and Markets in Transition: Vineyard Auctions in the Mosel Valley after the French Revolution’, The Journal of European Economic History, 35:2 (Fall 2006), 395-424.

87.		John Broad, ed., A Common Agricultural Heritage? Revising French and British Rural Divergence, The Agricultural History Review, Supplement Series 5 (Exeter: British Agricultural History Society, 2009).

E.	General Studies in the Economic History of 19th-Century France:

 1.		Emile Levasseur, Histoires des classes ouvrières en France depuis 1789 jusqu'à nos jours, 2 vols. (Paris, 1867).

 2.		Emile Levasseur, Histoire des classes ouvrières et de l'industrie en France de 1789 à 1870, 2nd edn., 3 vols. (Paris, 1904).

**	 3.		 John H. Clapham, Economic Development of France and Germany, 1815-1914 (1921: reissued Cambridge: Cambridge University Press, 1963), pp. 1-6, 6-10, 53-5, 232-35, in particular. A classic study.

 4.		Shephard B. Clough, France: A History of National Economics, 1789 - 1939 (New York, 1939).

 5.		Shephard Clough, ‘Retarditive Factors in French Economic Development in the 19th and 20th Centuries’, Journal of Economic History, Supplement, 6 (1946).

 6.		G. Duveau, La vie ouvrière en France sous le Second Empire (Paris, 1946).

 7.		Val R. Lorwin, The French Labor Movement (Cambridge, Mass., 1954).

 8.		A. Dunham, The Industrial Revolution in France, 1814-1848 (New York, 1955).

 9.		Rondo Cameron, ‘Profit, croissance et stagnation en France au XIXe siècle’, Economie appliquée, 10 (1957), 409-44.

**	10.		Rondo Cameron, ‘Economic Growth and Stagnation in France, 1815-1914', Journal of Modern History, 30 (March 1958), 1-13. Reprinted (with some omissions) in both:

(a)		Barry Supple, ed., The Experience of Economic Growth (1963), pp. 328-39;

(b)		Sima Lieberman, ed., Europe and the Industrial Revolution (1972), pp. 429-46.

11.		L. Chevalier, Classes laborieuses et classes dangereuse à Paris pendant la première moitié du XIXe siècle (Paris, 1958). Translated and republished as Labouring Classes and Dangerous Classes (London, 1973).
12.		William N. Parker, ‘National States and National Development: A Comparison of Elements in French and German Development in the Late Nineteenth Century’, in Hugh G. Aitken, ed., The State and Economic Growth (New York, 1959).

13.		Guy Palmade, Capitalisme et capitalistes français au XIXe siècle (Paris: Armand Colin, 1961); translated by Graeme Holmes and republished as French Capitalism in the Nineteenth Century (Newton Abbot: David and Charles, 1972).

14.		Rondo Cameron, France and the Economic Development of Europe, 1800-1914 (Princeton, 1961).

*	15.		Claude Fohlen, ‘La rivoluzione industriale in Francia’, Studi storici, 2 (1961), 517-47. Revised and republished in translation as ‘The Industrial Revolution in France’, in Rondo Cameron, ed., Essays in French Economic History (Homewood, Ill., 1970), pp. 201-25.

16.		Jean Marczewski, ‘Some Aspects of the Economic Growth of France, 1660-1958', Economic Development and Cultural Change, 9 (1961).

17.		Tom Kemp, ‘Structural Factors in the Retardation of French Economic Growth’, Kyklos, 15 (1962).

18.		Jean Marczewski, ‘The Take-Off Hypothesis and French Experience’, in W.W. Rostow, ed., The Economics of Take-Off into Sustained Growth (London, 1963).

19.		Norman Hampson, A Social History of the French Revolution (London, 1963).

*	20.		Charles Kindleberger, Economic Growth in France and Britain, 1851-1950 (Cambridge, Mass. 1964). See below, for specific chapters on agriculture, entrepreneurship, industry.

21.		Georges Dupeux, La société française (1789 - 1960) (Paris: Armand Colin, 1964; new edn. 1972).

22.		Jean Marczewski, ‘Le produit physique de l'économie française de 1789 à 1913', Cahiers de l'ISEA, ser. AF 4, no. 163 (July 1965).

23.		T.J. Markovitch, ‘L'industrie française de 1789 à 1964: conclusions générales’, Cahiers de l'ISEA, ser. AF 6, no. 174 (June 1966) and ser. AF 7, no. 179 (Nov. 1966).

24.		Maurice Lévy-Leboyer, ‘La croissance économique en France au XIXe siècle: résultats préliminiares’, Annales: Économies, sociétés, civilisations, 23 (1968).

25.		Maurice Lévy-Leboyer, ‘Les processus d'industrialisation: le cas d'Angleterre et de la France’, Revue historique, 246 (1968).

26.		Maurice Bouvier-Ajam, Histoire de travail en France depuis la Révolution (Paris, 1969).

*	27.		Tom Kemp, Industrialization in Nineteenth-Century Europe (1969), chapter 3: ‘French Economic Development - A Paradox?’ pp. 52-80.

28.		M. Blanchard, ‘The Railway Policy of the Second Empire’, in François Crouzet, W.H. Chaloner, and W.H. Stern, eds., Essays in European Economic History, 1789 - 1914 (London, 1969): translated from ‘La politique de chemin des fers de la Second Empire’, Annales: E.S.C. 6 (1934). [? - source uncertain]

29.		François Crouzet, ‘Essai de construction d'un indice annuel de la production industrielle française au XIXe siècle’, Annales: E.S.C., 25 (Jan.-Feb. 1970), 56-99: reprinted in translation as ‘An Annual Index of French Industrial Production in the 19th Century’, in Rondo Cameron, ed., Essays in French Economic History, (1970), pp. 245-78.

30.		A. Armengaud and P. Léon, et al., Industrialisation et demographie dans la France au 19e siècle (Paris, 1970).

*	31.		Rondo Cameron, ed., Essays in French Economic History (Homewood, Illinois, 1970):

(a)		Claude Fohlen, ‘The Industrial Revolution in France’, pp. 201-25. [Reprinted in translation from ‘La rivoluzoine industriale in Francia’, Studi storici, 2 (1961), 517-47, with revisions.]

(b)		T.J. Markowitch, ‘The Dominant Sectors of French Industry’, pp. 226-44. [Reprinted in translation from ‘Les secteurs dominants de l'industrie française’, Analyse et prevision, 1 (1966), 161-75.]

(c)		François Crouzet, ‘An Annual Index of French Industrial Production in the 19th Century’, pp. 245-78. [Reprinted in translation from ‘Essai de construction d'un indice annuel de la production industrielle française au XIXe siècle’, Annales: E.S.C., 25 (Jan.-Feb. 1970), 56-99.]

(d)		Marcel Rist, ‘A French Experiment with Free Trade: The Treaty of 1860', pp. 286-314. [Reprinted in translation from ‘Une expérience française de libération des échanges au dix-neuvième siècle: le traité de 1860', Revue d'économie politique, 66 (1956), 908-61.]

(e)		François Caron, ‘French Railroad Investment, 1850-1914', pp. 315-40. [Reprinted in translation from ‘Les commandes des compagnies de chemin de fer en France, 1850 - 1914', Revue d'histoire de la sidérugie, 6 (1965), 137-76.]

(f)		Jean Bouvier, ‘The Banking Mechanism in France in the Late 19th Century’, pp. 341-69. [Reprinted in translation from ‘Recherches sur l'histoire des mécanismes bancaires en Frances dans le dernier tiers du XIXe siècle: sources et problèmes’, Bulletin du centre de recherches sur l'histoire des enterprises, 4 (Dec. 1955), 1-38 (mimeo); reprinted in Jean Bouvier, Histoire économique et histoire sociale: recherches sur le capitalisme contemporain (Geneva: Librairie Droz, 1968), pp. 93-133, of which Parts II and III (pp. 106-133) are given here in translation.

32.		Tom Kemp, Economic Forces in French History: An Essay on the Development of the French Economy, 1760-1914 (1971), chapters 1-5.

33.		Maurice Lévy-Leboyer, ‘La déceleration de l'économie française dans la seconde moitié du XIXe siècle’, Revue d'histoire économique et sociale, 49 (1971), 485-507.

34.		François Crouzet, ‘Western Europe and Great Britain: Catching Up in the First Half of the 19th Century’, in A.J. Youngson, ed., Economic Development in the Long Run (London, 1972).

35.		François Crouzet, ‘Encore la croissance économique française au 19e siècle’, Revue du Nord, 54 (1972).

36.		Shephard B. Clough, ‘Retarditive Factors in French Economic growth at the End of the Ancien Régime and during the French Revolutionary and Napoleonic Periods’, in M. Kooey, ed., Studies in Economics and Economic History: Essays in Honor of Harold F. Williamson (Durham, N.C., 1972).

37.		Y. Gonjo, ‘Le `plan Freycinet', 1878-1882: un apsect de la `grande dépression' économique de la France’, Revue historique, 268 (Jan-Mars 1972).

38.		Peter Coffey, The Social Economy of France (London, 1973).

*	39.		Alan Milward and S.B. Saul, Economic Development of Continental Europe, 1780-1870 (London, 1973), chapter 1, pp. 46-52; chapter 2, pp. 127-30; 137-41; chapter 4, pp. 248-67; chapter 5, pp. 351-64.

40.		Michelle Perrot, Les ouvriers en grève: France, 1871 - 1900 (Paris, 1974).

**	41.		François Crouzet, ‘French Economic Growth in the Nineteenth Century Reconsidered’, History, new ser. 59 (1974), 167-79.

42.		Charles Tilly and Edward Shorter, Strikes in France, 1830 - 1968 (Cambridge, 1974).

43.		T.J. Markovitch, ‘La Revolution industrielle: le cas de la France’, Revenue d'historie économique et sociale, 52 (1974), 115-25.

44.		Michelle Perrot, Les ouvriers en grève: France, 1871 - 1900 (Paris, 1974).

45.		Charles Tilly and Edward Shorter, Strikes in France, 1830 - 1968 (Cambridge, 1974).

46.		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).

*	47.		Richard Roehl, ‘French Industrialization: A Reconsideration’, Explorations in Economic History, 13 (1976), 233-81.

48.		Fernand Braudel and Ernest Labrousse, et al. eds., Histoire économique et sociale de la France, Vol. III: 1789-1880 (Paris, 1976).

49.		Bernard H. Moss, The Origins of the French Labor Movement, 1830 - 1914 (Berkeley, 1976).

50.		Alan Milward and S.B. Saul, Development of the Economies of Continental Europe, 1850-1914 (London, 1977), chapter 2, pp. 71-141.

50.		Alan Milward and S.B. Saul, Development of the Economies of Continental Europe, 1850-1914 (London, 1977), chapter 2, pp. 71-141.

51.		Maurice Lévy-Leboyer, La position internationale de la France: aspects économiques et financiers XIXe et XXe siècles (Paris, 1977).

*	52.		Peter Mathias and M.M. Postan, eds., The Cambridge Economic History of Europe, Vol. II: The Industrial Economies: Capital, Labour, and Enterprise, Part i: Britain, France, Germany, and Scandinavia (Cambridge University Press, 1978):

(a)		Maurice Lévy-Leboyer, ‘Capital Investment and Economic Growth in France, 1820 - 1930', pp. 231 - 295.

(b)		Yves Lequin, ‘Labour in the French Economy Since the Revolution’, pp. 296 - 346 (to p. 318, up to 1914).

(c)		Claude Fohlen, ‘Entrepreneurship and Management in France in the Nineteenth Century’, pp. 347 - 381.

*	53.		Patrick O'Brien and Caglar Keyder, Economic Growth in Britain and France, 1780-1914: Two Paths to the Twentieth Century (London, 1978). Also see below under agriculture, industry.

*	54.		D.R. Lect and J.A. Shaw, ‘French Economic Stagnation, 1700-1960: Old Economic History Revisited’, Journal of Interdisciplinary History, 8 (1978), 531-41.

55.		Charles Freedeman, ‘French Economic and Social History from the Revolution to the 1880's’, Journal of Economic History, 38 (1978), 500-06. A review article.

56.		M.S. Smith, ‘Thoughts on the Evolution of the French Capitalist in the Nineteenth Century’, Journal of European Economic History, 7 (1978), 139-44.

*	57.		Patrick O'Brien and Caglar Keyder, Economic Growth in Britain and France, 1780-1914: Two Paths to the Twentieth Century (London, 1978). Also see below under industry.

58.		Patrick K. O'Brien and Caglar Keyder, ‘Les voies de passage vers la société industrielle en Grande-Bretagne et en France, 1780 - 1914', Annales: E.S.C., 34 (Nov. Dec. 1979), 1284-1303.

59.		François Caron, An Economic History of Modern France (London, 1979).

60.		M.S. Smith, Tariff Reform in France, 1860-1900: The Politics of Economic Interests (1980).

61.		William H. Sewell, Work and Revolution in France: The Language of Labor from the Old Regime to 1848 (Cambridge, 1980).

*	62.		Roger Price, An Economic History of Modern France, 1730-1914 (London: MacMillan, 1981). This is a revised and extended version of Roger Price, The Economic Modernisation of France, 1730 - 1880 (London: Croom Helm, 1975).

**	63.		Clive Trebilcock, The Industrialization of the Continental Powers, 1780-1914 (London and New York, 1981), chapter Three, ‘France’, pp. 112-204.

64.		Patrick K. O'Brien, ‘Transport and Economic Growth in Western Europe, 1830-1914', Journal of European Economic History, 11 (1982), 269-334.

65.		Anthony Rowley, Evolution économique de la France du milieu du XIXe siècle à 1914 (Paris, 1982).

**	66.		N.F.R. Crafts, ‘Economic Growth in France and Britain, 1830-1910: A Review of the Evidence’, Journal of Economic History, 44 (March 1984), 49-68.

*	67.		David R. Weir, ‘Life Under Pressure: France and England, 1670- l870', Journal of Economic History, 44 (March 1984), 27-48.

*	68.		Roger Price, ‘Recent Work on the Economic History of Nineteenth-Century France’, Economic History Review, 2nd ser. 37 (August 1984), 417-34.

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

70.		Reed Geiger, ‘Planning the French Canals: The ‘Becquey Plan’ of 1820-1822', Journal of Economic History, 44 (June 1984), 329-44.

71.		François Crouzet, De la supériorité de l'Angleterre sur la France: l'économique et l'imaginaire, XVIIe - XXe siècle (Paris, 1985). Reissued in revised form and in English translation as Britain Ascendant: Comparative Studies in British and Franco-British Economic History, Cambridge: Cambridge University Press, 1990.

72.		Maurice Lévy-Leboyer and François Bourguignon, L'économie française au XIXe siècle (Paris: Economica, 1985). Translated and reissued as The French Economy in the Nineteenth Century: An Essay in Econometric Analysis, trans. Jesse Bryant and Virginie Pérotin (Cambridge University Press, 1990).

74.		André and Danielle Cabanis, La société française aux XIXe et XXe siècles (Toulouse, 1986).

*	75.		Rondo Cameron, ‘Was England Really Superior to France?’ Journal of Economic History, 46 (Dec. 1986), 1031-39.

**	76.		Robert Aldrich, ‘Late-Comer or Early-Starter? New Views on French Economic History’, Journal of European Economic History, 16 (Spring 1987), 89 - 100.

*	77.		Roger Price, A Social History of Nineteenth-Century France, 18915 -1914 (London: Hutchison, 1987).

*	78.		Jean Marczewski, ‘Economic Fluctuations in France, 1815 - 1938', Journal of European Economic History, 17 (Fall 1988), 259-66.

79.		C. Nardinelli, ‘Productivity in XIXth Century France and Britain: A Note on the Comparisons’, Journal of European Economic History, 17 (Fall 1988), 427-34.

80.		Herman Lebovics, The Alliance of Iron and Wheat in the Third French Republic, 1860 - 1914: Origins of the New Conservatism (Baton Rouge: Louisiana State University Press, 1988).

81.		Alain Beltran and Pascal Griset, La croissance économique de la France, 1815 - 1914 (Paris: Armand Colin, 1988).

82.		Peter Mathias and Sidney Pollard, eds., The Cambridge Economic History of Europe, Vol. VIII: The Industrial Economies: The Development of Economic and Social Policies (Cambridge: Cambridge University Press, 1989):

(a)		Paul Bairoch, ‘European Trade Policy, 1815 - 1914', pp. 1 - 160.

(b)		A. G. Ford, ‘International Financial Policy and the Gold Standard, 1870 - 1914', pp. 197 - 249.

(c) 		D. E. Schremmer, ‘Taxation and Public Finance: Britain, France, and Germany’, pp. 315 - 494.

(d)		G. V. Rimlinger, ‘Labour and the State on the Continent, 1800 - 1939', pp. 549 - 606.

(e)		Tom Kemp, ‘Economic and Social Policy in France’, pp. 691 - 751.

83.		Jonathan J. Liebowitz, ‘Tenants, Sharecroppers, and the French Agricultural Depression of the Late Nineteenth Century’, Journal of Interdisciplinary History, 19 (Winter 1989), 429 - 46.

84.		Günther Schmitt, ‘Agriculture in XIXth Century France and Britain: Another Explanation of International and Intersectoral Productivity Differences’, Journal of European Economic History, 19 (Spring 1990), 91 - 115.
85.		Jean-Laurent Rosenthal, ‘The Development of Irrigation in Provence, 1700-1860: The French Revolution and Economic Growth’, Journal of Economic History, 50 (Sept. 1990), 615-38.

86.		François Crouzet, Britain Ascendant: Comparative Studies in British and Franco-British Economic History, Cambridge: Cambridge University Press, 1990. A revised version and translation of his De la supériorité de l'Angleterre sur la France: l'économique et l'imaginaire, XVIIe - XXe siècle (Paris, 1985).

87.		Michiel Alexander Van Meerten, ‘Développement économique et stature en France, XIXe - XXe siècles’, Annales: Économies, sociétés, civilisations, 65 (mai-juin 1990), 755 - 78.

88.		Wayne Lewchuk, ‘Industrialization and Occupational Mortality in France Prior to 1914', Explorations in Economic History, 28:3 (July 1991), 344 - 66.

89.		Raymond A. Jonas, ‘Peasants, Population, and Industry in France’, Journal of Interdisciplinary History, 22 (Autumn 1991), 177-200.

90.		Rick Szostak, The Role of Transportation in the Industrial Revolution: A Comparison of England and France (Montreal: McGill-Queen's University Press, 1991).

91.		Michael Hanagan, Nascent Proletarians: Class Formation in Post-Revolutionary France (Cambridge, Mass.: Basil Blackwell, 1991).

92.		Gilles Postel-Vinay and Jean-Marc Robin, ‘Eating, Working, and Savings in an Unstable World: Consumers in Nineteenth-Century France’, Economic History Review, 2nd ser., 45 (August 1992), 494-513.

93.		Anne Parella, ‘Industrialization and Murder: Northern France, 1815 - 1904', Journal of Interdisciplinary History, 22 (Spring 1992), 627 - 54.

94.		Roger Magraw, A History of the French Working Class, Vol. I: The Age of Artisan Revolution, 1815-1871; Vol. II: Workers and the Bourgeois Republic, 1871 - 1939 (Oxford: Blackwell, 1992).

*	95.		Colin Heywood, The Development of the French Economy, 1750 - 1914 (Basingstoke: MacMillan, 1992).

96.		Gwynne Lewis, The Advent of Modern Capitalism in France, 1770 - 1840: The Contribution of Pierre-François Tubeuf (Oxford: Clarendon Press, 1993).

97.		Reed G. Geiger, Planning the French Canals: Bureaucracy, Politics, and Enterprise Under the Restoration (Cranbury, NJ: University of Delaware Press, 1994).

98.		Frank Dobbin, Forging Industrial Policy: The United States, Britain, and France in the Railway Age (Cambridge and New York: Cambridge University Press, 1994).

99.		Gérard Béaur, L’immobilier et la Revolution: Marché de la pierre et mutations urbaines, 1770 - 1810, Cahiers des Annales no. 44 (Paris: Armand Colin, 1994).

100.		Bernard Lepetit, The Pre-Industrial Urban System: France, 1740 - 1840, trans. Godfrey Rogers (Cambridge and New York: Cambridge University Press, 1994).

101		Marc Flandreau, L’or du monde: la France et la stabilité du système monétaire international, 1848 - 1873, Études d’économie politique (Paris: Éditions l’Harmattan, 1995).

