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: 16 January 2013

	Economics 303Y1

	The Economic History of Modern Europe to 1914


Topic No.  8: [16]	The Role of the National State and Financial Institutions in European Economic Development:   Germany and/or Russia, 1815 - 1914


You may focus on just Germany, or on just Russia, or you may compare developments involving the role of the state (national government) in both countries.

For readings concerning the economic history and development of modern Europe in general, see section III below (after Russia).

Within each section, readings are listed in chronological order of original publication (except for some collections of readings).

READINGS:

** and * indicate readings of primary importance.


I.	GERMANY, 1815 - 1914

A. 	General:

   	 1.		Thorstein Veblen, Imperial Germany and the Industrial Revolution (1915; reissued New York, 1954), Chapter 3, ‘The Dynastic State’, pp. 52-87; Chapter 5, ‘Imperial Germany’, pp. 150-73.

*  	 2.		John Clapham, Economic Development of France and Germany, 1815-1914 (London, 1921; reissued 1963), pp. 1-6, 29-36, 83-88. A classic study, still well worth reading.

 3.		W. O. Henderson, ‘The Rise of German Industry’, Economic History Review, 1st ser. 6 (1935).

 4.		W. O. Henderson, The Zollverein (Cambridge, 1939).

 5.		A. H. Price, The Evolution of the Zollverein: A Study of the Ideas and Institutions Leading to the German Economic Unification between 1815 and 1833 (Ann Arbor, Michigan, 1949).

 6.		W. O. Henderson, ‘Prince Smith and Free Trade in Germany’, Economic History Review, 2nd ser., 2 (1950), 295-302.

 7.		W. O. Henderson, ‘The Genesis of the Industrial Revolution in France and Germany in the Eighteenth Century’, Kyklos, 9 (1956).

 8.			Hans Mottek, Wirtschaftsgeschichte Deutschlands: Ein Grundriss, 2 vols. (East Berlin, 1957-64).

 9.		Gerhard Bry, Wages in Germany, 1871 - 1945 (Princeton, 1960).

10.		W. O. Henderson, The Industrial Revolution on the Continent: Germany, France, and Russia, 1800-1914 (1961), Chapter 3, pp. 13-74 

11.		Wolfgang Köllmann, ‘The Population of Germany in the Age of Industrialism’, translated by Herbert Moller and republished from Deutsche Gesellschaft für Bevölkerungswissenschaft: Mitteilungen, 27 (Nov. 1962), 55-69 (with omissions) in Herbert Moller, ed., Population Movements in Modern European History (New York, 1964), pp. 100-07.

12.		Ivo N. Lambi, Free Trade and Protection in Germany, 1868 - 1879 (Wiesbaden, 1963).

13.		Walther Hoffmann, ‘The Take-Off in Germany’, in W. W. Rostow, ed., The Economics of Take-Off into Self-Sustained Growth (New York and London, 1963).

14.		Walther G. Hoffmann, et al, Das Wachstum der deutschen Wirtschaft seit der Mitte des 19. Jahrhunderts (Berlin, 1965).

15.		Friedrich Lütge, Deutsche Sozial- und Wirtschaftsgeschichte, 3rd edn. (Berlin and New York, 1966).

16.		K. E. Born, ed., Moderne deutsche Wirtschaftsgeschichte (Cologne and Berlin, 1966).

17.		H. Mauersberg, Deutsche Industrien im Zeitgeschehen eines Jahrhunderts, 2 vols. (Stuttgart, 1966).

18.		Ashok V. Desai, Real Wages in Germany, 1871 - 1913 (London, 1968).

19.		Richard Tilly, ‘Soll und Haben: Recent German Economic History and the Problem of Economic Development’, The Journal of Economic History, 29 (1969).

20.		Knut Borchardt, The Industrial Revolution in Germany (London, 1970).

21.		Wolfram Fischer, Wirtschaft und Gesellschaft im Zeitalter der Industrialisierung (Göttingen, 1972). A collection of his essays.

22.		Karl Hardach, ‘Some Remarks on German Economic Historiography and its Understanding of the Industrial Revolution in Germany’, Journal of European Economic History, 1 (1972).
23.		F. W. Hennig, Die Industrialisierung in Deutschland, 1800 - 1914 (Paderborn, 1973).

24.		Knut Borchardt, ‘The Industrial Revolution in Germany, 1700-1914', in C. Cipolla, ed., Fontana Economic History of Europe, Vol. IV: Emergence of Industrial Societies (1973) Part I, Chapter 2, pp. 76-160.

*	25.		Alan Milward and S.B. Saul, The Economic Development of Continental Europe, 1780-1870 (London, 1973), Chapter 6, pp. 365-95.

26.		John E. Knodel, The Decine of Fertility in Germany, 1871 - 1939 (Princeton, 1974).

27.		W. O. Henderson, The Rise of German Industrial Power, 1834 - 1914 (Berkeley and Los Angeles, 1975).

28.		Alan Milward and S.B. Saul, Development of the Economies of Continental Europe, 1850-1914 (1977), chapter 1.

   	29.		Martin Kitchen, The Political Economy of Germany, 1815-1914 (1978).

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

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

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

*	31.		Clive Trebilcock, The Industrialization of th*e Continental Powers, 1780-1914 (London, 1981), chapter 2, ‘Germany’, pp. 22-111. 

32.		H. W. Hahn, Geschichte des deutschen Zollvereins (Göttingen, 1984).

33.		W. E. Mosse, Jews in the German Economy: The German-Jewish Economic Elite, 1820 - 1935 (Oxford, 1987).

34.		John E. Knodel, Demographic Behaviour in the Past: A Study of Fourteen German Village Populations in the Eighteenth and Nineteenth Centuries (Cambridge University Press, 1988).