102.		Elinor A. Accampo, Gender and the Politics of Social Reform in France, 1870 - 1914 (Baltimore: The Johns Hopkins University Press, 1995).

103.		Philippe Fontaine, ‘The French Economists and Politics, 1750 - 1850: the Science and Art of Political Economy’, Canadian Journal of Economics, 29:2 (May 1996), 379-93.

104.		George Grantham, ‘The French Agricultural Capital Stock, 1789 - 1914', Research in Economic History, 16 (1996).

105.		Jean-Pierre Dormais, L’économie française face à la concurrence britannique à la vieille de 1914 (Paris and Montreal: L’Harmattan, 1997).

106.		Mette Erjanæs and Karl Gunnar Persson, ‘Market Integration and Transport Costs in France, 1825 - 1903: A Threshold Error Correction Approach to the Law of One Price’, Explorations in Economic History, 37:2 (April 2000), 149-73.

107.		Tamara L. Whithed, Forests and Peasant Politics in Modern France (New Haven and London: Yale University Press, 2000).

108.		Eugene N. White, ‘Making the French Pay: The Costs and Consequences of the Napoleonic Reparations’, European Review of Economic History, 5:3 (December 2001), 337-66.

**	109.		François Crouzet, ‘The Historiography of French Economic Growth in the Nineteenth Century’, The Economic History Review, 2nd ser., 56:2 (May 2003), 215-42.

110.		Timothy B. Smith, Creating the Welfare State in France, 1880 - 1940 (Monteal: McGill-Queen’s University Press, 2003).

111.		James Livesey, ‘Material Culture, Economic Institutions and Peasant Revolution in Low Languedoc, 1770 - 1840’, Past & Present, no. 182 (February 2004), 143-74.

112.		Daniel Roche, A History of Everyday Things: The Birth of Consumption in France, 1600 - 1800 (Cambridge and New York: Cambridge University Press, 2000).

*	113.		Jeff Horn, The Path Not Taken: French Industrialization in the Age of Revolution, 1750 - 1830, Transformations: Studies in the History of Science and Technology Series (Cambridge, Mass.: MIT Press, 2008).

114.		Michael Sonenscher, Before the Deluge: Public Debt, Inequality and the Intellectual Origins of the French Revolution (Princeton and Oxford: Princeton University Press, 2007).

115.		Amalia D. Kessler, A Revolution in Commerce: the Parisian Merchant Court and the Rise of Commercial Society in Eighteenth-Century France (New Haven and London: Yale University Press, 2007).

116.		John Vincent Nye, War, Wine, and Taxes: the Political Economy of Anglo-French Trade, 1689 - 1900 (Princeton and Oxford: Princeton University Press, 2007).

117.		Gabriel Galvez-Behar, La République des inventeurs: propriété et organisation de l’innovation en France, 1791- 1922 (Rennes: Presses Universitaires de Rennes, 2008).

118.		Jérôme Bourdieu, Joseph P. Ferrie, and Lionel Kesztenbaum, ‘Vive la différence? Intergenerational Mobility in France and the United States during the Nineteenth and Twentieth Centuries’, Journal of Interdisciplinary History, 39:4 (Spring 2009), 523-58.

*	119.		Patrice Baubeau and Bernard Cazelles, ‘French Economic Cycles: a Wavelet Analysis of French Retrospective GNP Series’, Cliometrica: Journal of Historical Economics and Econometric History, 3:3 (Oct 2009), 275-300.

120.		Michael P. Fitzsimmons, From Artisan to Worker: Guilds, the French State, and the Organization of Labor, 1776 - 1821 (Cambridge and New York: Cambridge University Press, 2010)

121.		Dorothee Crayen and Joerg Baten, ‘New Evidence and New Methods to Measure Human Capital Inequality Before and During the Industrial Revolution: France and the US in the Seventeenth to Nineteenth Centuries’, The Economic History Review, 2nd ser., 63:2 (May 2010), 452-78.

122.		Gilles Postel-Vinay and David E. Sahn, ‘Explaining Stunting in Nineteenth-Century France’, The Economic History Review, 2nd ser., 63:2 (May 2010), 315-334.

123.		Guillaume Daudin, ‘Domestic Trade and Market Size in Late-Eighteenth-Century France’, Journal of Economic History, 70:3 (September 2010), 716-43.

124.		Joan Sherwood, Infection of the Innocents: Wet Nurses, Infants, and Syphilis in France, 1780 - 1900 (Montreal: McGill-Queen’s University Press, 2010).

*	125.		Jeff Horn, Leonard N. Rosenband, and Merritt Roe Smith, eds., Reconceptualizing the Industrial Revolution (Cambridge, MA: the MIT Press, 2010).

126.		Lionel Keszentbaum and Jean-Laurent Rosenthal, ‘The Health Cost of Living in a City: the Case of France at the end of the 19th Century’, Explorations in Economic History, 48:2 (April 2011), 207-225.

127.		Pierre-Philippe Combes, Miren Lafourcade, Jacques-François Thisse, Jean-Claude Toutain, ‘The Rise and Fall of Spacial Inequalities in France: a Long-Run Perspective’, Explorations in Economic History, 48:2 (April 2011), 243-71.

**	128.		Patrick O’Brien and Caglar Keyder, Economic Growth in Britain and France, 1780 - 1914 (London: Routledge, 1978; revise edn., London, 2011).

F. 	The French Economy in the 19th Century: Growth or Stagnation?

 1.		Shephard Clough, ‘Retarditive Factors in French Economic Development in the 19th and 20th Centuries’, Journal of Economic History, Supplement, 6 (1946).

 2.		Rondo Cameron, ‘Profit, croissance et stagnation en France au XIXe siècle’, Economie appliquée, 10 (1957), 409-44.

**	 3.		Rondo Cameron, ‘Economic Growth and Stagnation in France, 1815-1914', Journal of Modern History, 30 (March 1958), 1-13. Reprinted (with some omissions) in both:

(a)		Barry Supple, ed., The Experience of Economic Growth (1963), pp. 328-39;

(b)		Sima Lieberman, ed., Europe and the Industrial Revolution (1972), pp. 429-46.

 4.		Jean Marczewski, ‘Some Aspects of the Economic Growth of France, 1660-1958', Economic Development and Cultural Change, 9 (1961).

 5.		Tom Kemp, ‘Structural Factors in the Retardation of French Economic Growth’, Kyklos, 15 (1962).

 6.		Jean Marczewski, ‘The Take-Off Hypothesis and French Experience’, in W.W. Rostow, ed., The Economics of Take-Off into Sustained Growth (London, 1963).

 7.		Maurice Lévy-Leboyer, ‘La croissance économique en France au XIXe siècle: résultats préliminiares’, Annales: Économies, sociétés, civilisations, 23 (1968).

 8.		Maurice Lévy-Leboyer, ‘Les processus d'industrialisation: le cas d'Angleterre et de la France’, Revue historique, 246 (1968).

 9.		François Crouzet, ‘Essai de construction d'un indice annuel de la production industrielle française au XIXe siècle’, Annales: E.S.C., 25 (Jan.-Feb. 1970), 56-99: reprinted in translation as ‘An Annual Index of French Industrial Production in the 19th Century’, in Rondo Cameron, ed., Essays in French Economic History, (1970), pp. 245-78.

10.		Maurice Lévy-Leboyer, ‘La déceleration de l'économie française dans la seconde moitié du XIXe siècle’, Revue d'histoire économique et sociale, 49 (1971), 485-507.

11.		Robert Anderson, ‘Secondary Education in Mid-Nineteenth-Century France: Some Social Aspects’, Past and Present, no. 53 (Nov. 1971), 121-46.

12.		Shephard B. Clough, ‘Retarditive Factors in French Economic growth at the End of the Ancien Régime and during the French Revolutionary and Napoleonic Periods’, in M. Kooey, ed., Studies in Economics and Economic History: Essays in Honor of Harold F. Williamson (Durham, N.C., 1972).

13.		François Crouzet, ‘Western Europe and Great Britain: Catching Up in the First Half of the 19th Century’, in A.J. Youngson, ed., Economic Development in the Long Run (London, 1972).

14.		François Crouzet, ‘Encore la croissance économique française au 19e siècle’, Revue du Nord, 54 (1972).

**	15.		François Crouzet, ‘French Economic Growth in the Nineteenth Century Reconsidered’, History, new ser. 59 (1974), 167-79.

16.		T.J. Markovitch, ‘La Revolution industrielle: le cas de la France’, Revenue d'historie économique et sociale, 52 (1974), 115-25.

*	17.		Richard Roehl, ‘French Industrialization: A Reconsideration’, Explorations in Economic History, 13 (1976), 233-81.

*	18.		N.F.R. Crafts, ‘Industrial Revolution in England and France: Some Thoughts on the Question: ‘Why was England First?’ Economic History Review, 2nd ser. 30 (1977), 429-41

*	19.		Patrick O'Brien and Caglar Keyder, Economic Growth in Britain and France, 1780-1914: Two Paths to the Twentieth Century (London, 1978). Also see below under industry.

20.		M.S. Smith, ‘Thoughts on the Evolution of the French Capitalist in the Nineteenth Century’, Journal of European Economic History, 7 (1978), 139-44.

*	21.		D.R. Lect and J.A. Shaw, ‘French Economic Stagnation, 1700-1960: Old Economic History Revisited’, Journal of Interdisciplinary History, 8 (1978), 531-41.

22.		Charles Freedeman, ‘French Economic and Social History from the Revolution to the 1880's’, Journal of Economic History, 38 (1978), 500-06. A review article.

23.		Patrick K. O'Brien and Caglar Keyder, ‘Les voies de passage vers la société industrielle en Grande-Bretagne et en France, 1780 - 1914', Annales: E.S.C., 34 (Nov. Dec. 1979), 1284-1303.

**	24.		N.F.R. Crafts, ‘Economic Growth in France and Britain, 1830-1910: A Review of the Evidence’, Journal of Economic History, 44:1 (March 1984), 49-68.

*	25.		David R. Weir, ‘Life Under Pressure: France and England, 1670- l870', Journal of Economic History, 44 (March 1984), 27-48.

*	26.		Roger Price, ‘Recent Work on the Economic History of Nineteenth-Century France’, Economic History Review, 2nd ser. 37 (Aug. 1984), 417-34.

*	27.		Rondo Cameron, ‘Was England Really Superior to France?’ Journal of Economic History, 46:4 (Dec. 1986), 1031-39.

**	28.		Robert Aldrich, ‘Late-Comer or Early-Starter? New Views on French Economic History’, Journal of European Economic History, 16 (Spring 1987), 89 - 100.

29.		Patrick Fridenson and André Straus, eds., Le capitalisme français, XIXe - XXe siècle: Blocages et dynamismes d'une croissance (Paris, 1987).

*	30.		Jean Marczewski, ‘Economic Fluctuations in France, 1815 - 1938', Journal of European Economic History, 17 (Fall 1988), 259-66.

31.		C. Nardinelli, ‘Productivity in XIXth Century France and Britain: A Note on the Comparisons’, Journal of European Economic History, 17 (Fall 1988), 427-34.

32.		Günther Schmitt, ‘Agriculture in XIXth Century France and Britain: Another Explanation of International and Intersectoral Productivity Differences’, Journal of European Economic History, 19 (Spring 1990), 91 - 115.

33.		Rick Szostak, The Role of Transportation in the Industrial Revolution: A Comparison of England and France (Montreal: McGill-Queen's University Press, 1991).

*	34.		Crafts, ‘Macroinventions, Economic Growth, and ‘Industrial Revolution’ in Britain and France’, The Economic History Review, 2nd ser., 48:3 (August 1995), 591-98.

*	35.		David S. Landes, ‘Some Further Thoughts on Accident in History: A Reply to Professor Crafts’, The Economic History Review, 2nd ser., 48:3 (August 1995), 599-601.

*	36.		Patrick K. O’Brien, ‘Path Dependency: Or Why Britain Became an Industrialized and Urbanized Economy Long Before France’, The Economic History Review, 2nd ser., 49:2 (May 1996), 213-49.

37.		George Grantham, ‘The French Cliometric Revolution: A Survey of Cliometric Contributions to French Economic History’, European Review of Economic History, 1:3 (December 1997), 353-405.

*	38.		Y. Breton and A. Broder-M. Lutfalla, eds., La longue stagnation en France: L’autre grande dépression, 1873 - 1897 (Paris: Economica, 1997).

39.		Jean-Pierre Dormais, L’économie française face à la concurrence britannique à la vieille de 1914 (Paris and Montreal: L’Harmattan, 1997).

*	40.		Christian Morrisson and Wayne Snyder, ‘The Income Inequality of France in Historical Perspective’, European Review of Economic History, 4:1 (April 2000), 59-84.

41.		Timothy B. Smith, Creating the Welfare State in France, 1880 - 1940 (Monteal: McGill-Queen’s University Press, 2003).

**	42.		François Crouzet, ‘The Historiography of French Economic Growth in the Nineteenth Century’, The Economic History Review, 2nd ser., 56:2 (May 2003), 215-42.

*	43.		Patrice Baubeau and Bernard Cazelles, ‘French Economic Cycles: a Wavelet Analysis of French Retrospective GNP Series’, Cliometrica: Journal of Historical Economics and Econometric History, 3:3 (Oct 2009), 275-300.

G.	French Agriculture in the 19th Century (1815-1914)

 1.		M. Auge-Laribé, La politique agricole de la France, 1880-1940 (Paris, 1950).

 2.		F.O. Sargent, ‘The Persistence of Communal Tenure in French Agriculture’, Agricultural History, 29 (1955).

 3.		A. Soboul, ‘The French Rural Community in the 18th and 19th Centuries’, Past and Present, no. 10 (1956).

 4.		J.C. Toutain, ‘Le produit de l'agriculture française de 1700 à 1958', Cahiers de l'I.S.E.A.., nos. 1-2 (July 1961).

 5.		G. Wright, Rural Revolution in France (Stanford, 1964).

*	 6.		Charles Kindleberger, Economic Growth in France and Britain, 1851-1950 (1964), chapter 2, ‘Population’, pp. 69-87; chapter 10: ‘Agricultural Transformation’, pp. 209-47.

 7.		J. Lhomme, ‘La crise agricole à la fin du 19e siècle en France: essai d'interpretation économique et sociale’, Revue économique, 21 (1970).

 8.		Jean Vidalenc, La société française de 1815 à 1846, Vol. I: Le peuple des campagnes (Paris, 1970).

*	 9.		Paul Hohenberg, ‘Change in Rural France in the Period of Industrialization, 1830-1914', Journal of Economic History, 32 (1972), 219-40.

*	10.		William H. Newell, ‘The Agricultural Revolution in Nineteenth-Century France’, Journal of Economic History, 33 (1973), 697-731.

*	11.		George Grantham, ‘Scale and Organization in French Farming, 1840 - 1880', in W.N. Parker and E.L. Jones, ed., European Peasants and Their Markets: Essays in Agrarian Economic History, (Princeton, 1975), pp. 293-326.

12.		Roger Price, ‘The Onset of Labour Shortage in Nineteenth-Century French Agriculture’, Economic History Review, 2nd ser. 28 (1975), 260-79.

13.		Michel Morineau, ‘The Agricultural Revolution in the Nineteenth Century: A Comment’, and W.H. Newell, ‘Reply’, in Journal of Economic History, 36 (1976), 436-38.

14.		Georges Duby and Armand Wallon, eds., Histoire de la France rurale, Vol. III: Apogée et crise de la civilisation paysanne, 1789-1914 (Paris, 1975).

15.		Fernand Braudel and Ernest Labrousse, eds., Histoire économique et sociale de la France, Vol. III: 1789-1880 (Paris, 1976), chapters on agriculture.

16.		Albert Souboul, Problèmes paysans de la Révolution (Paris, 1976; new edn. 1983).

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

**	18.		Patrick K. O'Brien, D. Heath, and Caglar Keyder, ‘Agricultural Efficiency in Britain and France, 1815-1914', Journal of European Economic History, 6 (1977), 339-91.

19.		Paul Hohenberg, ‘Maize in French Agriculture’, Journal of European Economic History, 6 (1977), 63- .

20.		William H. Newall, Population Change and Agricultural Development in Nineteenth Century France (New York, 1977).

21.		E. Weber, Peasants into Frenchmen: The Modernization of Rural France, 1870-1914 (London, 1977). Much more important than the title may indicate.

*	22.		Patrick O'Brien and Caglar Kayder, Economic Growth in Britain and France, 1780-1914 (London, 1978), chapter 5, ‘Agriculture’, pp. 102-45.

*	23.		George Grantham, ‘The Diffusion of the New Husbandry in Northern France, 1815-1840', Journal of Economic History, 38 (1978), 311-37.

*	24.		Vernon W. Ruttan, ‘Structural Retardation and the Modernization of French Agriculture: A Sceptical View’, Journal of Economic History, 38 (1978), 714-28.

25.		Paul Hohenberg, ‘Transformation of the Agricultural Labour Supply in Nineteenth Century France’, and Roger Price, ‘Rejoinder’ both in: Economic History Review, 2nd ser. 32 (1979), 260-69.

26.		George Grantham, ‘The Persistence of Open Field Farming in France’, Journal of Economic History, 40 (1980), 515-32.

27.		S. Sokoloff, ‘Land Tenure and Political Tendency in Rural France: the Case of Sharecropping’, European Studies Review, 10 (1980), 357-82.

28.		Nicole Soubeyroux-Selefortrie, ‘Changes in French Agriculture Between 1862 and 1962', Journal of European Economic History, 9 (1980), 351-300. Much less helpful than it sounds.

29.		R. Hubscher, L'Agriculture et la société rurale dans le Pas-de-Calais du milieu du XIXe siècle à 1914, 2 vols. (Arras, 1980).

30.		Hugh D. Clout, French Agriculture on the Eve of the Railway Age (London, 1980).

*	31.		Colin Heywood, ‘Role of the Peasantry in French Industrialization, 1815-1880', Economic History Review, 2nd ser. 34 (1981), 359-76.

32.		Peter McPhee, ‘A Reconsideration of the `Peasantry' in Nineteenth-Century France’, Peasant Studies, 9 (1981), 5-25.

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

34.		Gregor Dallas, The Imperfect Peasant Economy: The Loire Country, 1800 - 1914 (New York, 1982).

35.		Anne C. Meyering, ‘Did Capitalism Lead to the Decline of the Peasantry? The Case of French Combraille’, Journal of Economic History, 43 (March 1983), 129-36.

36.		Roger Price, The Modernization of Rural France: Communications Networks and Agricultural Market Structures, 1800-1914 (London, 1983).

37.		Hugh D. Clout, The Land of France, 1815 - 1914 (London, 1983).

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

39.		J. L. Goldsmith, ‘The Agrarian History of Preindustrial France: Where Do We Go From Here?’ Journal of European Economic History, 43 (1984), 175-99. With extensive bibliography.

40.		Hilary Winchester, ‘Agricultural Change and Population Movements in France, 1892 - 1929', Agricultural History Review, 34 (1986), 60 - 7

41.		Michel Morineau, ‘A Rejoinder’, Journal of European Economic History, 16 (Spring 1987), 145-48. On the issue of the so-called ‘agricultural revolution’.

42.		Gregory Clark, ‘Productivity Growth without Technical Change in European Agriculture Before 1850', Journal of Economic History, 47 (June 1987), 419-32.

43.		Annie Moulin, Les paysans dans la société française (Paris: Editions du Seuil, 1988), trans. by M.C. and M.F. Cleary, and republished as Peasantry and Society in France Since 1789 (Cambridge: Cambridge University Press, 1991).

44.		George Grantham, ‘Agricultural Supply During the Industrial Revolution: French Evidence and European Implications’, Journal of Economic History, 49 (March 1989), 43 - 72.

45.		Mark Cleary, ‘French Agrarian History after 1750: A Review and Bibliography’, The Agricultural History Review, 37 (1989), 65 - 74.

46.		Jonathan J. Liebowitz, ‘Tenants, Sharecroppers, and the French Agricultural Depression of the Late Nineteenth Century’, Journal of Interdisciplinary History, 19 (Winter 1989), 429 - 46.

**	47.		George W. Grantham and Carol Leonard, eds., Agrarian Organization in the Century of Industrialization, Supplement no. 5 of Research in Economic History, Paul Uselding general editor (London: JAI Press, 1989), in 2 parts.