35.		Rolf Dumke, ‘Income Inequality and Industrialization in Germany’, in Paul Uselding, ed., Research in Economic History, 11 (1988).

36.		Hubert Kiesewetter, Industrielle Revolution in Deutschland, 1815 - 1914 (Frankfurt am Main: Suhrkamp, 1989).
37.		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)		Volker Hentschel, ‘German Economic and Social Policy, 1815 - 1939', pp. 752 - 813.

38.		R. H. Tilly, Vom Zollverein zum Industriestaat: Die wirtschaftlich-soziale Entwicklung Deutschlands 1834 bis 1914 (Munich, 1990).

39.		John Komlos, ‘Height and Social Status in Eighteenth-Century Germany’, Journal of Interdisciplinary History, 20 (Spring 1990), 607 - 22.

40.		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.

41.		Knut Borchardt, Perspectives on Modern German Economic History and Policy (Cambridge: Cambridge University Press, 1991).

42.		Richard Tilly, ‘Germany’, in Richard Sylla and Gianni Toniolo, eds., Patterns of European Industrialisation: the Nineteenth Century (London: Routledge, 1991),  pp. 175 - 96.

43.		Niek Koning, The Failure of Agrarian Capitalism: Agrarian Politics in the United Kingdom, Germany, the Netherlands and the USA, 1846 - 1919 (London: Routledge, 1994).

44.			Michael Hau, Histoire économique de l’Allemagne: XIXe - XXe siècle (Paris: Economica, 1994).

45. 				Richard Tilly, Vom Zollverein zum Industriestaat: Die wirtschaftlich-soziale Entwicklung Deutschlands, 1834 bis 1914 (Munich: DTV, 1990).

46.		Dick Hoerder and Jor Nagler, eds., People in Transit: German Migrations in Comparative Perspective, 1820 - 1930 (Cambridge and New York: Cambridge University Press, 1995).

47.		Gary Herrigel, Industrial Constructions: The Sources of German Industrial Power, Structual Analysis in the Social Sciences vol. 9 (Cambridge and New York: Cambridge University Press, 1996).

48.		Sheilagh Ogilvie, ed., Germany: A New Social and Economic History, Vol. 2: 1630 - 1800 (London and New York: Arnold, 1996).

a) Jörn Sieglerschmidt, ‘Social and Economic Landscapes’, pp. 1-38.

b) Ernest Benz, ‘Population Change and the Economy’, pp. 39-62.

c) Heide Wunder, ‘Agriculture and Agricultural Society’, pp. 63-99.

d) Peter Kriedte, ‘Trade’, pp. 100-33.

e) Olaf Mörke, ‘Social Structure’, pp. 134-63.

f) Robert von Friedeburg and Wolfgang Mager, ‘Learned Men and Merchants: The Growth of the Bürgertum’, pp. 164-95.

g) Paul Münch, ‘The Growth of the Modern State’, pp. 196-232.

h) Bernhard Stier and Wolfgang von Hippel, ‘War, Economy, and Society’, pp. 233-62.

i) Sheilagh Ogilvie, ‘The Beginnings of Industrialization’, pp. 263-308.

j) Kasper von Greyerz, ‘Confession as a Social and Economic Factor’, pp. 309-49.

k) Ernst Schubert, ‘Daily Life, Consumption, and Material Culture’, pp. 350-76.

	l) Robert Jütte, ‘Poverty and Poor Relief’, pp. 377-404.

49.		Terence McIntosh, Urban Decline in Early Modern Germany: Schwäbisch Hall and Its Region, 1650 - 1750 (Chapel Hill: University of North Carolina Press, 1996).

50.		S. N. Broadberry, ‘Anglo-German Productivity Differences, 1870 - 1990: A Sectoral Analysis’, European Review of Economic History, 1:2 (August 1997), 247-67.

51.		Y. Goo Park, ‘Depression and Capital Formation: the United Kingdom and Germany, 1873 - 1896', The Journal of European Economic History, 26:3 (Winter 1997), 511-34.

52.		John Komlos and Scott Eddie, eds., Selected Cliometric Studies on German Economic History (Stuttgart: Franz Steiner Verlag, 1997).

*	53.		Stephen N. Broadberry, ‘How did the United States and Germany Overtake Britain?  A Sectoral Analysis of Comparative Productivity Levels, 1870 - 1990', Journal of Economic History, 58:2 (June 1998), 375-407.

54.		Jeffrey S. Richter, ‘Infanticide, Child Abandonment, and Abortion in Imperial Germany’, Journal of Interdisciplinary History, 28:4 (Spring 1998), 511-51.

55.		Stephan Klasen, ‘Marriage, Bargaining, and Intrahousehold Resource Allocation: Excess Female Mortality among Adults during Early German Development, 1740 - 1860', Journal of Economic History, 58:2 (June 1998), 432-67.

56.		Simone A. Wegge, ‘Chain Migration and Information Networks: Evidence from Nineteenth-Century Hesse-Cassel’, Journal of Economic History, 58:4 (December 1998), 957-87.

57.		Simone A. Wegge, ‘To Part or Not to Part: Emigration and Inheritance in Institutions in Nineteenth-Century Hesse-Cassel’, Explorations in Economic History, 36:1 (January 1999), 30-55.

58.		Jörg Vögele, Urban Mortality Change in England and Germany, 1870 - 1913 (Liverpool: Liverpool University Press, 1999).

59.		Steve Hochstadt, Mobility and Modernity: Migration in Germany, 1820 - 1989 (Ann Arbor: University of Michigan Press, 1999).

60.		Jürgen Kocka, Industrial Culture and Bourgeois Society: Business, Labour, and Bureaucracy in Modern Germany (New York and Oxford: Berghan, 1999).

61.		Robert Lee, ‘Urban Labor Markets, In-Migration, and Demographic Growth: Bremen, 1815 - 1914', Journal of Interdisciplinary History, 30:3 (Winter 1999), 437-74.

62.		J.  Palmowski, Urban Liberalism in Imperial Germany: Frankfurt am Main, 1866 - 1914 (Oxford and New York: Oxford University Press, 1999).

63.		Gary Herrigel, Industrial Constructions: The Sources of German Industrial Power (Cambridge and New York: Cambridge University Press, 2000).

64.		Richard Tilly, ‘German Economic History and Cliometrics: A Selective Survey of Recent Tendencies’, European Review of Economic History, 5:2 (August 2001), 151-188. [Special Issue on German Cliometrics, edited by John Komlos, Scott Eddie, and Stephen Broadberry.]

65.		John C. Brown and Gerhard Neumeir, ‘Job Tenure and Labour Market Dynamics during High Industrialization: The Case of Germany Before World War I’, European Review of Economic History, 5:2 (August 2001), 189-218. [Special Issue on German Cliometrics, edited by John Komlos, Scott Eddie, and Stephen Broadberry.]

66.		Adam Klug, ‘Why Chamberlain Failed and Bismarck Succeeded: The Political Economy of Trade Tariffs in British and German Elections’, European Review of Economic History, 5:2 (August 2001), 219-50. [Special Issue on German Cliometrics, edited by John Komlos, Scott Eddie, and Stephen Broadberry.]

67.		Walter Bauernfeind, Michael Reutter and Ulrich Woitek’,Rational Investment Behaviour and Seasonality in Early Modern Grain Prices’, European Review of Economic History, 5:2 (August 2001), 281-98. [Special Issue on German Cliometrics, edited by John Komlos, Scott Eddie, and Stephen Broadberry.]

68.		Terence McIntosh, ‘Urban Demographic Stagnation in Early Modern Germany: A Simulation’, Journal of Interdisciplinary History, 31:4 (Spring 2001), 581-612.

69.		Oliver Grant, ‘Globalisation versus de-coupling: German Emigration and the Evolution of the Atlantic Labour Market, 1870 - 1913', Explorations in Economic History, 40:4 (0ctober 2003), 387-418.
	
70.		Sheilagh Ogilvie, A Bitter Living - Women, Markets, and Social Capital  in Early Modern Germany (Cambridge and New York: Cambridge University Press, 2003). 

*	71.		Sheilagh Ogilvie and Richard Overy, eds., Germany: A New Economic and Social History, vol.  3:  Since 1800 (London: Arnold, 2003).


72.		Sheilagh Ogilvie, ‘Guilds, Efficiency, and Social Capital: Evidence from German Proto-Industry’, The Economic History Review, 2nd ser., 57:2 (May 2004), 286-333.

*	73.		Toni Pierenkemper and Richard H. Tilly, The German Economy during the Nineteenth Century (New York: Berghahn, 2004). 

74.		Hubert Kieswetter, Industrielle Revolution in Deutschland: Regionen als Wachstumsmotoren (Stuttgart: Franz Steiner Verlag, 2004).

75.		Stephen Broadberry, ‘Explaining Anglo-German Productivity Differences in Services Since 1870’, European Review of Economic History, 8:3 (December 2004), 229-62.

76.		Carsten Burhop and Guntram B.  Wolff, ‘A Compromise Estimate of German Net National Product, 1851 - 1913, and its Implications for Growth and Business Cycles’, Journal of Economic History, 65:3 (September 2005), 613-57.

77.		Carol H.  Shuie, ‘From Political Fragmentation Towards a Custom Union: Border Effects of the German Zollverein, 1815 to 1855’, European Review of Economic History, 9:2 (August 2005), 129-62.

78.		Jan Tore Klovland, ‘Commodity Market Integration, 1850 - 1912: Evidence from Britain and Germany’, European Review of Economic History, 9:2 (August 2005),163-98.

79.		Oliver Green, Migration and Inequality in Germany, 1870 - 1913 (Oxford: Clarendon Press, 2005).

80.		Werner Abelshauser, The Dynamics of German Industry: Germany’s Path Toward the New Economy and the American Challenge (New York: Bergahn Books, 2005).

81.		Jochen Streb, Jörg Baten, and Shuxi Yin, ‘Technological and Geographical Knowledge Spillover in the German Empire, 1877 - 1914’,  The Economic History Review, 2nd ser.,  59:2 (May 2006), 347-73.

*	82.		Lars Magnusson, Nation, State, and the Industrial Revolution: the Visible Hand (London and New York: Routledge, 2009).

83.		Nuno Valerio, ‘Europe in the Mirror of Germany: To What Extent Does German Unification (1815-1888) Prefigure the Unification of Europe (1947...)? The Journal of European Economic History, 41:2 (Summer 2012), 117-46.


B.	The State and Economic Policies in Germany: 

 1.		W. H. Dawson, Social Insurance in Germany, 1883 - 1911 (London, 1912).

   	 2.		Herbert Feis, Europe, The World's Banker, 1870-1914 (1930: reissued 1965), Chapter VI: ‘Finance and Government in Germany’, pp. 160-90.