Part I: Enclosures, Tenure, and Organization of Capital in Britain and Europe. Section ii: European Agriculture during Industrialization: Crises and Adjustments.

a)		John W. Shaffer, ‘Agrarian Change and Landlord-Tenant Relations in the French Nivernais.’

b)		George Grantham, ‘Capital and Agrarian Structure in Early Nineteenth-Century France.’

c)		Gilles Postel-Vinay, ‘Debt and Agricultural Production: The Languedocian Vineyard, 1870 - 1914.’

48.		Jonathan J. Liebowitz, ‘Tenants, Sharecroppers, and the French Agricultural Depression of the Late Nineteenth Century’, Journal of Interdisciplinary History, 19 (Winter 1989), 429 - 46.

49.		Günther Schmitt, ‘Agriculture in XIXth Century France and Britain: Another Explanation of International and Intersectoral Productivity Differences’, Journal of European Economic History, 19 (Spring 1990), 91 - 115.

50.		Jean-Laurent Rosenthal, ‘The Development of Irrigation in Provence, 1700-1860: The French Revolution and Economic Growth’, Journal of Economic History, 50 (Sept. 1990), 615-38.

51.		Raymond A. Jonas, ‘Peasants, Population, and Industry in France’, Journal of Interdisciplinary History, 22 (Autumn 1991), 177-200.

52.		George Grantham, ‘The Growth of Labour Productivity in the Production of Wheat in the Cinq Grosses Fermes of France, 1750 - 1929', in Bruce M. S. Campbell and Mark Overton, eds., Land, Labour and Livestock: Historical Studies in European Agricultural Productivity (Manchester and New York: Manchester University Press, 1991), pp. 340 - 63..

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

54.		Pierre Sicsic, ‘City-Farm Wage Gaps in Late Nineteenth-Century France’, The Journal of Economic History, 52 (September 1992), 675-95.

55.		David Grigg, The Transformation of Agriculture in the West (Oxford: Blackwell, 1992).

56.		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 Sociales (Paris, 1992).

*	57.		Jean-Claude Toutain, La production agricole de la France de 1810 à 1990: départementes et régions, 3 vols., Histoire quantitative de l’économie française (Grenoble: Presses universitaires de Grenoble, 1992-93).

*	58.		George W. Grantham, ‘Divisions of Labour: Agricultural Productivity and Occupational Specialization in Pre-Industrial France’, Economic History Review, 2nd ser., 46:3 (August 1993), 478-502.

59.		Joseph Goy, ‘L'exploitation agricole du regard de la législation française, du Code Civil (1804) à la Loi d'Orientation Agricole (1980): un retard français?’ in Paul Klep and Eddy Van Cauwenberghe, eds., Entrepreneurship and the Transformation of the Economy (10th-20th Centuries): Essays in Honour of Herman Van der Wee (Leuven: Leuven University Press, 1994), pp. 193-200.

60.		James R. Lehning, Peasant and French: Cultural Contact in Rural France during the Nineteenth Century (Cambridge and New York: Cambridge University Press, 1995).

*	61.		Patrick K. O’Brien, ‘Path Dependency: Or Why Britain Became an Industrialized and Urbanized Economy Long Before France’, The Economic History Review, 2nd ser., 49:2 (May 1996), 213-49.

62.		J.M. Chevet, ‘National and Regional Corn Markets in France from the Sixteenth to the Nineteenth Centuries’, The Journal of European Economic History, 25:3 (Winter 1996), 681-704.

*	63.		Thierry Magnac and Gilles Postel-Vinay, ‘Wage-Competition between Agriculture and Industry in Mid-Nineteenth Century France’, Explorations in Economic History, 34:1 (January 1997), 1-26.

64.		Judith Miller, Mastering the Market: The State and the Grain Trade in Northern France, 1700 - 1860 (Cambridge and New York: Cambridge University Press, 1998).

65.		Alan R.H. Baker, Fraternity Among the French Peasantry: Sociability and Voluntary Associations in the Loire Valley, 1815-1914 (Cambridge and New York: Cambridge University Press, 1999).

66.		Tamara L. Whithed, Forests and Peasant Politics in Modern France (New Haven and London: Yale University Press, 2000).

67.		Donald M. G. Sutherland, ‘Peasants, Lords, and Leviathan: Winners and Losers from the Abolition of French Feudalism, 1780 - 1820', Journal of Economic History, 62:1 (March 2002), 1-24.

68.		Hugh Clout, ‘The Pays de Bray: A Vale of Dairies in Northern France’, Agricultural History Review, 51:ii (2003), 190-208.

69.		James Livesey, ‘Material Culture, Economic Institutions and Peasant Revolution in Low Languedoc, 1770 - 1840', Past & Present, no. 182 (February 2004), 143-74.

70.		Noelle Plack, Common Land, Wine and the French Revolution: Rural Society and Economy in Southern France, c. 1789 - 1820 (Aldershot: Ashgate Publishing, 2009).

*	71.		James Simpson, Creating Wine: the Emergence of a World Industry, 1840 - 1914 (Princeton: Princeton University Press, 2010).

**	72.		Jean-Pierre Jessenne and Nadine Vivier, ‘Northern France, 1750 - 2000’, in Bas J. P. van Bavel and Richard W. Hoyle, eds., Rural Economy and Society in North-western Europe, vol. I: Social Relations: Property and Power (Turnout: Brepols, 2010), pp. 139-166.

73.		Alan R. H. Baker, ‘Hail as Hazard: Changing Attitudes to Crop Protection Against Hail Damage in France, 1815 -1914’, Agricultural History Review, 60:1 (2012), 19-36.

H.	French Entrepreneurship: The Landes Thesis

**	 1.		David Landes, ‘French Entrepreneurship and Industrial Growth in the Nineteenth Century’, Journal of Economic History, 9 (1949), 45-61. Reprinted (with some omissions) in both:

(a) 		Barry Supple, ed., The Experience of Economic Growth: Case Studies in Economic Growth (New York, 1963), pp. 340-53.

(b) 		Sima Lieberman, ed., Europe and the Industrial Revolution (Cambridge, Mass. 1972), pp. 397-412.

 2.		David Landes, ‘French Business and Businessmen in Social and Cultural Analysis’, in E.M. Earle, ed., Modern France (1951).

 3.		David Landes, ‘Social Attitudes, Entrepreneurship, and Economic Development: A Comment’, Explorations in Entrepreneurial History, 6 (1954).

 4.		David S. Landes, ‘Vieille banque et banque nouvelle: La révolution financière du XIXe siècle’, Revue d'histoire moderne et contemporaine, 3 (Jul-Sept. 1956), 204-22. Republished in translation as ‘The Old Bank and the New: The Financial Revolution of the Nineteenth Century’, in François Crouzet, W.H. Chaloner, and W.M. Stern, eds., Essays in European Economic History, 1789-1914 (London, 1969), pp. 112-27.

*	 5.		David Landes, ‘New Model Entrepreneurship in France and Problems of Historical Explanations’, Explorations in Entrepreneurial History, 15 (1963), 56-75.

 6.	 	David Landes, ‘Religion and Enterprise: the Case of the French Textile Industry’, in E.C. Carter, ed., Enterprise and Entrepreneurs in Nineteenth and Twentieth Century France (Baltimore, 1976), pp. 41-86. This essay partly modifies his earlier views.

*	7.		David S. Landes, ‘Some Further Thoughts on Accident in History: A Reply to Professor Crafts’, The Economic History Review, 2nd ser., 48:3 (August 1995), 599-601.

I.	The Debate over the Landes Thesis: With other Publications on French Entrepreneurship and Business Organization:

 1.		John E. Sawyer, ‘The Entrepreneur and the Social Order: France and the U.S.’, in W. Miller, ed., Men in Business (1952).

 2.		F.B. Hoselitz, ‘Entrepreneurship and Capital Formation in France and Britain since 1700', in National Bureau of Economic Research, ed., Capital Formation and Economic Growth (Princeton, 1955).
 	 3.		P.W.A. Bamford, ‘Entrepreneurship in Seventeenth and Eighteenth-Century France’, Explorations in Entrepreneurial History, 9 (1957).

 4.		Bertand Gille, Recherches sur la formation de la grande entreprise capitaliste, 1815 -1848 (Paris, 1959).

 5.		Guy Palmade, Capitalisme et capitalistes français au XIXe siècle (Paris: Armand Colin, 1961); translated by Graeme Holmes and republished as French Capitalism in the Nineteenth Century (Newton Abbot: David and Charles, 1972), especially Chapter 5, pp. 211-30.

**	 6.		Charles P. Kindleberger, Economic Growth in France and Britain, 1851-1950 (Cambridge, Mass., 1964), Chapter 6, ‘Entrepreneurship’, pp. 113-34.

 7.		Robert Anderson, ‘Secondary Education in Mid-Nineteenth-Century France: Some Social Aspects’, Past and Present, no. 53 (Nov. 1971), 121-46.

*	 8.		Claude Fohlen, ‘The Industrial Revolution in France, 1700-1914', in Carlo Cipolla, ed., The Fontana Economic History of Europe, Vol. IV: The Emergence of Industrial Societies (Part I) (London and New York, 1973), pp. 7-75.

**	 9.		E.C. Carter, ed., Enterprise and Entrepreneurs in Nineteenth and Twentieth Century France (Baltimore, 1976). See in particular:

(a) 		Charles P. Kindleberger, ‘Technical Education and the French Entrepreneur’, pp. 3-40.

(b) 		David Landes, ‘Religion and Enterprise: the Case of the French Textile Industry’, pp. 41-86 [partly modifying his earlier views].

(c) 		Maurice Levy-Leboyer, ‘Innovation and Business Strategies in Nineteenth- and Twentieth-Century France’, pp. 87-136.

*	10.		Richard Roehl, ‘French Industrialization: A Reconsideration’, Explorations in Economic History, 13 (1976), 233-81.

An important, seminal article based upon, but in effect reversing for France the theories of Alexander Gerschenkron, as expounded in the following collection, which you should read first [see section I]

 	11.		M.S. Smith, ‘Thoughts on the Evolution of the French Capitalist Community in the XIXth Century’, Journal of European Economic History, 7 (1978), 139-44.

**	12.		Claude Fohlen, ‘Entrepreneurship and Management in France in the Nineteenth Century’, in Peter Mathias and M. M. Postan, eds., The Cambridge Economic History of Europe, Vol. VII: The Industrial Economies: Capital, Labour, and Enterprise; Part I: Britain, France, Germany, Scandinavia (Cambridge, 1978), pp. 347-81.

Note: Fohlen's views are a strong attack on those of Landes.

13.		M.S. Smith, Tariff Reform in France, 1860-1900: The Politics of Economic Interests (1980).

14.		Colin Heywood, ‘The Launching of an `Infant Industry'? The Cotton Industry of Troyes under Protectionism, 1793-1860', Journal of European Economic History, 10 (1981), 553-82.

**	15.		Robert Locke, ‘French Industrialization: the Roehl Thesis Reconsidered;’ and also Richard Roehl, ‘French Industrialization: A Reply’, Explorations in Economic History, 18 (Oct. 1981), 415-33, 434-35.

See Roehl (1976) above.

16.		Reed Geiger, ‘Planning the French Canals: The “Becquey Plan” of 1820-1822', Journal of Economic History, 44 (June 1984), 329-44.

17.		William M. Reddy, The Rise of Market Culture: The Textile Trade and French Society, 1750 - 1900 (Cambridge, 1984).

18.		Robert R. Locke, The End of the Practical Man: Higher Education and the Institutionalization of Entrepreneurial Performance in Germany, France, and Great Britain, 1880 to 1940, in the series Industrial Development and the Social Fabric, vol. 7, edited by John McKay (London: JAI Press, 1984).

19.		D. M. Gordon, Merchants and Capitalists: Industrialization and Provincial Politics in Mid-Nineteenth-Century France (Birmingham, Alabama, 1985).

20.		B. M. Ratcliffe, ‘The Business Elite and the Development of Paris: Intervention in Ports and Entrepôts, 1814 - 1834', Journal of European Economic History, 14 (Spring 1985), 95 - 142.

21.		Charles Sabel and Jonathan Zeitlin, ‘Historical Alternatives to Mass Production: Politics, Markets, and Technology in Nineteenth-Century Industrialization’, Past and Present, no. 108 (Aug. 1985), 133-76.

22.		Katrina Honeyman and Jordan Goodman, ‘Regional Competition and Specialization in the French Worsted Industry, 1810 - 1910: An Aspect of Industrialization in France’, Textile History, 17 (Spring 1986), 39 - 50.

23.		J. R. Harris, ‘Michael Alcock and the Transfer of Birmingham Technology to France Before the Revolution’, Journal of European Economic History, 15 (Spring 1986), 7 - 57.

**	24.		John Vincent Nye, ‘Firm Size and Economic Backwardness: A New Look at the French Industrialization Debate’, Journal of Economic History, 47:3 (Sept. 1987), 649 - 70.

25.		Patrick Fridenson and André Straus, eds., Le capitalisme français, XIXe - XXe siècle: Blocages et dynamismes d'une croissance (Paris, 1987).
26.		John Vincent Nye, ‘Lucky Fools and Cautious Businessmen: On Entrepreneurship and the Measurement of Entrepreneurial Failure’, in Joel Mokyr, ed., Festschrift for Jonathan Hughes, Supplement 6 of Research in Economic History (London: JAI Press, 1991).

*	27.		Pierre Sicsic, ‘Establishment Size and Economies of Scale in 19th-Century France’, Explorations in Economic History, 31:4 (October 1994), 453-78.

28.		Alceste Santuari, ‘The Société Anonyme in France and the French Industrial Revolution, 1815 - 1848', The Journal of European Economic History, 24:3 (Winter 1995), 587-618.

29.		Youssef Cassis, François Crouzet, and T. Gourvish, eds., Management and Business in Britain and France: The Age of the Corporate Economy (Oxford: Clarendon Press, 1995).

*	30.		Janice Rye Kinghorn and John Vincent Nye, ‘The Scale of Production in Western Economic Development: A Comparison of Official Industry Statistics in the United States, Britain, France, and Germany, 1905-1913', Journal of Economic History, 56:1 (March 1996), 90-112.

** 	31.		James Forman-Peck, Elisa Boccaletti, Tom Nicholas, ‘Entrepreneurs and Business Performance in Nineteenth-Century France’, European Review of Economic History, 2:3 (December 1998): 235-62.

32.		Michel Hau, ‘Industrialisation and Culture: The Case of Alsace’, The Journal of European Economic History, 29:2-3 (Fall - Winter 2000), 295-06.

*	33.		Ulrich Doraszelski, ‘Measuring Returns to Scale in Nineteenth-Century French Industry’, Explorations in Economic History, 41:3 (July 2004), 256-81.

*	34.		Michael Stephen Smith, The Emergence of Modern Business Enterprise in France, 1800-1930 (Cambridge, MA and London, UK: Harvard University Press, 2006).

**	35.		Michel Hau, ‘Entrepreneurship in France’, in David S. Landes, Joel Mokyr, and William J. Baumol, The Invention of Enterprise: Entrepreneurship from Ancient Mesopotamia to Modern Times, Kauffman Foundation Series on Innovation and Entrepreneurship (Princeton and Oxford: Princeton University Press, 2010), pp. 305-30.

J.	French Banking, Finance, and Investment from the French Revolution to 1914:

*	 1.		Jean Bouvier, ‘Recherches sur l'histoire des mécanismes bancaires en Frances dans le dernier tiers du XIXe siècle: sources et problèmes’, Bulletin du centre de recherches sur l'histoire des enterprises, 4 (Dec. 1955), 1-38 (mimeo); reprinted in Jean Bouvier, Histoire économique et histoire sociale: recherches sur le capitalisme contemporain (Geneva: Librairie Droz, 1968), pp. 93-133. Parts II and III (pp. 106-133) republished in English translation as ‘The Banking Mechanism in France in the Late 19th Century’, in Rondo Cameron, ed., Essays in French Economic History (Homewood, Illinois, 1970), pp. 341-69.

 2.		Bertrand Gille, La banque et le crédit en France de 1815 à 1848 (Paris, 1959).

 3.		David S. Landes, ‘Vieille banque et banque nouvelle: la révolution financière du XIXe siècle’, Revue d'histoire moderne et contemporaine, 3 (Jul-Sept. 1956), 204-22. Republished in translation as ‘The Old Bank and the New: The Financial Revolution of the Nineteenth Century’, in François Crouzet, W.H. Chaloner, and W.M. Stern, eds., Essays in European Economic History, 1789-1914 (London, 1969), pp. 112-27.

 4.		Maurice Lévy-Leboyer, Les banques européennes et l'industrialisation internationale dans la première moitié du XIXe siècle (Paris, 1964).

 5.		C. Freedeman, ‘Joint-Stock Business Organisation in France, 1807 - 1867', Business History Review, 39 (1965).

*	 6.		Rondo Cameron, ‘Banking in France, 1800-1870', in Rondo Cameron, ed., Banking in the Early Stages of Industrialization (1967), pp. 100-28.

 7.		Jean Bouvier, Naissance d'une banque: le Crédit lyonnais (Paris, 1968).

 8.		Jean Bouvier, ‘Systèmes bancaires et entreprises industrielles dans la croissance européenne au XIXe siècle’, Annales: Économies, sociétés, civilisations, 27 (Jan-Feb 1972).

 9.		David F. Good, ‘Backwardness and the Role of Banking in 19th-Century European Industrialization’, Journal of Economic History, 33 (1973), 845-50.

10.		Maurice Lévy-Leboyer, ‘Capital Investment and Economic Growth in France, 1820-1930', in Peter Mathias and M. M Postan, eds., Cambridge Economic History of Europe, Vol. VII, Part 1: Industrial Economies (1978), pp. 231-95.

11.		Bertrand Gille, La banque en France au 19e siècle (Geneva, 1978).

12.		C. Freedeman, Joint Stock Enterprise in France 1807 - 1867 (Chapel Hill, N.C., 1979).

13.		Charles Kindleberger, ‘Keynesianism vs. Monetarism in Eighteenth- and Nineteenth-Century France’, History of Political Economy, 12 (1980), 499-523. Reprinted in Charles Kindleberger, Keynesianism vs. Monetarism: And Other Essays in Financial History (London, 1985), pp. 41 - 62.

14.		Michèle Saint Marc, Histoire monétaire de la France, 1800 - 1980 (Paris, 1983).

15.		Charles Kindleberger, ‘Michel Chevalier (1806 - 1879), the Economic de Tocqueville’, Two Hundred Years of Franco-American Relations, Society for French Historical Studies (October, 1983), pp. 121 - 50. Reprinted in Charles Kindleberger, Keynesianism vs. Monetarism: And Other Essays in Financial History (London, 1985), pp. 25 - 40.

16.		Charles Kindleberger, A Financial History of Western Europe (London, 1984), chapter 6, ‘French Banking’, pp. 95-116.

17.		Charles Kindleberger, ‘Financial Institutions and Economic Development: A Comparison of Great Britain and France in the Eighteenth and Nineteenth Centuries’, Explorations in Economic History, 21 (April 1984), 103-24. Reprinted in Charles Kindleberger, Keynesianism vs. Monetarism: And Other Essays in Financial History (London, 1985), pp. 65 - 85.

18.		Charles Kindleberger, Keynesianism vs. Monetarism: And Other Essays in Financial History (London, 1985). See in particular:

(a)		‘Michel Chevalier (1806 - 1879), the Economic de Tocqueville’, pp. 25 - 40. [Paper delivered September 1978 in Newport, Rhode Island, and published in abridged form in Two Hundred Years of Franco-American Relations, Society for French Historical Studies (October, 1983), pp. 121 - 50.]

(b)		‘Keynesianism vs. Monetarism in Eighteenth- and Nineteenth-Century France’, pp. 41 - 62. [Reprinted from History of Political Economy, 12:4 (Winter 1980), 499 - 523.]

(c)		‘Financial Institutions and Economic Development: A Comparison of Great Britain and France in the Eighteenth and Nineteenth Centuries’, pp. 65 - 85. [Reprinted from Explorations in Economic History, 21 (1984), 103-24.]

(c)		‘Integration of Financial Markets: The British and French Experience’, pp. 86 - 104. [The Zahid Husain Memorial Lecture No. 6, Karachi 16 May 1983, and published by the State Bank of Pakistan.]

19.		Eugene White, ‘Was There a Solution to the Ancien Régime's Financial Dilemma?’ Journal of Economic History, 49 (September 1989), 545 - 68.

20.		Michèle Saint Marc, ‘Monetary History in the Long Run: How Are Monetarization and Monetarism Implicated in France, in the U.K., and in the U.S.?’ Journal of European Economic History, 18 (Winter 1989), 551 - 82.