 3.		W. O. Henderson, The Zollverein (Cambridge, 1939).

 4.		A. H. Price, The Evolution of the Zollverein: A Study of the Ideas and Institutions Leading to the German Economic Unification between 1815 and 1833 (Ann Arbor, Michigan, 1949).

 5.		W. O. Henderson, ‘Prince Smith and Free Trade in Germany’, Economic History Review, 2nd ser., 2 (1950), 295-302.

*	 6.		G. H. Bowen, ‘The Roles of Government and Private Enterprise in German Industrial Growth’, Journal of Economic History, 10 (1950), Supplement: pp. 68-81.

 7.		W. O. Henderson, The State and the Industrial Revolution in Prussia, 1740-1870 (London, 1958).

 8.		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).

 9.		Ivo N. Lambi, Free Trade and Protection in Germany, 1868 - 1879 (Wiesbaden, 1963).

**	10.		Wolfram Fischer, ‘Government Activity and Industrialization in Germany, 1815-1870', in W. W. Rostow, ed., The Economics of Take-Off into Sustained Growth (London, 1963), pp. 83-94 and 344-54 (discussion); reprinted without discussion, in Sima Lieberman, ed., Europe and the Industrial Revolution (Cambridge, Mass., 1972), pp. 447-58.

*	11.		Richard Tilly, ‘Public Finance and the Industrialization of Prussia, 1815-1866', Journal of Economic History, 26 (1966). See also:

Richard Tilly, ‘Public Finance and the Industrialization of Prussia, 1815 - 1866: A Correction’, The Journal of Economic History, 27 (1967), 391-92.

   	12.		Mandfred D. Jankowski, ‘Law, Economic Policy, and Private Enterprise: The Case of the Early Ruhr Mining Region, 1766-1865', Journal of European Economic History, 2 (1973), 688-728.

13.		W. R. Lee, ‘Tax Structure and Economic Growth in Germany, 1750-1850', Journal of European Economic History, 4 (1975), 153-78.

   	14.		Hans Joachim Braun, ‘Economic Theory and Policy in Germany, 1750-1850', Journal of European Economic History, 4 (1975), 301-22.

*	15.		Wolfram Fischer, ‘The Strategy of Public Investment in XIXth Century Germany’, Journal of European Economic History, 6 (1977), 431-42.

   	16.		Rainer Fremdling, ‘Freight Rates and State Budgets: The Role of the National Prussian Railways, 1880-93', Journal of European Economic History, 9 (1980), 21-39.

17.		Frank B. Tipton, ‘Government Policy and Economic Development in Germany and Japan: A Skeptical Re-evaluation’, Journal of Economic History, 41 (1981), 139-50.

*	18.		Jürgen Kocka, ‘Capitalism and Bureaucracy in German Industrialization before 1914', Economic History Review, 2nd ser. 34 (Aug. 1981), 453-68.

*	19.		J.A. Perkins, ‘Fiscal Policy and Economic Development in XIXth Century Germany’, Journal of European Economic History, 13 (Fall 1984), 311-44.

20.		H. W. Hahn, Geschichte des deutschen Zollvereins (Göttingen, 1984).

21.		Andres Sommariva and Giuseppe Tullio, German Macroeconomic History: 1880 - 1979: A Study of the Effects of Economic Policy on Inflation, Currency, Depreciation, and Growth (New York, 1987).

**	22.		W. R. Lee, ‘Economic Development and the State in Nineteenth-Century Germany’, Economic History Review, 2nd ser. 41 (Aug. 1988), 346-67.

*	23.		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)		Volker Hentschel, ‘German Economic and Social Policy, 1815 - 1939', pp. 752 - 813.

24.		Collen A.  Dunlavy, Politics and Industrialization: Early Railroads in the United States and Prussia (Princeton: Princeton University Press, 1993).

25.		Niek Koning, The Failure of Agrarian Capitalism: Agrarian Politics in the United Kingdom, Germany, the Netherlands and the USA, 1846 - 1919 (London: Routledge, 1994).

26.		James M. Brophy, Capitalism, Politics, and Railroads in Prussia, 1830 - 1870 (Columbus: Ohio State University Press, 1998).

27.		E.  P.  Hennock, The Origins of the Welfare State in England and Germany, 1850 - 1914: Social Policies Compares (Cambridge and New York: Cambridge University Press, 2007).

28.		Caroline Fohlin, Finance Capitalism and Germany’s Rise to Industrial Power (Cambridge and New York: Cambridge University Press, 2007).

29.		Scott M.  Eddie, Landownership in Eastern Germany Before the Great War (Oxford and New York: Oxford University Press, 2008).

30.		Ralph Roth and Günther Dihobi, eds., Across the Borders: Financing the World’s Railways in the Nineteenth and Twentieth Centuries (Aldershot: Ashgate, 2008).

31.		David Khoudour-Castéras, ‘Welfare State and Labor Mobility: The Impact of Bismarck’s Social Legislation on German Emigration Before World War I’, Journal of Economic History, 68:1 (March 2008), 210-43.

32.		Mark Spoerer, ‘The Laspyeres-Paradox: Tax Overshifting in Nineteenth-Century Prussia’, Cliometrica: Journal of Historical Economics and Econometric History, 2:3 (October 2008), 173-93.

33.		Elizabeth R.  Jones, Gender and Rural Modernity: Farm Women and the Politics of Labor in Germany, 1871 - 1933 (Aldershot: Ashgate, 2009).

34.		Joerg Baten and G.  Fertig, ‘Did the Railway Increase Inequality?  A Micro-Regional Analysis of Heights in the Hinterland of the Booming Ruhr Area during the Late Nineteenth Century’, The Journal of European Economic History, 38:2 (Summer 2009), 263-99.