21.		Hubert Bonin, ‘The Case of the French Banks’, Rondo Cameron and V. I. Bovykin, eds., International Banking, Foreign Investment, and Industrial Finance, 1870 - 1914 (London and New York: Oxford University Press, 1990).

22.		Eugene N. White, ‘Free Banking during the French Revolution’, Explorations in Economic History, 27 (July 1990), 252-76.

23.		Michael Bordo and Eugene N. White, ‘A Tale of Two Currencies: British and French Finance During the Napoleonic Wars’, Journal of Economic History, 51 (June 1991), 303-16.
24.		Elise S. Brezis and François H. Crouzet, ‘The Role of Assignats during the French Revolution: An Evil or a Rescuer?’, The Journal of European Economic History, 24:1 (Spring 1995), 7-40.

25.		Shizuya Nishimura, ‘The French Provincial Banks, the Banque de France, and Bill Finance, 1890 - 1913', The Economic History Review, 2nd ser., 48:3 (August 1995), 536-54.

26.		Angela Redish, ‘The Persistence of Bimetallism in Nineteenth-Century France’, The Economic History Review, 2nd ser., 48:4 (Nov. 1995), 717-36.

27.		Marc Flandreau, ‘Coin Memories: Estimates of the French Metallic Currency, 1840-1878', The Journal of European Economic History, 24:2 (Fall 1995), 271-310.

28.		Marc Flandreau, L’or du monde: la France et la stabilité du système monétaire international, 1848 - 1873, Études d’économie politique (Paris: Éditions l’Harmattan, 1995).

29.		Philip Keefer, ‘Protection Against a Capricious State: French Investment and Spanish Railroads, 1845 - 1875', Journal of Economic History, 56:1 (March 1996), 170-92.

30.		Marc Flandreau, ‘Adjusting to the Gold Rush: Endogenous Bullion Points and the French Balance of Payments, 1846 - 1870', Explorations in Economic History, 33:4 (Oct. 1996), 417-39.

31.		Marc Flandreau, ‘The French Crime of 1873: An Essay on the Emergence of the International Gold Standard, 1870 - 1880', Journal of Economic History, 56:4 (December 1996), 862-97.

32.		Marc Flandreau, ‘Central Bank Cooperation in Historical Perspective: a Skeptical View’, The Economic History Review, 2nd ser., 50:4 (November 1997), 735-63.

33.		Elizabeth Paulet, The Role of Banks in Monitoring Firms: the Case of Crédit Mobilier (London and New York: Routledge, 1999).

**	34.		Philip T. Hoffman, Gilles Postel-Vinay, and Jean-Laurent Rosenthal, Priceless Markets: The Political Economy of Credit in Paris, 1660-1870 (Chicago: University of Chicago Press, 2000).

35.		Ted Wilson, Battles for the Standard: Bimetallism and the Spread of the Gold Standard in the Nineteenth Century (Aldershot, UK: Ashgate, 2001).

36.		Elizabeth Paulet, ‘Financing Industry: the Crédit Mobilier in France, 1860-1875', Journal of European Economic History, 31:1 (Spring 2002), 89-112.
	
37.		Antoine Parent and Christophe Rault, ‘The Influences Affecting French Assets Abroad Prior to 1914', Journal of Economic History, 64:2 (June 2004), 328-62.

38.		Pierre-Cyrille Hautcoeur, ‘Efficiency, Competition, and the Development of Life Insurance in France (1870-1939), Or: Should We Trust Pension Funds?’, Explorations in Economic History, 41:3 (July 2004), 205-32.

*		39.		Marc Flandreau, The Glitter of Gold: France, Bimetallism, and the Emergence of the International Gold Standard, 1848 - 1873 (Oxford and New York: Oxford University Press, 2004).

40.		Eugene N. White, ‘From Privatized to Government-Administered Tax Collection: Tax Farming in Eighteenth-Century France’, The Economic History Review, 2nd ser., 57:4 (November 2004), 636-63.

41.		Noel D. Johnson, ‘Banking on the King: The Evolution of the Royal Revenue Farms in Old Regime France’, Journal of Economic History, 66:4 (Dec. 2006), 963-991.

42.		Elisabeth Paulet, ‘The Péreire Brothers: Bankers or Speculators? An Interpretation Through Agency Theory Paradigm’, The Journal of European Economic History, 35:2 (Fall 2006), 463-93.

43.		Pierre-Cyrille Hautcoeur and Georges Gallais-Hamonnno, eds., Le marché financier au XIX siècle, 2 vols. (Paris: Publications de la Sorbonne, 2007): vol. I: Récit, vol. II: Aspects quantitatifs des acteurs et des instruments à la Bourse de Paris

44.		Marc Flandreau and Juan H. Flores, ‘Bonds and Brands: Foundations of Sovereign Debt Markets, 1820 - 1830’, Journal of Economic History, 69:3 (September 2009), 646-84.
				
45.		Eliana Balla and Noel D. Johnson, ‘Fiscal Crisis and Institutional Change in the Ottoman Empire and France’, Journal of Economic History, 69:3 (September 2009), 809-845.

46.		Yves Leclerq, La banque supèrieure: La banque de France de 1800 à 1914 (Paris: Éditions Classique Garnier: Bibliothèque de l’Economiste, 2010).

47.		Angela Riva and Eugene N. White, ‘Danger on the Exchange: How Counterparty Risk Was Managed on the Paris Exchange in the Nineteenth Century’, Explorations in Economic History, 48:4 (Dec. 2011), 478-93.

48.		Vincent Bignon and Antonio Miscio, ‘Media Bias in Financial Newspapers: Evidence from Early Twentieth-Century France’, European Review of Economic History, 14:3 (December 2010), 383-432.

49.		Pierre-Cyrille Hautcoeur and Angelo Riva, ‘The Paris Financial Market in the Nineteenth Century: Complementarities and Competition in Microstructures’, Economic History Review, 65:4 (November 2012), 1326-1353.

K. 	French Industries, Transport, and Industrialization in the 19th Century

 1.		A. Dunham, The Industrial Revolution in France, 1814-1848 (New York, 1955).

 2.		Claude Fohlen, L'industrie textile au temps du Second Empire (Paris, 1956).

 3.		Paul Leuillot, ‘The Industrial Revolution in France’, Journal of Economic History, 17 (1957), 245- [Review article].

 4.		Charles P. Kindleberger, Economic Growth in France and Britain 1851-1950 (Cambridge, Mass., 1965), chapters 6, 7, 8, 13, 14.

 5.		T.J. Markovitch, ‘L'industrie française de 1789 à 1964: conclusions générales’, Cahiers de l'ISEA, ser. AF 6, no. 174 (June 1966) and ser. AF 7, no. 179 (Nov. 1966).

 6.		Claude Fohlen, ‘Charbon et revolution industrielle en France’, in Charbon et sciences humaines (Paris, 1966).

 7.		Marcel Gillet, ‘The Coal Age and the Rise of the Coalfields in the North and the Pas de Calais’, republished in translation from Charbon et sciences humaines (Paris, 1966) in François Crouzet, W.H. Chaloner, and W.M. Stern, eds., Essays in European Economic History, 1789 - 1914 (London: Edward Arnold, 1969), pp. 179 - 202.

 8.		J. Vial, L'industrialisation de la sidérugie française, 1814 - 1864, 2 vols. (Paris and The Hague, 1967).

 9.		Bertrand Gille, La sidérugie française au XIXe siècle (Paris, 1968).

**	10.		Richard Roehl, ‘French Industrialization: A Reconsideration’, Explorations in Economic History, 13 (1976), 233-81.

11.			T.J. Markovitch, Histoire des industries françaises, vol. I: Les industries lainières de Colbert jusqu’à la Revolution (Geneva-Paris: Librairie Droz, 1976).

 	12.		Colin Heywood, The Cotton Industry in France, 1750-1850: An Interpretative Essay (London, 1977).

13.		P.K. O'Brien and C. Keyder, Economic Growth in Britain and France, 1780-1914 (1978), chapter 6, ‘Industries’, pp. 146-84.

14.		C. Engrand, ‘Concurrences et complémentarités des villes et des campagnes: les manufactures picardes de 1780 à 1815', Revue du Nord, 61 (1979), 71-7.

 	15.		Colin Heywood, ‘The Launching of an ‘Infant Industry?’ The Cotton Industry of Troyes under Protectionism, 1793-1860', Journal of European Economic History, 10 (1981), 533-82.

*	16.		Robert Locke, ‘French Industrialization: the Roehl Thesis Reconsidered’, and Richard Roehl, ‘French Industrialization: a Reply’, both in Explorations in Economic History, 18 (Oct. 1981), 415-33, 434-35.
17.		William M. Reddy, The Rise of Market Culture: The Textile Trade and French Society, 1750 - 1900 (Cambridge, 1984).

18.		E. H. Lorenz, ‘Two Patterns of Development: The Labour Process in the British and French Shipbuilding Industries, 1880 to 1930', Journal of European Economic History, 13 (Winter 1984), 599 - 634.

19.		D. M. Gordon, Merchants and Capitalists: Industrialization and Provincial Politics in Mid-Nineteenth-Century France (Birmingham, Alabama, 1985).

20.		J. R. Harris, ‘Michael Alcock and the Transfer of Birmingham Technology to France Before the Revolution’, Journal of European Economic History, 15 (Spring 1986), 7 - 57.

21.		Katrina Honeyman and Jordan Goodman, ‘Regional Competition and Specialization in the French Worsted Industry, 1810 - 1910: An Aspect of Industrialization in France’, Textile History, 17 (Spring 1986), 39 - 50.

**	22.		John Vincent Nye, ‘Firm Size and Economic Backwardness: A New Look at the French Industrialization Debate’, Journal of Economic History, 47:3 (Sept. 1987), 649 - 70.

23.		Herman Lebovics, The Alliance of Iron and Wheat in the Third French Republic, 1860 - 1914: Origins of the New Conservatism (Baton Rouge: Louisiana State University Press, 1988).

24.		Donald Cox and John Vincent Nye, ‘Male-Female Wage Discrimination in Nineteenth-Century France’, Journal of Economic History, 49 (December 1989), 883 - 920.

25.		B. M. Ratcliffe, ‘Bureaucracy and Early French Railroads: the Myth and the Reality’, Journal of European Economic History, 18 (Fall 1989), 331 - 70.

26.		Judith Eisenberg Vichniac, The Management of Labor: The British and French Iron Industries, 1860 - 1918, in the series Industrial Development and the Social Fabric, Vol. 10, edited by John McKay (London: JAI Press, 1990).

27.		Serge Chassagne, Le coton et ses patrons: France, 1760 - 1840, Civilisations et sociétés vol. 83 (Paris: Editions EHESS, 1991).

28.		Raymond A. Jonas, ‘Peasants, Population, and Industry in France’, Journal of Interdisciplinary History, 22 (Autumn 1991), 177-200.

29.		Anne Parella, ‘Industrialization and Murder: Northern France, 1815 - 1904', Journal of Interdisciplinary History, 22 (Spring 1992), 627 - 54.

30.		P. Z. Grossman, ‘Measurement and Assessment of Coal Consumption in Nineteenth-Century European Economies: A Note’, Journal of European Economic History, 22:2 (Fall 1993), 333-8.

31.		François Caron, ‘Les incertitudes de l'investissement: les chemins de fer en France dans les années 1830', in Paul Klep and Eddy Van Cauwenberghe, eds., Entrepreneurship and the Transformation of the Economy (10th-20th Centuries): Essays in Honour of Herman Van der Wee (Leuven: Leuven University Press, 1994), pp. 235-46.

32.		François Crouzet, ‘Dynasties de maîtres de forges’, in Paul Klep and Eddy Van Cauwenberghe, eds., Entrepreneurship and the Transformation of the Economy (10th-20th Centuries): Essays in Honour of Herman Van der Wee (Leuven: Leuven University Press, 1994), pp. 335-44.

33.		Colin Heywood, ‘Cotton Hosiery in Troyes, c. 1860-1914: A Case Study in French Industrialization’, Textile History, 25:2 (Autumn 1994), 167-84.

34.		Christopher H. Johnson, The Life and Death of Industrial Languedoc, 1700 - 1920 (Oxford and New York: Oxford University Press, 1995).

35.		Christopher H. Johnson, The Life and Death of Industrial Languedoc, 1700 - 1920 (Oxford and New York: Oxford University Press, 1995).

36.		Janice Rye Kinghorn and John Vincent Nye, ‘The Scale of Production in Western Economic Development: A Comparison of Official Industry Statistics in the United States, Britain, France, and Germany, 1905-1913', Journal of Economic History, 56:1 (March 1996), 90-112.

37.		Thierry Magnac and Gilles Postel-Vinay, ‘Wage-Competition between Agriculture and Industry in Mid-Nineteenth Century France’, Explorations in Economic History, 34:1 (January 1997), 1-26.

38.		Mette Erjanæs and Karl Gunnar Persson, ‘Market Integration and Transport Costs in France, 1825 - 1903: A Threshold Error Correction Approach to the Law of One Price’, Explorations in Economic History, 37:2 (April 2000), 149-73.

39.		Michel Hau, ‘Industrialisation and Culture: The Case of Alsace’, The Journal of European Economic History, 29:2-3 (Fall - Winter 2000), 295-06.

40.		Robert J. Smith, The Bouchayers of Grenoble and French Industrial Enterprise, 1850 - 1970 (Baltimore: The Johns Hopkins University Press, 2001).

41.		George Livet, Histoire des routes et des transports en Europe: des chemins de Saint-Jacques à l’âge d’or des diligences (Stasbourg: Presses Universitaire de Strasbourg, 2003).

*	42.		Ulrich Doraszelski, ‘Measuring Returns to Scale in Nineteenth-Century French Industry’, Explorations in Economic History, 41:3 (July 2004), 256-81.

43.		Jean-Claude Daumas, Les territoires de la laine: Histoire de l’industrie lainière en France au XIXe siècle (Villeneuve d’Asq: Presses universitaires de Septentrion, 2004).

44.		Jean-Pierre Dormois, La defense du travail national? L’incidence du protectionnisme sur l’industrie en Europe (1870-1914) (Paris: Presse de l’université Paris-Sorbonne, 2009).

45.		Dorothee Crayen and Joerg Baten, ‘New Evidence and New Methods to Measure Human Capital Inequality Before and During the Industrial Revolution: France and the US in the Seventeenth to Nineteenth Centuries’, The Economic History Review, 2nd ser., 63:2 (May 2010), 452-78.

46.		Michael P. Fitzsimmons, From Artisan to Worker: Guilds, the French State, and the Organization of Labour, 1776 - 1821 (Cambridge and New York: Cambridge University Press, 2010).

46.		Laia Mojica and Jordi Marti-Henneberg, ‘Railways and Population Distribution: France, Spain, and Portugal, 1870 - 2000’, Journal of Interdisciplinary History, 42:1 (Summer 2011), 15-28. Special issue on Railways, Population, and Geographical Information Systems.

47.		Robert Schwartz, Ian Gregory, and Thomas Thévenin, ‘Spatial History: Railways, Uneven Development, and Population Change in France and Great Britain, 1850 - 1914’, Journal of Interdisciplinary History, 42:1 (Summer 2011), 53-88. Special issue on Railways, Population, and Geographical Information Systems.
48.		Fabrice Bensimon, ‘British Workers in France, 1815 - 1848’, Past & Present, no. 213 (November 2011), pp. 147-90.

L.	French Foreign Trade, Colonialism, and Commercial Policies, 1815 - 1914

 1.		A. L. Dunham, The Anglo-French Treaty of Commerce of 1860 and the Progress of the Industrial Revolution in France (Ann Arbor, Michigan, 1930).

 2.		H. D. White, The French International Accounts, 1880-1914 (Cambridge, Mass., 1933).

 3.		F. A. Haight, A History of French Commercial Policies (New York, 1941).

 4.		J. Ganiage, L'expansion coloniale de la France sous la Troisième Republique, 1871 - 1914 (Paris, 1968).

 5.		Tom Kemp, ‘Tariff Policy and French Economic Growth, 1815 - 1914', Revue international d'histoire de la banque, 12 (1976).

 6.		Maurice Lévy-Leboyer, La position internationale de la France: aspects économiques et financiers XIXe et XXe siècles (Paris, 1977).

 7.		M.S. Smith, Tariff Reform in France, 1860 - 1900 (Ithaca and London, 1980).

 8.		Jean-Pierre Hirsch, Les deux rêves du commerce: Enterprise et institution dans la région lilloise (1780 - 1860), École des Hautes Étdues en Science Sociales (Paris, 1991).
 9.		John Vincent Nye, ‘The Myth of Free-Trade Britain and Fortress France: Tariffs and Trade in the Nineteenth Century’, Journal of Economic History, 51 (March 1991), 23 - 46.

 10.		John Vincent Nye, ‘Changing French Trade Conditions, National Welfare, and the 1860 Anglo-French Treaty of Commerce’, Explorations in Economic History, 28 (October 1991), 460-77.

11.		Douglas A. Irwin, ‘Free Trade and Protection in Nineteenth-Century Britain and France Revisited: A Comment on Nye’, The Journal of Economic History, 53 (March 1993), 146 - 52.

12.		John Vincent Nye, ‘Reply to Irwin on Free Trade’, The Journal of Economic History, 53 (March 1993), 153 - 58.

13.		Philip Keefer, ‘Protection Against a Capricious State: French Investment and Spanish Railroads, 1845 - 1875', Journal of Economic History, 56:1 (March 1996), 170-92.

14.		Catherine Manning, Fortunes à Faire: The French in Asian Trade, Variorum Collected Studies Series (London and Brookfield, 1996).

*	15.		John Vincent Nye, War, Wine, and Taxes: the Political Economy of Anglo-French Trade, 1689 - 1900 (Princeton and Oxford: Princeton University Press, 2007).

16.		George R. Trumbell IV, An Empire of Facts: Colonial Power, Cultural Knowledge, and Islam in Algeria, 1870 - 1914 (Cambridge and New York: Cambridge University Press, 2009).

17.		Paul Cheney, Revolutionary Commerce: Globalization and the French Monarchy (Cambridge and New York: Cambridge University Press, 2010).

18.		David Todd, ‘A French Imperial Meridian, 1814 - 1870’, Past & Present, no. 210 (February 2011), pp. 155-86.

19.		Béatrice Dedinger, ‘The Franco-German Trade Puzzle: an Analysis of the Economic Consequences of the Franco-Prussian War’, The Economic History Review, 2nd ser., 65:3 (August 2012), 1029-54.

II.	GENERAL READINGS: for the European Continent

 A.	European and International: General Topics

 1.		Werner Conze, ‘The Effects of Nineteenth-Century Liberal Agrarian Reforms on Social Structure in Central Europe’, translated from Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte, 38 (1949), and republished in François Crouzet, W.H. Chaloner, and W.M. Stern, eds., Essays in European Economic History, 1789 - 1914 (London: Edward Arnold, 1969), pp. 53 - 81.

*	 2.		Hugh G.J. Aitken, ed., The State and Economic Growth (New York, 1959). See in particular: William Parker, ‘National States and National Development: A Comparison of Elements in French and German Development in the Late Nineteenth Century.’

 3.		W. W. Rostow, The Stages of European Growth: A Non-Communist Manifesto (1960), chapters 2, 3, and 4.

**	 4.		Alexander Gerschenkron, Economic Backwardness in Historical Experience: A Book of Essays (New York, 1962; reissued in paperback in 1965): in particular

(a)		‘Economic Backwardness in Historical Experience’, pp. 5-30. [From Bert Hoselitz, ed., The Progress of Underdeveloped Countries (1952).]

(b)		‘Reflections on the Concept of ‘Prerequisites’ of Modern Industrialization’, pp. 31-51. [From L'industria (Milan, 1952), no. 2]

(c)		‘Social Attitudes, Entrepreneurship, and Economic Development’, pp. 52-71. [From Leon H. Dupriez, ed., Economic Progress: Papers and Proceedings of a Round Table Held by the International Economic Association (Leuven, 1955).]

 5.		W. W. Rostow, ed., The Economics of the Take-Off into Sustained Growth (1963). Essays by various authors for the principal European economies.

*	 6.		Barry E. Supple, ed., The Experience of Economic Growth: Case Studies in Economic History (New York, 1963):

(a)		Part I: ‘Introduction’, by B.E. Supple, pp. 1-46.