35.  		Christian Bayer and Carsten Burhop, ‘Corporate Governance and Incentive Contracts: Historical Evidence from a Legal Reform’, Explorations in Economic History, 46:4 (October 2009), 464-81.  On late 19th-century Germany.

36.		Dan Bogart, ‘Nationalizations and the Development of Transport Systems: Cross-Country Evidence from Railroad Networks, 1860 - 1912’,  Journal of Economic History, 69: 1 (March 2009), 202-37.

37.		Sibylle H.  Lehman, ‘The German Elections in the 1870s: Why Germany Turned from Liberalism to Protectionism’, Journal of Economic History, 70:1 (March 2010), 146-78.

38.		John R.  Bowblis, ‘The Decline in Infant Death Rates, 1878 - 1913: The Role of Early Sickness Insurance Programs’, Journal of Economic History, 70:1 (March 2010), 221-32.  A comparison of various European countries, including Germany and the UK.

39.		Michela Coppla, ‘The Biological Standard of Living in Germany Before the Kaiserreich, 1815 - 1840: Insights from English Army Data’,  European Review of Economic History, 14:1 (April 2010), 71-109.

40.		Antonio Tena-Junguito, ‘Bairoch Revisited: Tariff Structure and Growth in the Late Nineteenth Century’,  European Review of Economic History, 14:1 (April 2010), 111-43.

41.		Michael Huberman and Christopher Meissner, ‘Riding the Wave of Trade: The Rise of Labor Regulation in the Golden Age of Globalization’,  Journal of Economic History, 70:3 (September 2010), 657-85.  A comparison of various European and North American economies, 1870 - 1914.

42.		Jakub Kastl and Lyndon Moore, ‘Wily Welfare Capitalist: Werner von Siemens and the Pension Plan’, Cliometrica: Journal of Historical Economics and Econometric History, 4:3 (October 2010), 321-48.

43.		Carsten Burhop, ‘The Transfer of Patents in Imperial Germany’, Journal of Economic History, 70:4 (Dec.  2010), 921-39.


C.	German Agriculture: and State Agrarian Policies 

 1.		Alexander Gerschenkron, Bread and Democracy in Germany (1943), Part I, pp. 19-88.

 2.		F. Wunderlich, Farm Labor in Germany, 1810 - 1945 (Princeton, 1961).

 3.		W. Kollman, ‘The Population of Germany in the Age of Industrialism’, in H. Moller, ed., Population Movements in Modern European History (1964), pp. 100-07.

*	 4.		J. A. Perkins, ‘The Agricultural Revolution in Germany, 1850-1914', Journal of European Economic History, 10 (1981), 71-118.

*	 5.		G. Patrick H. Chorley, ‘The Agricultural Revolution in Northern Europe, 1750-1880: Nitrogen, Legumes, and Crop Productivity’, Economic History Review, 2nd ser. 34 (1981), 71-93.
 6.		Steven B. Webb, ‘Agricultural Protection in Wilhelminian Germany: Forging an Empire with Pork and Rye’, Journal of Economic History, 42 (June 1982), 309-26.

 7.		Michael R. Haines, ‘Agriculture and Development in Prussian Upper Silesia, 1846-93', Journal of Economic History, 42 (June 1982), 355-84.

 8.		Karl Hardach, ‘Wheat, Rye, and the Sources of German Protection: A Comment on Webb's Article’, and  Steven Webb, ‘Reply’, both in Journal of Economic History, 43 (June 1983), 481-82.

 9.		Richard Evans and W. R. Lee, eds., The German Peasantry: Conflict and Community in Rural Society from the Eighteenth to the Twentieth Centuries (London, 1986).

10.		Niek Koning, The Failure of Agrarian Capitalism: Agrarian Politics in the United Kingdom, Germany, the Netherlands and the USA, 1846 - 1919 (London: Routledge, 1994).

11.		Georg Fertig, ‘Marriage and Economy in Rural Westphalia, 1750 - 1870: Time Series and Cross-Sectional Analysis’, in Isabelle Devos and Liam Kennedy, eds., Marriage and Rural Economy: Western Europe Since 1400, CORN Publication Series 3: Comparative Rural History of the North Sea Area  (Turnhout: Brepols, 1999), pp. 243-72.

12.		Timothy W. Guinnane, ‘Cooperatives as Information Machines: German Rural Credit Cooperatives, 1883 - 1914’,  Journal of Economic History, 61:2 (June 2001),366-89.

13.		William W. Hagen, Ordinary Prussians: Brandenburg Junkers and Villagers, 1500 - 1840 (Cambridge and New York: Cambridge University Press, 2003).

14.		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).

15.		Niek Koning, The Failure of Agrarian Capitalism: Agrarian Politics in the United Kingdom, Germany, the Netherlands and the USA, 1846 - 1919 (London: Routledge, 1994).

16.		Scott M.  Eddie, Landownership in Eastern Germany Before the Great War (Oxford and New York: Oxford University Press, 2008).

17.		Christian Fertig, ‘Rural Society and Social Networks in Nineteenth-Century Westphalia: the Role of Godparenting in Social Mobility’, Journal of Interdisciplinary History, 39:4 (Spring 2009), 497-22.

18.		Michael Kopsidis and Heirich Hockmann, ‘Technical Change in Westphalia Peasant Agriculture and the Rise of the Ruhr, circa 1830 - 1880’, European Review of Economic History, 14:2 (August 2010), 209-38.

19.		Michael Kopsidis and Nikolaus Wolf, ‘Agricultural Productivity Across Prussia During the Industrial Revolution: A Thünen Perspective’, Journal of Economic History,  72:3 (Sept.  2012), 634-70.


D.	German Banking, Trade,  and Financial Organization: 

 1.		E. Riesser, Die deutschen Grossbanken und ihre Konzentration, 3rd edn. (Jena, 1910). A classic study.

   	 2.		Richard Tilly, Financial Institutions and Industrialization in the Rhineland, 1815-1870 (University of Wisconsin Press, 1966).

*  	 3.		Richard Tilly, ‘Germany, 1815-1870', in Rondo Cameron, ed., Banking in the Early Stages of Industrialization (1967), pp. 151-82.

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

  	 5.		Hugh Neuberger and H.H. Stokes, ‘German Banks and German Growth, 1883-1913: An Empirical View’, Journal of Economic History, 34 (1974), 710-31.

   	 6.		John Komlos, ‘The Kreditbanken and German Growth: A Postscript’, and Hugh Neuberger and H.H. Stokes, ‘German Banks and German Growth: Reply to Komlos’, pp. 480-2; and John Komlos, ‘Rejoinder’, pp. 483-6, all in Journal of Economic History, 38 (1978), 476-80, 480-82, 483-6.

 7.		Richard Tilly, ‘Capital Formation in Germany in the Nineteenth Century’, in Peter Mathias and M. M. Postan, eds., Cambridge Economic History of Europe, Vol. VII, part 1: The Industrial Economies (Cambridge, 1978), pp. 382-441.

 8.		Richard Tilly, ‘Mergers, External Growth, and Finance in the Development of Large-Scale Enterprise in Germany, 1880-1913', Journal of Economic History, 42 (Sept. 1982), 629-58.

 9.		Charles P. Kindleberger, A Financial History of Western Europe (London, 1984), chapter 7, ‘German Banking’, pp. 117-35.

10.		Richard H. Tilly, ‘German Banking, 1850-1914: Development Assistance for the Strong’, Journal of European Economic History, 15 (1986), 113-181.

11.		Richard Tilly, ‘International Aspects of the Development of German Banking’, in Rondo Cameron and V. I. Bovykin, eds., International Banking, Foreign Investment, and Industrial Finance, 1870 - 1914 (London and New York: Oxford University Press, 1990).

12.		M. June Flanders, International Monetary Economics, 1870 - 1960: Between the Classical and the New Classical (Cambridge: Cambridge University Press, 1989).

*	13.		Jeremy Edwards and Sheilah Ogilvie, ‘Universal Banks and German Industrialization: A Reappraisal’, The Economic History Review, 2nd ser., 49:3 (August 1996), 427-46.

14.		M.  Da Rin, ‘Understanding the Development of the German Kreditbanken, 1850-1914: an Approach from the Economics of Information’,  Financial History, 3 (1996), 290-47.

15.		Simone A. Wegge, ‘Chain Migration and Information Networks: Evidence from Nineteenth-Century Hesse-Cassel’, Journal of Economic History, 58:4 (December 1998), 957-87.

*	16.		Caroline  Fohlin, ‘The Rise of Interlocking Directorates in Imperial Germany’, The Economic History Review, 2nd ser.,  52:2 (May 1999), 307-33.

*	17.		Caroline Fohlin, ‘Universal Banking in Pre-World War I Germany: Model or Myth?’, Explorations in Economic History, 36:4 (October 1999), 305-43.

18.		Carl-Ludwig Holtfrerich, Frankfurt as a Financial Centre: From Medieval Trade Fair to European Financial Centre (Munich: C.H. Beck, 1999).

19.		Niall Ferguson, The House of Rothschilds: The World’s Banker, 1849 - 1999 (New York: Viking, 1999).

*	20.		Caroline Fohlin, ‘Regulation, Taxation, and the Development of the German Universal Banking System, 1884 - 1913’, European Review of Economic History, 6:2 (August 2002), 221-54.

21.		M.  Da Rin and T. Hellemann, ‘Banks as Catalysts for Industrialization’, Journal of Financial Intermediation, 11 (2002), 366-97.

22.		Richard Tilly, Geld und Kredit in der Wirtschaftsgeschichte, Grunzüge der modernen Wirtschaftsgeschichte, vol.  4 (Stuttgart: Fritz Steiner Verlag, 2003).

23.		H.  H.  Spoo, Das Bankgewerbe in Neuwied am Rhein im 19 und 20 Jahrhundert, Schriften zur Rheinish-Westfälischen Wirtschaftsarchiv zu Köln (Cologne, 2003).

24.		Hubert Kieswetter, Industrielle Revolution in Deutschland: Regionen als Wachstumsmotoren (Stuttgart: Franz Steiner Verlag, 2004).

25.		Herbert H.  Kaplan, Nathan Mayer Rotschild and the Creation of a Dynastry: The Critical Years, 1806 - 1816 (Stanford: Stanford University Press, 2006).

26.		Gerhard Kling, ‘The Long-Term Impact of Mergers and the Emergence of a Merger Wave in pre-World War I Germany’, Explorations in Economic History, 43:4 (October 2006), 667-688.

*	27.		Carsten Burhop, ‘Did Banks Cause the German Industrialization?’, Explorations in Economic History, 43:1 (January 2006), 39-63.  Special issue: Financial Revolutions and Economic Growth, ed.  Peter L.  Rousseau and Richard Sylla. 

28.		Béatrice Dedinger, ‘Trade, History and Geography: The Geographical Structure of Trade in Germany since the Late XIXth Century’, The Journal of European Economic History, 35:3 (Winter 2006), 551-83.