(b)		W.W. Rostow, ‘The Take-Off into Self-Sustained Growth’, pp. 81-110. [Reprinted from his The Stages of Economic Growth (Cambridge, 1960), pp. 17-58, with some omissions.]

(c)		H.J. Habakkuk, ‘The Historical Experience on the Basic Conditions of Economic Progress’, pp. 111-27. [Reprinted from Leon Dupriez, ed., Economic Progress: Papers and Proceedings of a Round Table Held by the International Economic Association (Louvain, 1955), pp. 149-69, with some omissions.]
 	
 7.		Maurice Lévy-Leboyer, Les banques européennes et l'industrialisation internationale dans la première moitié du XIXe siècle (Paris, 1964).

 8.		Paul Bairoch, ‘Niveaux de développement économique de 1810 à 1910', Annales: Économies, sociétés, civilisations, 20 (1965), 1096, Table 1.

*	 9.		H.J. Habakkuk and M. M. Postan, eds., The Cambridge Economic History, Vol. VI: The Industrial Revolutions and After, Parts I and II: Technological Change and Development in Western Europe (Cambridge, 1965), in particular the following:

(a) 		W.A. Cole and P. Deane, ‘The Growth of National Incomes: The Late-Comers to Industrialization in Europe’, in Part I (chapter 1), pp. 10-28.

(b) 		David Landes, ‘Technological Change and Industrial Development in Western Europe, 1750-1914’ in Part I (chapter 5), pp. 274 - 601, especially pp. 353-420. [Republished in an a revised, expanded version below in Landes (1969).]

(c) 		Folke Dovring, ‘The Transformation of European Agriculture’, in Part II (chapter 6), pp. 604-72.

*	10.		David Landes, The Unbound Prometheus: Technological Change and Industrial Development in Western Europe from 1750 to the Present (Cambridge University Press, 1969), pp. 1-40 (introduction), and chapter 3: Continental Emulation’, pp. 124-92.

Apart from the Introduction, a revised edition of chapter 5, ‘Technological Change and Industrial Development in Western Europe’, in H.J. Habakkuk and M. M. Postan, eds., The Cambridge Economic History, Vol. VI: The Industrial Revolutions and After, Parts I and II: Technological Change and Development in Western Europe (Cambridge, 1965).

*	11.		Tom Kemp, Industrialization in Nineteenth-Century Europe (London, 1969), chapter 1: ‘British and European Industrialization’, pp. 1-33; chapter 4, ‘The Rise of Industrial Germany’, pp. 81-118.

*	12.		Steven L. Barsby, ‘Economic Backwardness and the Characteristics of Development’, Journal of Economic History, 29 (1969), 449-72.

13.		E.J.T. Collins, ‘Labour Supply and Demand in European Agriculture, 1800 - 1880', in E.L. Jones and S.J. Woolf, eds., Agrarian Change and Economic Development (1969).

14.		Jean Bouvier, ‘Systèmes bancaires et entreprises industrielles dans la croissance européenne au XIXe siècle’, Annales: Économies, sociétés, civilisations, 27 (Jan-Feb 1972).

15.		François Crouzet, ‘Western Europe and Great Britain: Catching Up in the First Half of the 19th Century’, in A.J. Youngson, ed., Economic Development in the Long Run (London, 1972).

16.		W. O. Henderson, Britain and Industrial Europe, 1750-1870 (Leicester, 1972), chapter 1: ‘British Influence on the Development of the Continent, 1750-1875', pp. 1-9.

17.		Sima Lieberman, ed., Europe and the Industrial Revolution (Cambridge, Mass., 1972):

(a)		Alexander Gerschenkron, ‘Reflections on the Concept of `Prerequisites' of Modern Industrialization’, pp. 9-29. [Reprinted from L'industria (Milan, 1957).]

(b)		A.K. Cairncross, ‘The Stages of Economic Growth’, pp. 29-41. [Reprinted from Economic History Review, 2nd ser., 13 (April 1961).]

(c)		H.J. Habakkuk, ‘Population Problems and European Economic Development in the Late 18th and 19th Centuries’, pp. 277-90. [Reprinted from American Economic Review, 53 (1963).]

*	18.		Sidney Pollard, ‘Industrialization and the European Economy’, Economic History Review, 2nd ser. 26 (1973), 636-48.

19.		David F. Good, ‘Backwardness and the Role of Banking in 19th-Century European Industrialization’, Journal of Economic History, 33 (1973), 845-50.

20.		Alan Milward and S.B. Saul, The Economic Development of Continental Europe, 1780-1870 (London, 1973):

(a)		‘The European Economy in the Late Eighteenth Century’, pp. 25-117.

(b)		‘Population Growth and Migration’, pp. 118-170.

21.		Charles Kindleberger, ‘The Rise of Free Trade in Western Europe, 1820 -1875', The Journal of Economic History, 35 (March 1975), 20-55.

22.		Brian R. Mitchell, European Historical Statistics, 1750-1970 (London, 1975).

23.		Peter Mathias and M.M. Postan, eds., The Cambridge Economic History of Europe, Vol. II: The Industrial Economies: Capital, Labour, and Enterprise, Part i: Britain, France, Germany, and Scandinavia (Cambridge University Press, 1978):

a) 		Robert M. Solow and Peter Temin, ‘Introduction: the Inputs for Growth’, pp. 1-27.

b)		Charles Feinstein, ‘Capital Formation in Great Britain’, pp. 28-96.

c) 		Sidney Pollard, ‘Labour in Great Britain’, pp. 97-179.

d)		Peter Payne, ‘Industrial Entrepreneurship and Management in Great Britain’, pp. 180 - 231.

e)		Maurice Lévy-Leboyer, ‘Capital Investment and Economic Growth in France, 1820 - 1930', pp. 231 - 295.

f)		Yves Lequin, ‘Labour in the French Economy Since the Revolution’, pp. 296 - 346 (to p. 318, up to 1914).

g)		Claude Fohlen, ‘Entrepreneurship and Management in France in the Nineteenth Century’, pp. 347 - 381.

h)		R. H. Tilly, ‘Capital Formation in Germany in the Nineteenth Century’, pp. 382 - 441.

i)		J. J. Lee, ‘Labour in German Industrialization’, pp. 442 - 491.

j)		Jürgen Kocka, ‘Entrepreneurs and Managers in German Industrialization’, pp. 492 - 589.

24.		Charles P. Kindleberger, Economic Response: Comparative Studies in Trade, Finance and Growth (Cambridge, Mass. 1978). Selected essays on economic development.

25.		Sidney Pollard, The Integration of the European Economy since 1815 (London, 1981).

26.		Clive Trebilcock, Industrialization of the Continental Powers 1780-1914 (London and New York: Longman, 1981), Chapter 1: ‘Historical Models of Growth’, pp. 1 - 21.

27.		G. Patrick Chorley, ‘The Agricultural Revolution in Northern Europe, 1750-1880: Nitrogen, Legumes, and Crop Productivity’, Economic History Review, 2nd ser. 34 (Feb. 1981), 71-93.

 	28.		Paul Bairoch, ‘International Industrialization Levels from 1750 to 1980', Journal of European Economic History, 11 (Fall 1982), 269-334.

 	29.		Patrick O'Brien, ‘Transport and Economic Growth in Western Europe, 1830-1914', Journal of European Economic History, 11 (Fall 1982), 335-368.

 	30.		Lars G. Sandberg, ‘Ignorance, Poverty, and Economic Backwardness in the Early Stages of European Industrialization: Variations on Alexander Gerschenkron's Grand Theme’, Journal of European Economic History, 11 (Winter 1982), 675-98.

 	31.		N. F. R. Crafts, ‘Gross National Product in Europe, 1870-1910: Some New Estimates’, Explorations in Economic History, 20 (Oct. 1983), 387-401.

*	32.		Rondo Cameron, ‘A New View of European Industrialization’, Economic History Review, 2nd ser. 38 (Feb. 1985), 1- 23.

33.		Charles Sabel and Jonathan Zeitlin, ‘Historical Alternatives to Mass Production: Politics, Markets, and Technology in Nineteenth-Century Industrialization’, Past and Present, no. 108 (Aug. 1985), 133-76.

34.		J. Söderberg, ‘Regional Economic Disparity and Dynamics, 1840 - 1914: a Comparison Between France, Great Britain, Prussia, and Sweden’, Journal of European Economic History, 14 (Fall 1985), 273 - 96.

35.		Michael D. Bordo, ‘Financial Crises, Banking Crises, Stock Market Crashes and the Money Supply: Some International Evidence, 1870 - 1933', in F. H. Capie and G. Ed. Wood, eds., Financial Crises and the World Banking System (London: MacMillan, 1986).

36.		Patrick K. O'Brien, ‘Do We Have a Typology for the Study of European Industrialization in the XIXth Century?’ Journal of European Economic History, 15 (Fall 1986), 291-333.

37.		Rondo Cameron, ‘Was England Really Superior to France?’ Journal of Economic History, 46 (Dec. 1986), 1031-39.

38.		T. Kjaergaard, ‘Origins of Economic Growth in European Societies Since the XVIth Century: The Case of Agriculture’, Journal of European Economic History, 15 (1986), 591-98.

39.		Gregory Clark, ‘Productivity Growth Without Technical Change in European Agriculture Before 1850', Journal of Economic History, 47 (June 1987), 419 - 32.

40.		Hartmut Kaelble, Industrialization and Social Inequality in 19th-Century Europe, trans. Bruce Little (New York, 1986). On Britain, France, Germany.

41.		Solomos Solomou, Phases of Economic Growth, 1850 - 1973: Kondratieff Waves and Kuznets Swings (Cambridge, 1987).

42.		John Komlos, ‘Agricultural Productivity in America and Eastern Europe: A Comment’, The Journal of Economic History, 48 (September 1988), 655-64.

43.		F. Geary, ‘Balanced and Unbalanced Growth in XIXth Century Europe’, Journal of European Economic History, 17 (Fall 1988), 349-58.

44.		Michael Anderson, Population Change in North-Western Europe, 1750 - 1850, Studies in Economic and Social History series (London, 1988).

45.		Michael Tracy, Government and Agriculture in Western Europe, 1880 - 1988, 3rd edn. (New York: New York University Press, 1989).

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

47.		Peter Scholliers, ed., Real Wages in Nineteenth and Twentieth Century Europe (New York: Berg, 1989).

48.		Peter Mathias and Sidney Pollard, eds., The Cambridge Economic History of Europe, Vol. VIII: The Industrial Economies: The Development of Economic and Social Policies (Cambridge: Cambridge University Press, 1989):

(a)		Paul Bairoch, ‘European Trade Policy, 1815 - 1914', pp. 1 - 160.

(b)		A. G. Ford, ‘International Financial Policy and the Gold Standard, 1870 - 1914', pp. 197 - 249.

(c) 		D. E. Schremmer, ‘Taxation and Public Finance: Britain, France, and Germany’, pp. 315 - 494.

(d)		G. V. Rimlinger, ‘Labour and the State on the Continent, 1800 - 1939', pp. 549 - 606.

(e)		T. Kemp, ‘Economic and Social Policy in France’, pp. 691 - 751.

(f)		Volker Hentschel, ‘German Economic and Social Policy, 1815 - 1939', pp. 752 - 813.

49.		George Grantham, ‘Agricultural Supply During the Industrial Revolution: French Evidence and European Implications’, Journal of Economic History, 49 (March 1989), 43 - 72.

50.		Hartmut Kaelble, ‘Was Prometheus Most Unbound in Europe? The Labour Force in Europe during the Late XIXth and XXth Centuries’, Journal of European Economic History, 18 (Spring 1989), 65 - 104.

51.		Paul Bairoch, ‘Urbanization and the Economy in Preindustrial Societies: The Findings of Two Decades of Research’, Journal of European Economic History, 18 (Fall 1989), 239 - 90.

52.		Nicholas F. R. Crafts, ‘British Industrialization in an International Context’, Journal of Interdisciplinary History, 19 (Winter 1989), 415-28.

53.		Gregory Clark, ‘Productivity Growth Without Technical Change in European Agriculture: Reply to Komlos’, Journal of Economic History, 49 (December 1989), 979 - 91.

*	54.		N. F. R. Crafts, S. L. Leybourne, and T. C. Mills, ‘Measurement of Trend Growth in European Industrial Output Before 1914: Methodological Issues and New Estimates’, Explorations in Economic History, 27 (October 1990), 442-67.

55.		Simon Ville, Transport and the Development of the European Economy, 1750 - 1918 (Basingstoke: Macmillan; and New York: St. Martin's Press, 1990).

56.		Joel Mokyr, The Lever of Riches: Technological Creativity and Economic Progress (Oxford and New York: Oxford University Press, 1990), chapter 6, ‘The Later Nineteenth Century: 1830-1914', pp. 113-48; chapter 10, ‘The Industrial Revolution: Britain and Europe’, pp. 239-69.	

57.		J. L. Van Zanden, ‘The First Green Revolution: The Growth of Production and Productivity in European Agriculture, 1870 - 1914', Economic History Review, 2nd ser. 44 (May 1991), 215 - 39.

58.		Y. S. Brenner, Hartmut Kaelble, and Mark Thomas, eds., Income Distribution in Historical Perspective (Cambridge: Cambridge University Press, 1991).

59.		Colin Holmes and Alan Booth, eds., Economy and Society: European Industrialization and Its Consequences (Leicester University Press, 1991.) Various essays on European economic growth in the 19th and 20th centuries, by: David Landes, M.W. Kirby, D.H. Aldcroft, P. Ollenrenshaw, Alice Teichova, J. Harrison, Jürgen Kuczynski, K. Kocka, J. Saville, C.H. Feinstein, and A. Sutcliffe.

60.		Ian Inkser, Science and Technology in History: An Approach to Industrial Development (New Brunswick: Rutgers University Press, 1991).

61.		Richard Sylla and Gianni Toniolo, eds., Patterns of European Industrialisation: the Nineteenth Century (London: Routledge, 1991). Collection of essays on European industrialization during the 19th century.

62.		Patrice Higgonet, David Landes, and Henry Rosovsky, eds., Favorites of Fortune: Technology, Growth, and Economic Development since the Industrial Revolution (Cambridge, Mass.: Harvard University Press, 1991).

63.		Peter Mathias and John A. Davis, ed., Innovation and Technology in Europe: from the Eighteenth Century to the Present Day (Oxford: Blackwell, 1991).

64.		David J. Jeremy, ed., International Technology Transfer: Europe, Japan, and the USA, 1700 - 1914 (Aldershot: Elgar, 1991).

65.		Geoffrey Jones, ed., Banks and Money: International and Comparative Financial History (London: Cass, 1991).

66.		Rondo Cameron and V. I., Bovykin, eds., International Banking, 1870 - 1914 (Oxford: Oxford University Press, 1991).

67.		Lee A. Craig and Douglas Fisher, ‘Integration of the European Business Cycle: 1871 - 1910', Explorations in Economic History, 29 (April 1992), 144 - 68.

68.		Paul L. Robertson and Lee J. Alston, ‘Technological Choice and the Organisation of Work in Capitalist Firms’, Economic History Review, 2nd ser., 45 (May 1992), 330 - 49.

69.		Patrick K. O'Brien and Leandro Prados de la Escosura, ‘Agricultural Productivity and European Industrialization, 1890 - 1980', Economic History Review, 2nd ser., 45 (August 1992), 514-36.

70.	Rondo Cameron, Financing Industrialization, 2 vols. (Aldershot: Elgar, 1992).

71.		Georgios Karras, ‘Aggregate Demand and Supply Shocks in Europe: 1860 - 1987', Journal of European Economic History, 22:1 (Spring 1993), 79-98.

72.		P. Z. Grossman, ‘Measurement and Assessment of Coal Consumption in Nineteenth-Century European Economies: A Note’, Journal of European Economic History, 22:2 (Fall 1993), 333-8.

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

*	74.		Christopher J. Schmitz, The Growth of Big Business in the United States and Western Europe, 1850 - 1939, Studies in Economic and Social History (London: Macmillan, 1993).

75.		Clive Trebilcock, ‘Science, Technology and the Armaments Industry in the UK and Europe, 1880-1914', Journal of European Economic History, 22:3 (Winter 1993), 565-80.

76.		Paul Klep and Eddy Van Cauwenberghe, eds., Entrepreneurship and the Transformation of the Economy (10th-20th Centuries): Essays in Honour of Herman Van der Wee (Leuven: Leuven University Press, 1994).

77.		Derek Aldcroft and Simon Ville, eds., The European Economy, 1750 - 1914: A Thematic Approach (Manchester: Manchester University Press, 1994).

78.		Manfred Pohl and Sabine Freitag, eds., Handbook on the History of European Banks (Aldershot: Edward Elgar, 1994).

79.		Robert Fox and Anna Guagnini, ‘Starry Eyes and Harsh Realities: Education, Research, and the Electrical Engineer in Europe, 1880-1914', Journal of European Economic History, 23:1 (Spring 1994), 69 - 92.

80.		Frank Dobbin, Forging Industrial Policy: The United States, Britain, and France in the Railway Age (Cambridge and New York: Cambridge University Press, 1994).

81.		Niek Koenig, The Failure of Agrarian Capitalism: Agrarian Politics in the United Kingdom, Germany, the Netherlands and the USA, 1846 - 1919 (London: Routledge, 1994).

82.		David F. Good, ‘The Economic Lag of Central and Eastern Europe: Income Estimates for the Habsburg Successor States, 1870 - 1910', Journal of Economic History, 54:4 (December 1994), 869-91.

83.		N.F.R. Crafts, ‘Macroinventions, Economic Growth, and ‘Industrial Revolution’ in Britain and France’, The Economic History Review, 2nd ser., 48:3 (August 1995), 591-98.
84.		David S. Landes, ‘Some Further Thoughts on Accident in History: A Reply to Professor Crafts’, The Economic History Review, 2nd ser., 48:3 (August 1995), 599-601.

85.		Geoffrey Crossick and Heinz-Gerhard Haupt, The Petite Bourgeoisie in Europe, 1780 - 1914: Enterprise, Family, and Independence (London and New York: Routledge, 1995).

86.		Y. Cassis, F. Crouzet, and T. Gourvish, eds., Management and Business in Britain and France: The Age of the Corporate Economy (Oxford: Clarendon Press, 1995).

87.		Carsten Hefeker, ‘Interest Groups, Coalitions, and Monetary Integration in the XIXth Century’, The Journal of European Economic History, 24:3 (Winter 1995), 489-536.

88.		Richard L. Rudolph, ed., The European Peasant Family and Society: Historical Studies (Liverpool: Liverpool University Press, 1995).

89.		Jeffrey G. Williamson, ‘The Evolution of Global Labor Markets since 1830: Background Evidence and Hypotheses’, Explorations in Economic History, 32:2 (April 1995), 141-96.

89.		Forrest Capie, Tariffs and Growth: Some Insights from the World Economy, 1850 - 1940 (Manchester and New York: Manchester University Press, 1995).

90.		Andreas Kunz and John Armstrong, eds., Inland Navigation and Economic Development in Nineteenth-Century Europe (Mainz: Verlag Philipp Von Zabern, 1995).

91.		Janice Rye Kinghorn and John Vincent Nye, ‘The Scale of Production in Western Economic Development: A Comparison of Official Industry Statistics in the United States, Britain, France, and Germany, 1905-1913', Journal of Economic History, 56:1 (March 1996), 90-112.

92.		H.G. Schröter, ‘Cartelization and Decartelization in Europe, 1870 - 1995: Rise and Decline of an Economic Institution’, The Journal of European Economic History, 25:1 (Spring 1996), 129-53.

93.		James P. Hull, ‘From Rostow to Chandler to You: How Revolutionary was the Second Industrial Revolution?’ The Journal of European Economic History, 25:1 (Spring 1996), 191-208.

94.		Patrick K. O’Brien, ‘Path Dependency: Or Why Britain Became an Industrialized and Urbanized Economy Long Before France’, The Economic History Review, 2nd ser., 49:2 (May 1996), 213-49.

95.		Jeffrey G. Williamson, ‘Globalization, Convergence, and History’, Journal of Economic History, 56:2 (June 1996), 277-306.

96.		Michael D. Bordo and Hugh Rockoff, ‘The Gold Standard as a ‘Good Housekeeping Seal of Approval’‘, Journal of Economic History, 56:2 (June 1996), 389-428.

97.		Peter Scholliers and Vera Zamagni, ed., Labour’s Reward: Real Wages and Economic Change in 19th and 20th Century Europe (Aldershot: Edward Elgar Publishing, 1995).

98.		Mikulas Teich and Roy Porter, eds., The Industrial Revolution in National Context: Europe and the USA (Cambridge and New York: Cambridge University Press, 1996).

99.		R. Bayoumi, Barry Eichengreen, and M.P. Taylor, eds., Modern Perspectives on the Gold Standard (Cambridge and New York: Cambridge University Press, 1996).

 	100.		Barry Eichengreen, Globalizing Capital: A History of the International Monetary System (Princeton: Princeton University Press, 1996).

101.		Lee A. Craig and Douglas Fisher, The Integration of the European Economy, 1850 - 1913 (London and Basingstoke: Macmillan, 1997).

102.		Kevin H. O’Rourke and Jeffrey Williamson, ‘Around the European Periphery, 1870 - 1913: Globalization, Schooling, and Growth’, European Review of Economic History, 1:2 (August 1997), 153-90.

103.		Marc Flandreau, ‘Central Bank Cooperation in Historical Perspective: a Skeptical View’, The Economic History Review, 2nd ser., 50:4 (November 1997), 735-63.

104.		Charles F. Sabel and Jonathan Zeitlin, eds., World of Possibilities: Flexibility and Mass Production in Western Industrialization (Cambridge and New York: Cambridge University Press, 1997).

105.		C. J. Schmitz, ‘The Changing Structure of the World Copper Market, 1870 - 1939', The Journal of European Economic History, 26:2 (Fall 1997), 295-330.

*	106.		N.F.R. Crafts, ‘The Human Development Index and Changes in Standards of Living: Some Historical Comparisons’, European Review of Economic History, 1:3 (December 1997), 299-22.

107.		Michael Palairet, The Balkan Economies, c. 1800 - 1914: Evolution without Development, Cambridge Studies in Modern Economic History vol. 6 (Cambridge and New York: Cambridge University Press, 1997).

108.		Kevin H. O’Rourke, ‘The European Grain Invasion, 1870 - 1913', Journal of Economic History, 57:4 (December 1997), 775-801.

109.		Stephen N. Broadberry, The Productivity Race: British Manufacturing in International Perspective, 1850 - 1990 (Cambridge and New York: Cambridge University Press, 1997).

*	110.		Jared Diamond, Guns, Germs, and Steel: The Fates of Human Societies (New York: W.W. Norton, 1997).
**	111.		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). A very provocative and stimulating study, well worth reading (though some may consider it to be too Euro-centric in its approach to these questions).

*	112.		Alfred D. Chandler and Takashi Hikino, eds., Big Business and the Wealth of Nations (Cambridge and New York: Cambridge University Press, 1998).

113.		Michael Collins, ‘English Bank Development within a European Context, 1870 - 1939', The Economic History Review, 2nd ser., 51:1 (February 1998), 1-24.

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

115.		Solomos Solomou, Economic Cycles: Long Cycles and Business Cycles Since 1870 (Manchester and New York: Manchester University Press, 1998).

116.		Hakan Mihçi, ‘Typologies of Industrialization in Historical Perspective’, The Journal of European Economic History, 27:3 (Winter 1998): 557-78.

117.		Michael Haynes and Rumy Husan, ‘The State and Market in the Transition Economies: Critical Remarks in the Light of Past History and the Current Experience’, The Journal of European Economic History, 27:3 (Winter 1998): 609-44.

118.		Kristine Bruland and Patrick O’Brien, eds., From Family Firms to Corporate Capitalism: Essays in Business and Industrial History in Honour of Peter Mathias (Oxford: Clarendon Press, 1998).

119.		Maxine Berg and Kristine Bruland, eds., Technological Revolution in Europe: Historical Perspectives (Cheltenham, U.K., and Northampton, MA: Edward Elgar, 1998).
120.		Deborah Simonton, A History of European Women’s Work: 1700 to the Present (London and New York, Routledge, 1998).

121.		Timothy J. Hatton and Jeffrey G. Williamson, The Age of Mass Migration (Oxford and New York: Oxford University Press, 1998).

122.		Barry Eichengreen, Globalizing Capital: A History of the International Monetary System (Princeton: Princeton University Press, 1998).

123.		Trevor J. O. Dick, ed., Business Cycles since 1820: New International Perspectives from Historical Evidence (Cheltenham: Edward Elgar, 1998).

124.		Solomos Solomu, Economic Cycles: Long Cycles and Business Cycles Since 1870 (Manchester and New York: Manchester University Press, 1998).

125.		John Harris, Industrial Espionage and Technology Transfer: Britain and France in the Eighteenth Century (Aldershot: Ashgate, 1998).

126.		Deepak Lal, Unintended Consequences: The Impact of Factor Endowments, Culture and Politics on Long-Run Economic Performance (Cambridge, Mass., and London: MIT Press, 1998).

127.		Kevin Dowd and Richard Timberlake, eds., Money and the Nation State: The Financial Revolution, Government and the World Monetary System (New Brunswick, NJ: Transaction Publishers, 1998).

128.		Lena Andersson-Skog and Ollie Kranze, eds., Institutions in the Transport and Communications Industries: State and Private Actors in the Making of Institutional Patterns, 1850 - 1990, Watson for Science History Publications (Canton, Mass., 1999).

129.		Philip Cottrell and Youssef Cassis, eds., Private Banking in Europe, Studies in Banking History, Variorum Studies (London and Brookfield, 1999).

130.		Edward R. Wilson, Battles for the Standard: Bimetallism and the Spread of the Gold Standard, 1870 - 1914, Modern Economic and Social History, Variorum Publications (London and Brookfield, 1999).

131.		Richard Sylla, Richard Tilly, and Gabriel Tortella, eds., The State, the Financial System, and Economic Modernization (Cambridge and New York: Cambridge University Press, 1999).

132.		Solomous Solomou and Weike Wu, ‘Weather Effects on European Agricultural Output, 1850 - 1913’, European Review of Economic History, 3:3 (December 1999), 351-74.

133.		Michael D. Bordo, The Gold Standard and Related Regimes: Collected Essays (Cambridge and New York: Cambridge University Press, 1999).

134.		Georgios Karras, ‘Taxes and Growth in Europe: 1885 - 1987’, The Journal of European Economic History, 28:2 (Fall 1999), 365-79.

135.		David Good and Tongshua Ma, ‘The Economic Growth of Central and Eastern Europe in Comparative Perspective, 1870 - 1939', European Review of Economic History, 3:2 (August 1999), 103-38.

136.		Geoffrey Crossick and Serge Jaumain, eds., Cathedrals of Consumption: the European Department Store, 1850 - 1939 (Aldershot: Ashgate, 1999).

137.		Ellen Furlough and Carl Strikwerda, eds., Consumers Against Capitalism? Consumer Cooperation in Europe, North America, and Japan, 1840-1990 (Landham, Md., and Oxford: Rowman & Littlefield, 1999).

138.		Jörg Vögele, Urban Mortality Change in England and Germany, 1870 - 1913 (Liverpool: Liverpool University Press, 1999).

139.		Kevin O’Rourke and Jeffrey G. Williamson, Globalization and History: The Evolution of a Nineteenth-Century Atlantic Economy (Cambridge, Mass.: MIT Press, 1999).

140.		Karl Gunnar Persson, Grain Markets in Europe, 1500 - 1900: Integration and Deregulation (Cambridge and New York: Cambridge University Press, 1999).

141.		P. G. Hugill, Global Communications Since 1844, Geopolitics and Technology (Baltimore and London: The Johns Hopkins University Press, 1999).

142.		Robert Fox and Anna Guagnini, Laboratories, Workshops, and Sites: Concepts and Practices of Research in Industrial Europe, 1800 - 1914 (Berkeley: University of California Press, 1999).

143.		Niall Ferguson, The House of Rothschilds: The World’s Banker, 1849 - 1999 (New York: Viking, 1999).

144.		G.N. Von Tunzelmann, ‘Technology Generation, Technology Use and Economic Growth’, European Review of Economic History, 4:2 (August 2000), 121-46. [Special issue, on Technology and Productivity in Historical Perspective, ed. Herman de Jong and Stephen Broadberry.]

145.		Rainer Fremdling, ‘Transfer Patterns of British Technology to the Continent: the Case of the Iron Industry’, European Review of Economic History, 4:2 (August 2000), 195-222 . [Special issue, on Technology and Productivity in Historical Perspective, ed. Herman de Jong and Stephen Broadberry.]

146.		J.P. Smits, ‘The Determinants of Productivity Growth in Dutch Manufacturing, 1815 - 1913’, European Review of Economic History, 4:2 (August 2000), 223-46. [Special issue, on Technology and Productivity in Historical Perspective, ed. Herman de Jong and Stephen Broadberry.]

147.		Christopher J. Schmitz, ‘The World Copper Industry: Geology, Mining Techniques and Corporate Growth, 1870 - 1939’, The Journal of European Economic History, 29:1 (Spring 2000), 77-105.

148.		Luca Einaudi, ‘From the Franc to the ‘Europe’: the Attempted Transformation of the Latin Monetary Union into a European Monetary Union, 1865-1873', The Economic History Review, 2nd ser., 53:2 (May 2000),284-308.

149.		Max-Stephan Schulze, ‘Patterns of Growth and Stagnation in the Late Nineteenth-Century Habsburg Economy’, European Review of Economic History, 4:3 (December 2000), 311-40.

150.		Solomos Solomou and Luis Catao, ‘Effective Exchange Rates, 1879 - 1913', European Review of Economic History, 4:3 (December 2000), 361-82.

151.		Lee A. Craig and Douglas Fisher, The European Macroeconomy: Growth, Integration, and Cycles, 1500 - 1913 (Cheltenhan and Northampton, Mass.: Edward Elgar, 2000).
152.		Angela Redish, Bimetallism: An Economic and Historical Analysis (Cambridge and New York: Cambridge University Press, 2000).

153.		Philippe Marguerat, Laurent Tissot, and Yves Froidevaux, eds., Banques et enterprises en Europe de l’ouest, XIXe - XXe siècles: aspects nationaux et régionaux, Actes du Colloque de l’Institut d’histoire de l’Université de Neuchâtel (Geneva: Université de Neuchâtel: Neuchâtel-Droz, 2000).

154.		Yrjö Kaukiainen, ‘Shrinking the World: Improvements in the Speed of Information Transmission, c. 1820 - 1870', European Review of Economic History, 5:1 (April 2001), 1-28.

155.		Edward Anderson, ‘Globalisation and Wage Inequalities, 1870 - 1970', European Review of Economic History, 5:1 (April 2001), 91-118.

156.		Robert C. Allen, ‘The Great Divergence in European Wages and Prices from the Middle Ages to the First World War’, Explorations in Economic History, 38:4 (October 2001), 411-47.

157.		Niall Ferguson, The Cash Nexus: Money and Power in the Modern World, 1700 - 2000 (New York: Basic Books, 2001).

158.		Vernon Ruttan, Technology, Growth and Development: An Induced Innovation Perspective (Oxford and New York: Oxford University Press, 2001).

159.		Luca Einaudi, Money and Politics: European Monetary Unification and the International Gold Standard (1865-1873) (Oxford: Oxford University Press, 2001).

160.		James C. Riley, Rising Life Expectancy: a Global History (Cambridge and New York: Cambridge University Press, 2001).

161.		William J. Collins and Jeffrey G. Williamson, ‘Capital-Goods Prices and Investment, 1870 - 1950', Journal of Economic History, 61:1 (March 2001), 59-94.
										
162.		Louis P. Cain and Elcye J. Rotella, ‘Death and Spending: Urban Mortality and Municipal Expenditure on Sanitation’, Annales de démographie historique, 101:1 (2001), 139-54.
163.		Jeffrey G. Williamson, ‘Land, Labor, and Globalization in the Third World, 1870 - 1940', Journal of Economic History, 62:1 (March 2002), 55-85.

164.		Kevin H. O’Rourke and Jeffrey G. Williamson, ‘When Did Globalisation Begin?’, European Review of Economic History, 6:1 (April 2002), 23-50.

165.		Richard Sylla, ‘Financial Systems and Economic Modernization’, Journal of Economic History, 62:2 (June 2002), 277 - 92.

166.		Philip T. Hoffman, David Jacks, Patricia A. Levin, and Peter H. Lindert, ‘Real Inequality in Europe Since 1500’, Journal of Economic History, 62:2 (June 2002), 322 - 55.
*	167.		Ian Inkster, ‘Politicising the Gerschenkron Schema: Technology Transfer, Late Development and the State in Historical Perspective’, Journal of European Economic History, 31:1 (Spring 2002), 45-87.

*	168.		Nicholas Crafts, ‘The Human Development Index, 1870 - 1999: Some Revised Estimates’, European Review of Economic History, 6:3 (December 2002), 395-405.

169.		Alice Teichova and Herbert Mathis, eds., Nation, State, and the Economy in History (Cambridge and New York: Cambridge University Press, 2002).

170.		John Armstrong and Andreas Kunz, eds., Coastal Shipping and the European Economy, 1750 - 1980 (Mainz: Verlag Philpp Von Zabern, 2002).

171. 		Richard Lawton and Robert Lee, eds., Population and Society in Western European Port-Cities, c. 1650 - 1939 (Liverpool: Liverpool University Press, 2002).

172.		P.M.G. Harris, The History of Human Populations, vol. II: Migration, Urbanization, and Structural Change (Westport: Praeger, 2003).

173.		M. Da Rin and T. Hellemann, ‘Banks as Catalysts for Industrialization’, Journal of Financial Intermediation, 11 (2002), 366-97.

174.		Ivan T. Berend, History Derailed: Central and Eastern Europe in the Long Nineteenth Century (Berkeley, Los Angeles, and London: University of California Press, 2003).

175.		Barbara Freese, Coal: A Human History (New York: Penguin Group, 2003).

176.		Stanley L. Engerman, Philip T. Hoffman, Jean-Laurent Rosenthal, and Kenneth L. Sokoloff, eds., Finance, Intermediaries, and Economic Development (Cambridge and New York: Cambridge University Press, 2003).

*	177.		Joel Mokyr, The Gifts of Athena: Historical Origins of the Knowledge Economy (Princeton: Princeton University Press, 2003).

*	178.		C. Knick Harley, ‘The Innis Lecture: Growth Theory and Industrial Revolutions in Britain and America’, Canadian Journal of Economics, 36: 4 (November 2003), 809-31.

*	179.		David S. Landes, The Unbound Prometheus: Technological Change and Industrial Development in Western Europe from 1750 to the Present, 2nd edition (Cambridge and New York: Cambridge University Press, 2003).

180.		Michael Huberman and Wayne Lewchuk, ‘European Economic Integration and the Labour Compact, 1850 - 1913', European Review of Economic History, 7:1 (April 2003), 3 - 41.

182.		David Jenkins, ed., The Cambridge History of Western Textiles, 2 vols. (Cambridge and New York: Cambridge University Press, 2003): in Vol. II: Part IV: ‘The Nineteenth Century’
David Jenkins, ‘Introduction’, pp. 717-20.

ch. 18:		Douglas Farnie, ‘Cotton, 1780 - 1914', pp. 721-60.

ch. 19: 		David Jenkins, ‘The Western Wool Textile Industry in the Nineteenth Century’, pp. 761-89.

ch. 20: 		Natalie Rothstein, ‘Silk: The Industrial Revolution and After’, pp. 790-808.

ch. 21: 		Peter Solar, ‘The Linen Industry in the Nineteenth Century’, pp. 809-23.

ch. 22:		Stanley Chapman, ‘The Hosiery Industry, 1780 - 1914', pp. 824-45.

ch. 23:		Santina M. Levey, ‘Machine-made Lace: the Industrial Revolution and After’, pp. 846-59.

ch. 24:		Elisabet Stavenow-Hidemark, ‘Textile Design and Furnishings, c. 1780 - 1914', pp. 860-81

ch. 25:		Penelope Byrde, ‘Dress: the Industrial Revolution and After’, pp. 882-909.

References to Part IV: pp. 910-30.

183.		Angus Maddison, The World Economy: Historical Statistics (Paris: OECD, 2003).

184.		Michael D. Bordo, Alan M. Taylor, and Jeffrey G. Williamson, eds., Globalisaton in Historical Perspective (Chicago: University of Chicago Press, 2003).

185.		Peter Scholliers and Leonard Schwarz, eds., Experiencing Wages: Social and Cultural Aspects of Wage Forms in Europe Since 1500 (New York and Oxford: Berghahn, 2003).

186.		Luigi de Rosa, ed., International Banking and Financial Systems: Evolution and Stability (Ashgate and Capitalia: Aldershot, 2003).

187.		Marc Flandreau, ed., Money Doctors: the Experience of International Financial Advising, 1850 - 2000 (London and New York: Routledge, 2003).

188.		Marc Flandreau and Frédéric Zumer, The Making of Global Finance, 1880 - 1913 (Paris: OECD Publications, 2004).

189.		Richard Tilly, Geld und Kredit in der Wirtschaftsgeschichte, Grunzüge der modernen Wirtschaftsgeschichte, vol. 4 (Stuttgart: Fritz Steiner Verlag, 2003).

190.		Peter Scholliers and Leonard Schwarz, ‘The Wage in Europe Since the Sixteenth Century’, in Peter Scholliers and Leonard Schwarz, eds., Experiencing Wages: Social and Cultural Aspects of Wage Forms in Europe since 1500, International Studies in Social History (New York and Oxford: Berghahn Books, 2003), pp. 3-26.

191.		E. S. Brezis and François Crouzet, ‘Changes in the Training of Power Elites in Western Europe’, The Journal of European Economic History, 33:1 (Spring 2004), 33-58. Chiefly on the 20th century.

192.		Karl Gunnar Persson, ‘Mind the Gap! Transport Costs and Price Convergence in the Nineteenth-Century Atlantic Economy’, European Review of Economic History, 8:2 (August 2004), 125-47.

193.		Marjatta Rahikainen, Centuries of Child Labour: European Experiences from the Seventeenth to the Twentieth Century (Aldershot: Ashgate Publishing, 2004).

194.		Tommy Bengtsson, Cameron Campbell, and James Z. Lee, eds., Life Under Pressure: Mortality and Living Standards in Europe and Asia, 1700 - 1900 (Cambridge, Mass., MIT Press, 2004).

195.		Concha Betrán and Maria A. Pons, ‘Skilled and Unskilled Wage Differentials and Economic Integration, 1870 - 1930', European Review of Economic History, 8:1 (April 2004), 29-60.

196.		Eric Jones, The European Miracle: Environments, Economies and Geopolitics in the History of Europe and Asia (Cambridge and New York: Cambridge University Press, 2004).

197.		Johann Peter Murmann, Knowledge and Competitive Advantage: The Coevolution of Firms, Technology, and National Institutions (Cambridge and New York: Cambridge University Press, 2004).
	
198.		Robert William Fogel, The Escape from Hunger and Premature Death, 1700 - 2100 (Cambridge and New York: Cambridge University Press, 2004).

199.		Andrea Giuntini, ed., Communication and Its Lines: Telegraphy in the 19th Century Among Economy, Politics and Technology (Prato: Istituto di Studi Storici Postali, 2004).

200.		Andrea Giuntini, Peter Hertner, and Gregio Núñez, eds., Urban Growth on Two Continents in the 19th and 20th Centuries: Technology, Networks, Finance and Public Regulation (Granada: Editorial Comares, 2004).

201.		Marc Flandreau, The Glitter of Gold: France, Bimetallism and the Emergence of the International Gold Standard, 1848 - 1873, translated by Gwen Leening, and revised and enlarged by the author (Oxford and New York: Oxford University Press, 2004).

202.		Peter Lindert, Growing Public: Social Spending and Economic Growth Since the Eighteenth Century (Cambridge and New York: Cambridge University Press, 2004).

203.		David Chor, ‘Institutions, Wages, and Inequality: The Case of Europe and Its Periphery (1500-1899)’, Explorations in Economic History, 42:4 (October 2005), 547-66.

204.		Giovanni Federico, Feeding the World: An Economic History of Agriculture, 1800 - 2000 (Princeton: Princeton University Press, 2005).
	
205.		Alfred Greiner, Willi Semmler, and Gang Gong, The Forces of Economic Growth: A Time Series Perspective (Princeton: Princeton University Press, 2005).

206.		Scott Wallstein, ‘Returning to Victorian Competition, Ownership, and Regulation: an Empirical Study of European Telecommunication at the Turn of the Twentieth Century’, Journal of Economic History, 65:3 (September 2005), 693-722.