* 	29.		Caroline Fohlin, Finance Capitalism and Germany’s Rise to Industrial Power (Cambridge and New York: Cambridge University Press, 2007). 

30.		Pamela E.  Swett, S.  Jonathan Wiesen, and Jonathan R.  Zatlin, eds., Selling Modernity: Advertizing in Twentieth Century Germany (Durham, NC: Duke University Press, 2007).

31.		Christopher Kobrak, Banking on Global Markets: Deutsche Bank and the United States, 1870 to the Present (Cambridge and New York: Cambridge University Press, 2007).

32.		Sergey Gelman and Carsten Burhop, ‘Taxation, Regulation, and the Information Efficiency of the Berlin Stock Exchange, 1892 - 1913,  European Review of Economic History, 12:1 (April 2008), 39-66.

33.		Mark Spoerer, ‘The Laspyeres-Paradox: Tax Overshifting in Nineteenth-Century Prussia’, Cliometrica: Journal of Historical Economics and Econometric History, 2:3 (October 2008), 173-93.

34.		Hans Pohl, ‘Savings Banks and Credit Cooperatives in Germany: Competitors in the Same Markets for 150 Years’, The Journal of European Economic History, 37:2-3 (Fall-Winter 2008), 317-66.

35.		Thorsten Lübbers, ‘Shareholder Value Mining: Wealth Effects of Takeovers in German Coal Mining, 1896 - 1913’, Explorations in Economic History, 45:4 (September 2008), 462-76.

36.		Nikolaus Wolf, ‘Was Germany Ever United?  Evidence from Intra- and International Trade, 1885 - 1933’, Journal of Economic History, 69:3 (September 2009), 846-81.

36.		Caroline Fohlin and Steffen Reinhold, ‘Common Stock Returns in the pre-WWI Berlin Stock Exchange’, Cliometrica: Journal of Historical Economics and Econometric History, 4:1 (January 2010), 75-96.

37.		Sibylle H.  Lehman, ‘The German Elections in the 1870s: Why Germany Turned from Liberalism to Protectionism’, Journal of Economic History, 70:1 (March 2010), 146-78.

38.		Antonio Tena-Junguito, ‘Bairoch Revisited: Tariff Structure and Growth in the Late Nineteenth Century’,  European Review of Economic History, 14:1 (April 2010), 111-43.


39.		Caroline Fohlin, ‘Asymmetric Information, Market Power, and the Underpricing of New Stock Issues in Germany, 1882 - 1892’,  Journal of Economic History, 70:3 (September 2010), 630-56.
	
40.		Stefano Battilossi and Jaime Reis, eds., State and Financial Systems in Europe and the USA: Historical Perspectives on Regulation and Supervision in the Nineteenth and Twentieth Centuries (Farnham: Ashgate, 2010).

*	41.		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.


E. 	German Industrialization: Entrepreneurship, Productivity, the State, and Cartels

*	 1.		David Landes, ‘Entrepreneurship in Advanced Industrial Countries: The Anglo-German Rivalry’, in Entrepreneurship and Economic Growth, Harvard Research Center in Entrepreneurial History (Cambridge, Mass., 1954).

 2.		Fritz Redlich, ‘Entrepreneurship in the Initial Stages of Industrialization, with Special Reference to Germany’, Conference on Entrepreneurship and Economic Growth (New York, 1954).

*	 3.		Alexander Gerschenkron, ‘Social Attitudes, Entrepreneurship, and Economic Development’, in Leon H. Dupriez, ed., Economic Progress: Papers and Proceedings of a Round Table Held by the International Economic Association (Leuven, 1955); reprinted in his Economic Backwardness in Historical Perspective (New York, 1962), pp. 52-71.

 4.		H. Hartmann, Education for Business Leadership: The Role of the German ‘Hochschulen’ (Paris, 1955).

 5.		J. J. Beer, The Emergence of the German Dye Industry (Urbana, Illinois, 1959).

 6.		Herbert Kisch, ‘The Textile Industries in Silesia and the Rhineland: A Comparative Study in Industrialization’, The Journal of Economic History, 19 (1959), 541-64.

*	 7.		David Landes, ‘The Structure of Enterprise in the Nineteenth Century: Great Britain and Germany’, Rapports du XIe Congrès International des Sciences Historiques, Vol. V: Histoire Contemporaine (Stockholm, 1960), pp. 107-28. Reprinted in David Landes, ed., The Rise of Capitalism (New York, 1966), pp. 99-110.

   	 8.		Herbert Kisch, ‘Growth Deterrants of a Medieval Heritage: The Aachen Area Woolen Trades Before 1790', Journal of Economic History, 24 (1964).

*	 9.		Erich Maschke, ‘Outline of the History of German Cartels from 1873 to 1914', translated from Vortragsreihe der Gesellschaft für Westfälische Wirtschaftsgeschichte, 10 (1964), 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. 226-58.
10.		H. Mauersberg, Deutsche Industrien im Zeitgeschehen eines Jahrhunderts, 2 vols. (Stuttgart, 1966).

*	11.		Gerhard Adelmann, ‘Structural Changes in the Rhenish Linen and Cotton Trades at the Outset of Industrialization’, translated from Vierteljahrschrfit für Sozial- und Wirtschaftsgescichte, 53 (July 1966), 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. 82-97.

12.		David Landes, The Unbound Prometheus: Technological Change and Industrial Development in Western Europe from 1750 to the Present (Cambridge, Mass. 1969), Chapter 4, ‘Closing the Gap’, especially pp. 326-58.