207.		Robert Millward, Private and Public Enterprise in Europe: Energy, Telecommunications and Transport, 1830 - 1990 (Cambridge and New York: Cambridge University Press, 2005).

208.		Gerben Baker, ‘The Decline and Fall of the European Film Industry: Sunk Costs, Market Size, and Market Structure, 1890 - 1927’, The Economic History Review, 2nd ser., 58:3 (May 2005), 310-51.

209.		Douglass C. North, Understanding the Process of Economic Change, The Princeton Economic History of the Western World (Princeton: Princeton University Press, 2005).

210.		Timothy J. Hatton and Jeffrey G. Williamson, Global Migration and the World Economy: Two Centuries of Policy and Performance (Cambridge and New York: Cambridge University Press, 2005).

210.		Leandro Prados de la Escosura, ed., Exceptionalism and Industrialisation: Britain and its European Rivals, 1688 - 1815 (Cambridge and New York: Cambridge University Press, 2005).

211.		Joke Mooij, ‘Corporate Culture of Central Banks: Lessons from the Past’, The Journal of European Economic History, 34:1 (Spring 2005), 11-42.

212.		Marc Flandreau and Clemens Jobst, ‘The Ties That Divide: A Network Analysis of the International Monetary System, 1890 - 1910’, Journal of Economic History, 65:4 (December 2005), 977-1007.

213.		Maurice Obstfeld and Alan M. Taylor, Global Capital Markets: Integration, Crisis and Growth (Cambridge and New York: Cambridge University Press, 2005).

214.		Robert Milward, Private and Public Enterprise in Europe: Energy, Telecommunications and Transport, 1830 - 1990 (Cambridge and New York: Cambridge University Press, 2005).

215.		Ingrid Henriksen and Morten Hviid, ‘Diffusion of New Technology and Complementary Best Practice: A Case Study’, European Review of Economic History, 9:3 (December 2005), 365-97.

216.		Stefano Fenoaltea, ‘The Growth of the Italian Economy, 1861 - 1913: Preliminary Second-Generation Estimates’, European Review of Economic History, 9:3 (December 2005), 273-312.

217.		David S. Jacks, ‘Intra- and International Commodity Market Integration in the Atlantic Economy, 1800 - 1913’, Explorations in Economic History, 42:3 (July 2005), 381-413.

218.		David S. Jacks, ‘Immigrant Stocks and Trade Flows, 1870 - 1913’, The Journal of European Economic History, 34:3 (Winter 2005), 625-49.

219.		Richard Lipsey, Kennth I. Carlaw, and Clifford T. Bekar, General Purpose Technologies and Long-Term Economic Growth (Oxford and New York: Oxford University Press, 2005).

219.		Rachel Fuchs, Gender and Poverty in Nineteenth-Century Europe (Cambridge and New York: Cambridge University Press, 2005).

220.		Benjamin M. Friedman, The Moral Consequences of Economic Growth (New York: Knopf, 2005).

221.		Vaclav Smil, Creating the Twentieth Century: Technical Innovations of 1867 - 1914 and Their Lasting Impact (Oxford and New York: Oxford University Press, 2005).

222.		Vaclav Smil, Transforming the Twentieth Century: Technological Innovations and their Consequences (Oxford and New York: Oxford University Press, 2006).

223.		Stijn Van Nieuwerburgh, Frans Buelens, and Ludo Cuyvers, ‘Stock Market Development and Economic Growth in Belgium’, Explorations in Economic History, 43:1 (January 2006), 13-38. Special issue: Financial Revolutions and Economic Growth, ed. Peter L. Rousseau and Richard Sylla.

224.		Niall Ferguson, ‘Political Risk and the International Bond Market between the 1848 Revolution and the Outbreak of the First World War’, The Economic History Review, 2nd ser., 59:1 (February 2006), 70-112.

225.		David S. Jacks, ‘What Drove 19th Century Commodity Market Integration?’, Explorations in Economic History, 43:3 (July 2006), 383-412.

226.		David S. Jacks, ‘New Results on the Tariff–Growth Paradox’, European Review of Economic History, 10:2 (August 2006), 205-230.

227.		Byron Lew and Bruce Cater, ‘ The Telegraph, Co-ordination of Tramp Shipping, and Growth in World Trade, 1870–1910, European Review of Economic History, 10:2 (August 2006), 147-173.

228.		Keir Waddington, The Bovine Scourge: Meat, Tuberculosis and Public Health, 1850 - 1914 (Woodbridge: The Boydell Press, 2006).

229.		Dhanoos Sutthiphisal, ‘Learning-by-Producing and the Geographic Links Between Invention and Production: Experience from the Second Industrial Revolution’, Journal of Economic History, 66:4 (Dec. 2006), 992-1026.

230.		Monica Prasad, The Politics of Free Markets: the Rise of Neoliberal Economic Policies in Britain, France, Germany and the United States (Chicago and London: University of Chicago Press, 2006).

231.		Erik van der Vleuten and Arne Kaijser, eds., Networking Europe: Transnational Infrastructures and the Shaping of Europe, 1850 - 2000 (Sagamore Beach, Mass: Science History Publications, 2006).

232.		Paolo Mauro, Nathan Sussman, and Yishay Yafeh, Emerging Markets and Financial Globalization: Sovereign Bond Spreads in 1870 - 1913 and Today (Oxford and New York: Oxford University Press, 2006).

233.		Jeffrey G. Williamson, Globalization and the Poor Periphery Before 1950 (Cambridge, Mass.: MIT Press, 2006).

234.		Richard Perren, Taste, Trade and Technology: the Development of the International Meat Industry Since 1840 (Aldershot: Ashgate, 2006).

235.		Hildegard Hemetsberger-Koller and Evelyn Kolm, ‘Globalization and International Taxation in the XIXth Century: Double Taxation Agreements with Special Reference to the “State of Fund” Principle’, The Journal of European Economic History, 35:1 (Spring 2006), 85-121.

236.		Jérôme Sgard, ‘Do Legal Origins Matter? The Case of Bankruptcy Laws in Europe, 1808-1914’, European Review of Economic History, 10:3 (December 2006), 389 - 419. Special issue: Globalisation and Financial Intermediaries: Advances in New Financial History, ed. by Marc Flandreau and Edi Hochreiter.

237.		Michael Bordo and Peter Rousseau, ‘Legal-Political Factors and the Historical Evolution of the Finance-Growth Link’, European Review of Economic History, 10:3 (December 2006), 421-44. Special issue: Globalisation and Financial Intermediaries: Advances in New Financial History, ed. by Marc Flandreau and Edi Hochreiter.

239.		Robert Beachy, Béatrice Craig, and Alastair Owens, eds., Women, Business, and Finance in Nineteenth-Century Europe: Rethinking Separate Spheres (Oxford and New York: Berg, 2006).

240.		Peter M. Solar, ‘Shipping and Economic Development in Nineteenth-Century Ireland’, The Economic History Review, 2nd ser., 59:4 (November 2006),717-42.

241.		Jan Lucassen, ed., Global Labour History: A State of the Art (Bern: Peter Lang, 2006).

242.		Ranald C. Michie, The Global Securities Market: a History (Oxford and New York: Oxford University Press, 2006).

243.		Fernando Collantes, ‘Farewell to Peasant Republics: Marginal Rural Communities and European Industrialization, 1815 - 1990’, Agricultural History Review, 54:ii (2006), 257-73.

244.		Stephen Broadberry, Market Services and the Productivity Race, 1850 - 2000, Cambridge Studies in Economic History (Cambridge and New York: Cambridge University Press, 2007).

245.		Youseff Cassis, Capitals of Capital: A History of International Financial Centers, 1780 - 2005, translated by Jacqueline Collier (Cambridge and New York: Cambridge University Press, 2007).

246.		Lance E. Davis and Stanley L. Engerman, Naval Blockades in Peace and War: An Economic History Since 1750 (Cambridge and New York: Cambridge University Press, 2007).

247.		Ben Gales, Astrid Kander, Paolo Malanima, and Mar Rubio, ‘North versus South: Energy Transition and Energy Intensitiy in Europe over 200 Years’, European Review of Economic History, 11:2 (August 2007), 219-253.

248.		Jari Eloranta, ‘From the Great Illusion to the Great War: Military Spending Behaviour of the Great Powers, 1870 - 1913’, European Review of Economic History, 11:2 (August 2007), 255-283.

249.		Michael Huberman and Chris Minns, ‘The Times They Are Not Changin’: Days and Hours of Work in Old and New Worlds, 1870-2000’, Explorations in Economic History, 44:4 (October 2007), 538-67.

250.		Andrew Coleman, ‘The Pitfalls of Estimating Transactions Costs from Price Data: Evidence from Trans-Atlantic Gold-Point Arbitrage, 1886- 1905’, Explorations in Economic History, 44:3 (July 2007), 387-410.

251.		Gregory Clark, A Farewell to Alms: A Brief Economic History of the World (Princeton, NJ: Princeton University Press, 2007).

252.		Philp T. Hoffman, Gilles Postel-Vinay, and Jean-Laurent Rosenthal, Surviving Large Losses: Financial Crises, the Middle Class, and the Development of Capital Markets (Cambridge and London: The Belknap Press of Harvard University Press, 2007).

253.		Myron Echenberg, Plague Ports: The Global Urban Impact of Bubonic Plague, 1894 - 1901 (New York: New York University Press, 2007).

254.		Philip L. Cottrell, Evan Lange, and Ulf Olsson, eds., Centres and Peripheries in Banking: the Historical Development of Financial Markets (Aldershot: Ashgate Publishing, 2007).

255.		Marcel Mazoyer and Laurence Roudart, A History of World Agriculture from the Neolithic Age to the Current Crisis, trans. James H. Membrez (London and Sterlig, VA: Earthscan, 2007).

256.		Peter Borscheid and Robin Pearson, eds., Internationalisation and Globalisation of the Insurance Industry in the 19th and 20th Centuries (Zurich: Philipps-University, Marburg, 2007).

257.		Angus Maddison, Contours of the World Economy, 1 - 2030 AD: Essays in Macroeconomic History (Oxford and New York: Oxford University Press, 2007).

258.		Michael J. Greenwood, ‘Family and Sex-Specific U.S. Immigration from Europe, 1870 - 1910: A Panel Data Study of Rates and Composition’, Explorations in Economic History, 45:4 (September 2008), 356-82.

259.		Jeffrey G. Williamson, ‘Globalization and the Great Divergence: Terms of Trade Booms, Volatility, and the Poor Periphery’, European Review of Economic History, 12:3 (December 2008), 355-91.

260.		Sumru Altug, Alpay Filiztekin, and Şevket Pamuk, ‘Sources of Long-Term Economic Growth for Turkey, 1880 - 2005’, European Review of Economic History, 12:3 (December 2008), 393-430.

261.		James Riley, Low Income, Social Growth, and Good Health: a History of Twelve Countries (Berkeley: University of California Press, 2008).

262.		Leslie Hannah, ‘Logistics, Market Size, and Giant Plants in the Early Twentieth Century: A Global View’, Journal of Economic History, 68:1 (March 2008), 46-79.

263.		William Hausman, Peter Hernter, and Mira Wilkins, Global Electrification: Multinational Enterprise and International Finance in the History of Light and Power, 1878 - 2007, Cambridge Studies in the Emergence of Global Enterprise (Cambridge and New York: Cambridge University Press, 2008).

264.		Roberto Ricciuti, ‘The Quest for a Fiscal Rule, 1861 - 1998’, Cliometrica: Journal of Historical Economics and Econometric History, 2:3 (October 2008), 259-74.

265. 		Mansel G. Blackford, The Rise of Modern Business: Great Britain, the United States, Germany, Japan, and China, 3rd edn. (Chapel Hill: University of North Carolina Press, 2008).

266.		David S. Landes, Joel Mokyr, and William J. Baumol, The Invention of Enterprise: Entrepreneurship from Ancient Mesopotamia to Modern Times, Kauffman Foundation Series on Innovation and Entrepreneurship (Princeton and Oxford: Princeton University Press, 2010).
**	267.		Stephen Broadberry and Kevin H. O’Rourke, eds., The Cambridge Economic History of Modern Europe, 2 vols. (Cambridge: Cambridge University Press, 2010).

Vol. I: 1700 - 1870

Vol. II: 1870 to the Present

Note: this set of historical studies is organized not by the nation state (as is my course), but by general topics and the chief economic sectors of the European economy (including Great Britain). Germany is thus discussed in most of these chapters. The second volume obviously continues for almost a century after World War I, the terminal date for this course; but Part I of Volume II does cover the very relevant period 1870 to 1914 (pp. 1-129.)

B.	The Smaller Countries of Continental Europe

Iberia:

 1.		Pedro Lains and Alvaro Ferreira da Silva, eds., História Económica de Portugal, 1700 - 2000, 3 vols. (Lisbon: Imprensa de Ciências Sociais da Universidade de Lisboa, 2005).

Vol I: O Século XVIII
Vol. II: O Século XIX
Vol. III: O Século XX

 2.		Marcela Sabaté, María Doloes Gadea, and Regina Escario, ‘Does Fiscal Policy Influence Monetary Policy? The Case of Spain, 1874 - 1935’, Explorations in Economic History, 43:2 (April 2006), 309-31.

 3.		Alfonso Herranz-Loncán, ‘Railroad Impact in Backward Economies: Spain, 1850 - 1913’, Journal of Economic History, 66:4 (Dec. 2006), 853-81.

 4.		Jaime Reis, ‘An “Art,” Not a “Science”: Central Bank Management in Portugal Under the Gold Standard, 1863-87’, The Economic History Review, 2nd ser., 60:4 (November 2007), 712-41.

 5.		Jordi Domensch, ‘Labour Market Adjustment a Hundred Years Ago: the Case of the Catalan Textile Industry’, The Economic History Review, 2nd ser., 61:1 (February 2008), 1-25.

 6.		Alfonso Herranz-Loncán, ‘Infrastructure Investment and Spanish Economic Growth, 1850 - 1935’, Explorations in Economic History, 44:3 (July 2007), 452-68.

 7.		Jordi Domenech, ‘Working Hours in the European Periphery: The Length of the Working Day in Spain, 1885 - 1920’, Explorations in Economic History, 44:3 (July 2007), 469-86.
 8.		Julio Martínez-Galarrega, Elisenda Paluzie, Jordi Poms, and Daniel Tirado-Fabregat, ‘Agglomeration and Labour Productivity in Spain Over the Long Term’, Cliometrica: Journal of Historical Economics and Econometric History, 2:3 (October 2008), 195-212.

 9.		Leandro Prados de la Escosura, ‘Inequality, Poverty, and the Kuzets Curve in Spain, 1850 - 2000’, European Review of Economic History, 12:3 (December 2008), 287-324.

Italy:

10.		Paolo Malanima, ‘Wages, Productivity and Working Time in Italy, 1270 - 1913’, The Journal of European Economic History, 36:1 (Spring 2007), 127-71.

11.		Carlo Ciccarelli and Stefano Fenoaltea, ‘Business Fluctuations in Italy, 1861-1913: The New Evidence’, Explorations in Economic History, 44:3 (July 2007), 432-51.

12.		Giovanni Federico, ‘Market Integration and Market Efficiency: The Case of 19th Century Italy’, Explorations in Economic History, 44:2 (April 2007), 293-316.

The Austro-Hungarian and Ottoman Empires

13.		Max-Stephan Schulze, ‘Origins of Catch-Up Failure: Comparative Productivity Growth in the Habsburg Empire, 1870 - 1910’, European Review of Economic History, 11:2 (August 2007), 189-218.

14.		John Komlos, ‘Anthropometric Evidence on Economic Growth: Biological Well-Being and Regional Convergence in the Habsburg Monarchy, c.1850 - 1910’, Cliometrica: Journal of Historical Economics and Econometric History, 1:3 (0ctober 2007), 211-37.

15.		John E. Murray and Lars Nilsson, ‘Accident Risk Compensation in Late Imperial Austria: Wage Differentials and Social Insurance’, Explorations in Economic History, 44:4 (October 2007), 568-87.

16.		Sumru Altug, Alpay Filiztekin, and Şevket Pamuk, ‘Sources of Long-Term Economic Growth for Turkey, 1880 - 2005’, European Review of Economic History, 12:3 (December 2008), 393-430.

17.		Max-Stephan Schulze and Nikolaus Wolf, ‘Economic Nationalism and Economic Integration: the Austro-Hungarian Empire in the Late Nineteenth Century’, The Economic History Review, 2nd ser., 65:2 (May 2012), 652-73.

The Low Countries

18.		Michael Huberman, ‘Ticket to Trade: Belgian Labour and Globalization Before 1914’, The Economic History Review, 2nd ser., 61:2 (May 2008), 326-59.

19.		Frank Witlox, ‘The Iron Rhine Railway Link: a Chronicle of Dutch-Flemish Geopolitics Based on Contextual History’, The Journal of European Economic History, 35:1 (Spring 2006), 149-73.

Scandinavia and Finland:

20.		Jari Ojala, Jari Floranta, and Jukka Jalava, eds., The Road to Prosperity: an Economic History of Finland (Helsinki: Suomalaisen Kirjallisuuden Seura, 2006).

21.		Erland Mårald, ‘A Catalyst for Modern Agriculture? The Importance of Peatland Cultivation in the Adoption of Inorganic Fertilizers in Sweden, 1880 - 1920’, Agricultural History Review, 56:I (2008), 48-65.

22.		Carin Martin, ‘Milk as a Means of Payment for Farm Labour: the Dairy Economy of a Swedish Estate, 1874- 1913’, Agricultural History Review, 56:ii (2008), 167-88.

QUESTIONS:

 1.	What were the major impediments to economic growth and more particularly to industrialization in 18th and 19th century France?

a)	For the 18th century, up to the French Revolution, were economic growth rates about comparable; or did the British surpass the French -- before or after the commencement of Britain's Industrial Revolution?

b)	What impact did the French Revolution, the subsequent Revolutionary and Napoleonic Wars, and Napoleon's economic policies have upon the French economy and French economic growth rates? Is this the period in which the British economy decisively overtook the French?

c)	Compare French and British economic growth rates in the 19th century.

 2.	Discuss the various impediments to French economic growth, or to growth in various regions of France, during the 18th and 19th centuries in terms of the following:

a)	the institutional heritage of the past: feudalism and manorialism;
b)	the structure of agriculture, in both southern and northern France;
c)	the location of natural resources in relation to transportation facilities and major ports and markets;
d)	demographic trends and population structures in rural and urban areas;
e)	political institutions of the Ancien Régime, the Revolutionary and Napoleonic Periods; and in the post 1815 period.
f)	government economic policies, before and after 1789: agriculture and land reform; commercial, monetary, and fiscal policies;
g)	educational institutions and structures;
h)	commercial and financial institutions: business organization and business attitudes; the scale of enterprise;
i)	social structures and social attitudes: towards business, commerce and finance, industry, labour, etc.: before and after 1789.

 3.	To what extent were these problems or impediments merely regional and to what extent were they general and ‘national’? What were the most pronounced regional differences in the economic development of France before the French Revolution? Which were the most developed and prosperous regions; and which were the most economically ‘backward’ and poorest regions? How do you explain the regional differences?

 4.	Discuss the thesis that the French economy industrialized much more slowly and much less completely than either the British or the German economies in the 19th century (1815 - 1914). Discuss the ‘revisionist’ case for a much more favourable comparison between British and French growth rates in the 19th century.

 5.	Discuss the impact of the French Revolutionary Land Reforms upon French agriculture and the French economy more generally in the 19th century.

 6.	Discuss and debate some of the current theses about the nature of French economic growth in the later 18th and 19th centuries:

a)	Rondo Cameron's thesis about the relationships between/among the Revolutionary Land Reforms, peasant farming after the Revolution, slow population growth, and economic stagnation (rural and urban). What is the evidence for his thesis, particularly for demographic stagnation and labour scarcity?

b)	David Landes' thesis that the family -- in agriculture, trade, banking, and industry, both as a social and economic unit -- acted as an impediment to entrepreneurship, industrialization, and economic growth in the 18th and 19th centuries. How important was industrial scale and industrial organization to economic growth in the 19th century? Was France unique? Discuss in particular Claude Fohlen's revision of the Landes thesis.

c)	The O'Brien-Keyder thesis comparing the structures of British and French agriculture (especially northern French agriculture) in the 18th and 19th centuries. Discuss the problems of French agriculture, and their impact on French industrialization.

d) 	The Roehl thesis on French industrialization: in using Gerschenkron's categories of ‘backwardness’ -- in reverse form --to interpret French industrialization in the 19th century.

e) 	Crouzet's ‘revisionist’ theses on French economic growth in the 19th century.

f)	Craft's ‘Review of the Evidence’ in discussing these debates and economic issues concerning the 19th century French economy.

 7.	Is it legitimate to consider problems of French economic growth in the 19th century as though France had been a fully integrated and homogenous national economic entity? Is it justifiable to make national economic comparisons between and among France, Great Britain, Germany, and Russia -- particularly in terms of ‘national growth rates?’ Or should we more properly make comparisons in terms of regional economies within all these countries? In the case of France, should we examine the question of industrialization in terms of the different experiences for such regions as North-West France (Lille and the Pas de Calais), Alsace-Lorraine, Normandy, etc.? If we are examining industrialization in terms of iron, coal, and steel, should we make comparisons between the British Midlands, France's Lille region, Alsace-Lorraine, southern Belgium, the Rhineland and Saar regions, and the Donbas region of Russia? [See question 3 above]

 8.	Under what other circumstances may national economic comparisons be more valid? What were the particularly ‘national’ features of French economic development between 1789 and 1914?

 9.	Discuss the role of the state and government economic policies in French industrialization from 1789 to 1914: positive or negative? Discuss in particular government fiscal, monetary, financial, commercial, military, and industrial policies.

10.	What role did warfare, national defence, and foreign policy play in French economic development from 1789 to 1914?

11.	What were the costs of the defeat in the Franco-Prussian war of 1870-1 -- its impact on French economic development until 1914?

12.	Discuss the role of foreign investments in French economic development: France's role as both an importer and exporter of capital, between 1815 and 1914?

13.	What role did foreign trade and overseas colonization play in French economic development during the 19th century?

14.	Did any region of France undergo either an agricultural or industrial ‘revolution’ before 1914?

Table 1 (a).		FRENCH AND GERMAN AGRICULTURE IN THE 19th CENTURY

					Distribution of Farm Lands

A.	FRANCE: 1881

Category	Number	Percentage	Area in	Percentage
	of Farms	of Total	Hectares	of Total
	by Area	Farms	(2.47 acres) 	Area

Under 5
hectares	1,866,000 	 53.3% 	5,600,000 	 11.5%

5 - 20
hectares	1,200,000 	 34.2%	12,300,000 	 25.3%

20 - 40
hectares 	 296,000 	 8.5% 	 8,400,000 	 17.3%

Over 40 hectares
(100 acres) 	 142,000 	 4.1%	22,300,000 	 45.9%

TOTAL	3,504,000	100.0%	48,600,000	100.0%

Over 20
hectares 	 438,000 	 12.5%	30,700,000 	 63.2%

Table 1 (b).	FRENCH AND GERMAN AGRICULTURE IN THE 19th CENTURY

		Distribution of Farm Lands

B. GERMANY: 1907 (In terms of post 1919-frontiers)

Category	Percentages of the Total Arable Area per Category

		of Farms by Area

		East 	Rest of	All
		Elbia*	Germany	Germany

Under 5 hectares 		 8.7%	21.0%	16.2%

5 - 20 hectares		21.3%	41.0%	33.4%

20 - 100 hectares		29.5%	29.9%	29.8%

Over 100 hectares		40.5% 	 8.1%	20.6%
(250 acres)

Over 20 hectares		70.0%	38.0%	50.4%

* East Elbia: Posen and West Prussia, East Prussia, Pomerania, Brandenburg-Berlin, Silesia, Mecklenburg.

Table 2.	OUTPUT OF PRINCIPAL GRAIN CROPS OF SELECTED EUROPEAN COUNTRIES, IN MILLIONS OF QUINTALS, IN DECENNIAL AVERAGES, 1871-90 TO 1905-14

	Great
Decade	Britain	France	Germany	Russia

1781-90	35.0	 85.3			
1800-13	43.0	 94.5		268.6
1815-24	49.5	104.0		n.a.
1825-34	n.a.	116.3		n.a.
1835-44	n.a.	131.4		310.1
1845-54	64.0	146.6	122.6	363.3
1855-64	68.0	158.5	153.7	381.2
1865-74	70.0	160.1	204.8	410.1
1875-84	n.a.	161.8	248.4	451.0
1885-94	56.9	160.1	304.6	515.4
1895-1904	52.5	172.1	391.0	479.3
1905-14	51.7	171.9	457.9	543.1

1 quintal = 100 kilograms = 0.10 metric ton = 220.46 lb.

Source: Carlo Cipolla, ed., Fontana Economic History of Europe (London, 1973), Vol. IV:2, pp. 752-53.

Table 3.	CROP YIELDS IN FRANCE, BRITAIN, AND GERMANY, 1906-10

Kilograms of Output per Hectare of Land: Five-Yer Means

	(1 hectare = 2.47 acres)

Crop	France	Britain	Germany

Wheat	135	221	201
Rye	106	182	170
Barley	130	196	196
Oats	126	189	197
Potatoes	 86	138	136

Source: J.A. Perkins, ‘The Agricultural Revolution in Germany, 1850-1914', Journal of European Economic History, 10 (Spring 1981), p. 115.

Table 4.	WHEAT-TONS PER LABOUR-UNIT IN AGRICULTURE IN SELECTED COUNTRIES: FRANCE, BRITAIN, GERMANY, AND U.S.IN 1880 AND 1930

Country		1880	1930

France		 7.4	13.2
Great Britain		16.2	20.1
Germany		 7.9	16.0
United States		13.0	22.5

Table 5.	INDICES OF EUROPEAN AND AMERICAN AGRICULTURAL PRODUCTIVITY FROM 1810 TO 1910
	Annual net output per agricultural worker (male)
	measured in million of calories

	COUNTRY
	1810
	1840
	1860
	1880
	1900
	1910

	Britain

	14.0
	17.5
	20.0
	23.5
	22.5
	23.5

	France

	7.0
	11.5
	14.5
	14.0
	15.5
	17.0

	Germany

	
	7.5
	10.5
	14.5
	22.0
	25.0

	Russia

	
	7.0
	7.5
	7.0
	9.0
	11.0

	U.S.A.
	
	21.5
	22.5
	29.0
	31.0
	42.0

Source:	Paul Bairoch, ‘Niveaux de développement économique de 1810 à 1910', Annales: Économies, sociétés, civilisations, 20 (1965), 1096, Table 1.

	Table 6.

	Birth Rates in France, Germany, and Britain in 1900

	 COUNTRY
	Birth Rates per 1000
in 1900

	FRANCE

	19.7

	GERMANY

	24.8

	GREAT BRITAIN

	29.8

Table 7: 	

	Rural and Agricultural Proportions of French Population, from 1870 to 1930

	Year
	Percentage in
Rural Areas
	Percentage in
Agriculture

	1870
	69%
	52%

	1900
	59%
	43%

	1930
	50%
	36%

Table 8:
Number of European Cities over 100,000 in 1900
	FRANCE

	15

	GERMANY

	48

	BRITAIN

	50

Table 9.	
Proportions of Total Populations engaged in Agriculture in England and France
	YEAR

	ENGLAND
	FRANCE

	1500
	76%
	73%

	1600
	70%
	69%

	1700
	55%
	63%

	1750
	46%
	61%

	1800
	40%
	59%

Sources:	

E. Anthony Wrigley, ‘Urban Growth and Agricultural Change: England and the Continent in the Early Modern Period’, Journal of Interdisciplinary History, 15:4 (Spring 1985), 683-728. Special issue with the title Population and Economy: From the Traditional to the Modern World.

Robert Allen, ‘The Growth of Labour Productivity in Early-Modern English Agriculture’, Explorations in Economic History, 215:2 (April 1988), 117-46.

	Table 10.
	BANK RESOURCES AS A PERCENTAGE OF NET NATIONAL INCOME

COUNTRY	YEAR	PERCENTAGE OF NNI

FRANCE	1870	16%
ENGLAND	1844	34%
BELGIUM	1875	42%
PRUSSIA	1865	31%
RUSSIA	1910	61%
U.S.A.	1871	30%

	Table 11.
	FOREIGN CAPITAL INVESTMENTS OF THE CHIEF LENDERS
	expressed in millions of current American dollars

COUNTRY	1870	1910	1914	% of 1914

U.K.	4,900	12,000	20,000	 44.0%
FRANCE	2,500	 5,800	 9,050	 19.9%
GERMANY		 4,800	 5,800	 12.8%
U.S.	 100	 500	 3,500	 7.8%
OTHER	 500	 1,100	 7,100	 18.6%

TOTAL			45,450	100.0%

Source: 	Sidney Pollard, ‘Capital Exports, 1870 - 1914', Economic History Review, 2nd ser., 38 (November 1985).

Table 12.	PER CAPITA PRODUCT IN SELECTED

	EUROPEAN COUNTRIES, 1850 - 1910:

	Measured in Constant 1970 U.S. Dollars

	COUNTRY
	1850
	1870
	1890
	1910
	Percent-
age Total
 Growth
1850-1910

	BRITAIN

	660
	904
	1,130
	1,302
	197%

	FRANCE

	432
	567
	668
	883
	204%

	GERMANY

	418
	579
	729
	958
	229%

	BELGIUM

	534
	738
	932
	1,110
	208%

	NETHER-LANDS

	481
	591
	768
	952
	198%

Source: Nicholas Crafts, ‘Gross National Product in Europe, 1870 - 1910: Some New Estimates’, Explorations in Economic History, 20 (October 1983), 387-401.

Table 13:	Railway Tracks Open at Decennial Intervals, 1840 - 1914 in kilometres:
	Britain, Belgium, France, Germany, and Russia*
Year	Britain	Belgium	FRANCE	Germany	Russia

1840	 2,390	 335	 498	 468	 27
1850	 9,791	 903	 2,914	 5,856	 500
1860	14,594	1,730	 9,166	11,088	 1,625	
1870	21,545	2,897	16,464	18,875	10,731
1880	25,045	4,112	23,233a	33,836b	22,864
1890	27,810	4,525	33,278	42,868	30,594
1900	30,061	4,591	38,107	51,675	53,231
1910	32,163	4,678	40,483	61,205	66,579
1913	32,613	n.a.	40,768	63,375	70,153

* 1 km. = 0.6214 miles.

a. Excluding Alsace-Lorraine: ceded to Germany in 1871

b. Including Alsace-Lorraine: acquired from France in 1871

Sources: 	

B.R. Mitchell and Phyllis Deane, Abstract of British Historical Statistics (Cambridge, 1962), pp. 225-26; Carlo Cipolla, ed., Fontana Economic History of Europe, Vol. IV:2, The Emergence of Industrial Societies (London, 1973), pp. 790, 794.

Table 14.	FOREIGN TRADE

CURRENT VALUES AND INDICES OF THE DOMESTIC EXPORTS OF THE UNITED KINGDOM, FRANCE, AND GERMANY: QUINQUENNIAL MEANS, 1860-4 TO 1910-13

	Mean of 1870 - 4 = 100

Period	United Kingdom	U.K.	France	France	Germany	Germany

	Domestic Ex-	Index	Exports in	Index	Exports in 	Index
	ports in	1870-4 	Millions of	1870-4	Millions of	1870-4
	Millions 	= 100	Francs	= 100	Marks	= 100

1860-4	138.4	58.9	2,402.6	71.0		
1865-9	181.1	77.1	2,992.0	88.4		
1870-4	234.8	100.0	3,385.0	100.0	2,328.4*	100.0
1875-9	201.5	85.8	3,459.2	102.2	2,696.1*	115.8
1880-4	234.3	99.8	3,457.4	102.1	3,125.0	134.2
1885-9	226.2	96.3	3,306.8	97.7	3,067.4	131.7
1890-4	234.4	99.8	3,419.6	101.0	3,102.0	133.2
1895-9	239.7	102.1	3,607.4	106.6	3,688.4	158.4
1900-4	289.2	123.2	4,215.4	124.5	4,791.6	205.8
1905-9	377.3	160.7	5,191.4	153.4	6,386.0	274.3
1910-3	474.2	202.0	6,476.0	191.3	8,658.8	371.9
* estimated

Source: 	B.R. Mitchell, ‘Statistical Appendix’, in Carlo Cipolla, ed., Fontana Economic History of Europe, Vol. IV:2, Emergence of Industrial Societies (1973), pp. 798-800.

Table 15.	THE POPULATIONS OF SELECTED EUROPEAN COUNTRIES IN MILLIONS, IN DECENNIAL INTERVALS, 1800-1910

	Great
Year	Britain	Belgium	France	Germany	Russia

1800	10.7	3.1	27.3	n.a.	 35.5
1810	12.0	n.a.	n.a.	n.a.	 n.a.
1820	14.1	n.a.	30.5	25.0	 48.6
1830	16.3	4.1	32.6	28.2	 56.1
1840	18.5	4.1	34.2	31.4	 62.4
1850	20.8	4.3	35.8	34.0	 68.5
1860	23.2	4.5	37.4	36.2	 74.1
1870	26.0	4.8	36.1a	40.8b	 84.5
1880	29.7	5.3	37.7	45.2	 97.7
1890	33.0	6.1	38.3	49.4	117.8
1900	37.0	6.6	39.0	56.4	132.9
1910	40.9	7.4	39.6	64.9	160.7
a Excluding Alsace-Lorraine.
b Including Alsace-Lorraine.
Sources: 	B.R. Mitchell and P. Deane, Abstract of British Historical Statistics (Cambridge, 1962), pp. 8-10.

 	Carlo Cipolla, ed., Fontana Economic History of Europe (London, 1973), Vol. IV:2, pp. 747-48.

Table 16.	OUTPUT OF COAL IN MILLIONS OF METRIC TONS:

	FOR SELECTED EUROPEAN COUNTRIES, DECENNIAL MEANS: 1820/9 - 1910/3

Decade	Great	Belgium	France	Germany	Russia
	Britain

1820-9	 20.00	 n.a.	 1.30	 1.40	 n.a.
1830-9	 25.45	 2.75	 2.45	 2.45	 n.a.
1840-9	 40.40	 4.60	 3.95	 5.25	 n.a
1850-9	 59.00	 7.70	 6.45	 11.95	 n.a
1860-9	 95.50	11.35	11.35	 25.90	 0.45
1870-9	129.45	14.70	16.20	 45.65a	 1.60
1880-9	163.40	17.95	20.85	 71.90b	 4.35
1890-9	194.15	20.70	28.45	107.05c	 9.05
1900-9	245.30	24.05	34.70	179.25d	20.50
1910-3	275.40	24.80	39.90	247.50e	30.20
Germany: proportion of total coal output accounted for by lignite:
a. in 1871		22.4%
b. in 1880		20.5%
c. in 1890		21.4%
d. in 1900		27.0%
e. in 1910		31.3%
1 metric tonne = 1000 kilograms = 2,204.6 lb.
Source: Carlo Cipolla, ed., Fontana Economic History of Europe (London, 1973), Vol. IV:2, p. 770.

Table 17. 	DECENNIAL AVERAGES OF THE OUTPUT OF PIG IRON AND
	STEEL IN FRANCE, GERMANY, RUSSIA, AND THE UNITED
	KINGDOM, IN MILLIONS OF METRIC TONS,

1830-9 TO 1910-3 (IRON) AND 1870-9 TO 1910-3 (STEEL)

	Average of 1880-9 = 100. 1 metric ton = 1000 kg. = 2,204.6 lb.

							United
Decade	France	Index	Germany	Index	Russia	Index	Kingdom	Index

IRON

1830-9	0.286	 16	 0.129	 4	0.172	 31	0.921	 11
1840-9	0.442	 25	 0.172	 5	0.192	 35	1.625	 20
1850-9	0.731	 25	 0.334	 5	0.243	 44	3.150	 39
1860-9	1.164	 66	 0.813	 25	0.304	 56	4.602	 57
1870-9	1.337	 75	 1.678	 52	0.400	 73	6.648	 81
1880-9	1.772	100	 3.217	100	0.547	100	8.040	100
1890-9	2.192	124	 5.155	160	1.539	281	8.090	101
1900-9	3.028	171	 9.296	289	2.786	509	9.317	116
1910-13	4.664	263	14.836	461	3.870	707	9.792	122

STEEL

1870-9	0.260*	 52			0.080*	 33	0.695	 30
1880-9	0.500	100	 1.320	 100	0.240	 100	2.340	100
1890-9	1.015	203	 3.985	 302	0.930	 388	3.760	161
1900-9	2.175	435	 9.505	 720	2.490 	1038	5.565	238
1910-13	4.090	818 	16.240 	1230	4.200 	1750	6.930	296

*1875-9 only.

Table 18.	AGGREGATE AND PER CAPITA INDICES OF INDUSTRIAL

	PRODUCTION (UNITED KINGDOM IN 1900 = 100), AND PERCENTAGE

	SHARES OF WORLD INDUSTRIAL PRODUCTION, FOR VARIOUS

	COUNTRIES:	IN 1860 AND 1913

Country	Total		Per Capita	Percentage Shares of
	Industrial		Industrial	World Industrial
	Output		Output	Production				

With 1913	1860	1913	1860	1913	1860	1913
Frontiers	Index	Index	Index	Index	%	%

United
Kingdom*	 45	127	 64	115	20%	14%
Germany	 11	138	 15	 85	 5%	15%
France	 18	 57	 20	 59	 8%	 6%
Russia	 16	 77	 8	 20	 7%	 8%

ALL EUROPE	120	528	 17	 45	53%	57%

United
States	 16	298	 21	126	 7%	32%
Canada	 1	 9	 7	 46	--	 1%

Source: Paul Bairoch, ‘International Industrialization Levels from 1760 to 1980', Journal of European Economic History, 11 (Fall 1982), 269-333, tables 4 - 13.

* The United Kingdom of Great Britain and Ireland: the values for its aggregate and per capita industrial outputs for 1900 are taken as the base 100 for all the indices in columns 1 to 4. Note that columns 5 and 6 are percentages of total world industrial output.

Table 19.		INDICES OF INDUSTRIAL OUTPUT*: IN THE UNITED KINGDOM, FRANCE, GERMANY, AND THE UNITED STATES IN QUINQUENNIAL MEANS, 1860-4 TO 1910-13 MEAN OF 1870-4 = 100

Period	United	France	Germany	United
 	Kingdom 		States

1860-64	 72.6

1865-69	 82.8	 95.8	 72.6	 75.5

1870-74	100.0	100.0	100.0	100.0

1875-79	105.5	109.5	120.8	111.4

1880-84	123.4	126.6	160.6	170.4

1885-89	129.5	130.3	194.9	214.9

1890-94	144.2	151.5	240.6	266.4

1895-99	167.4	167.8	306.4	314.2

1900-04	181.1	176.1	354.3	445.7

1905-09	201.1	206.2	437.4	570.0

1910-13	219.5	250.2	539.5	674.9

* Excluding construction, but including building materials.

Source: 	W. Arthur Lewis, Growth and Fluctuations, 1870 - 1913 (London, 1978), pp. 248-50, 269, 271, 273.

Table 20.	Demographic and National Income Data for France and Britain, 1800 - 1910

	Category
	1830
	1840
	1850
	1870
	1890

	1910

	Income Level
in 1970 $US
France
Britain

Birth Rate*
France
Britain

Death Rate*
France
Britain

Labour Force
in Agriculture+
France
Britain

Agri Income
as % GNP+
France
Britain

Manuf Income
as % of GNP
France
Britain

Gr Dom Inv
as % GNP
France
Britain
	

$343

29.9

25.0

n.a.

38.5

35.9

n.a.

	

$567

35.9

22.2

25.0

24.9

31.5

10.5
	

$432

26.8

21.4

51.8

33.0

39.3

12.4

	

$567
$904

25.9
35.2

28.4
22.9

49.3
20.0

33.5
18.8

36.0
33.5

12.5
 8.5
	

 $668
$1,130

21.8
30.2

22.8
19.5

45.9
16.3

28.0
13.4

36.8
33.6

14.0
 7.3
	

 $883
$1,302

19.6
25.1

17.8
13.5

41.0
15.1

28.7
10.3

38.6
31.8

13.6
 7.0

* Birth and Death Rates: crude rates measured per thousand
+ Agriculture includes extractive industries as well
n.a. = data are not available

Source: Nicholas Crafts, ‘Economic Growth in France and Britain, 1830 - 1910: A Review of the Evidence’, The Journal of Economic History, 44:1 (March 1984), Tables 2-3, pp. 53-54.