13.			Jurgen Kocka, ‘Family and Bureaucracy in German Industrial Management’, Business History Review, 45 (1971).

14.		J. Kermann, Die Manufaktur im Rheinland, 1750 - 1833 (Bonn, 1972).

15.		F. W. Hennig, Die Industrialisierung in Deutschland, 1800 - 1914 (Paderborn, 1973).

16.		Richard Tilly, ‘The Growth of Large-Scale Enterprise in Germany since the Middle of the Nineteenth Century’, in Herman Daems and Herman Van der Wee, eds., The Rise of Managerial Capitalism (The Hague, 1974).

17.		Rainer Fremdling, ‘Railroads and German Economic Growth: A Leading Sector Analysis with a Comparison to the United States and Great Britain’, Journal of Economic History, 37 (1977), 583-604.

**	18.		Charles P. Kindleberger, Economic Response: Comparative Studies in Trade, Finance, and Growth (Cambridge, Mass. 1978), Chapter 7: ‘Germany's Overtaking of England, 1806 to 1914', pp. 185-236.

*	19.		Jürgen Kocka, ‘Entrepreneurs and Managers in German Industrialization’, in Peter Mathias and M. M. Postan, eds., Cambridge Economic History of Europe, Vol. VII: The Industrial Economies: Capital, Labour, and Enterprise (Part I), (Cambridge, 1978),  pp. 492 - 589. 

*  	20.		Robert C. Allen, ‘International Competition in Iron and Steel, 1850-1913', Journal of Economic History, 39 (1979), 911-38.

*  	21.		Steven B. Webb, ‘Tariffs, Cartels, Technology, and Growth in the German Steel Industry, 1879 to 1914', Journal of Economic History, 40 (1980), 309-30.

   	22.		Walther Kirchner, ‘Russian Tariffs and Foreign Industries Before 1914: the German Entrepreneur's Perspective’, Journal of Economic History, 41 (1981), 361-79.

23.		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).

24.		Lon L. Peters, ‘Managing Competition in German Coal, 1893 - 1913', Journal of Economic History, 49 (June 1989), 419 - 33.

25.		W. Troesken, ‘A Note on the Efficacy of the German Steel and Coal Syndicates’, Journal of European Economic History, 18 (Winter 1989), 595 - 600.

26.		Herbert Kisch, From Domestic Manufacture to Industrial Revolution: The Case of the Rhineland Textile Districts (London: Oxford University Press, 1989).

27.		Hubert Kiesewetter, Industrielle Revolution in Deutschland, 1815 - 1914 (Frankfurt am Main: Suhrkamp, 1989).

28.		John Perkins, ‘The Organisation of German Industry, 1850 - 1930:  The Case of Beet-Sugar Production’, Journal of European Economic History, 19 (Winter 1990), 549 - 74.

*	29.		Hubert Kiesewetter, ‘Competition for Wealth and Power: The Growing Rivalry between Industrial Britain and Industrial Germany, 1815 - 1914', Journal of European Economic History, 20 (Fall 1991), 271 - 299.

30.		W. R. Lee, ed., German Industry and German Industrialization: Essays in German Economic and Business History in the Nineteenth Century (London and New York: Routledge, 1991).

31.		John C. Brown, ‘Market Organization, Protection, and Vertical Integration: German Cotton Textiles Before 1914', The Journal of Economic History, 52 (June 1992), 339 - 51.

32.		Eric Dorn Brose, The Politics of Technological Change in Prussia: Out of the Shadow of Antiquity, 1809 - 1848 (Princeton: Princeton University Press, 1992).

33.		Collen A.  Dunlavy, Politics and Industrialization: Early Railroads in the United States and Prussia (Princeton: Princeton University Press, 1993).

**	34.		Harmut Berghoff and Roland Möller, ‘Tired Pioneers and Dynamic Newcomers? A Comparative Essay on English and German Entrepreneurial History, 1870 - 1914', Economic History Review, 2nd ser., 47:2 (May 1994), 262-87.

35.		Ulrich Wengenroth, Enterprise and Technology: the German and British Steel Industries, 1865 - 1895, translated by Sarah Hanbury Tenison (Cambridge: Cambridge University Press, 1994).

36.		Wolfram Fischer, ‘Entrepreneurs as Scientists, Scientists as Entrepreneurs’, 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. 553-62.

37.		Wilfried Feldenkirchen, Werner von Siemens: Inventor and International Entrepreneur (Columbus: Ohio State University Press, 1994).

38.		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.

39.		John C.  Brown, ‘Imperfect Competition and Anglo-German Trade Rivalry: Markets for Cotton Textiles before 1914', Journal of Economic History, 55:3 (September 1995), 494-527.

40.		Niall Ferguson, Paper and Iron: Hamburg Business and German Politics in the Era of Inflation, 1897 - 1927 (Cambridge and New York: Cambridge University Press, 1995).

*	41.		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.  

42.		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.

**		43.		Jeremy Edwards and Sheilagh Ogilvie, ‘Universal Banks and German Industrialization: A Re-Appraisal’, The Economic History Review, 2nd ser., 49:3 (August 1996), 427-46.

44.		Rainer Fremdling, ‘Anglo-German Rivalry in Coal Markets in France, the Netherlands and Germany, 1850-1913', The Journal of European Economic History, 25:3 (Winter 1996), 599-46.

45.		Herman Freudenberger, ‘The Linz-Budweis Railways: Technology, Science and the Economy’, The Journal of European Economic History, 26:2 (Fall 1997), 239-68.

**	46.		Stephen N. Broadberry, ‘Anglo-German Productivity Differences, 1870 - 1990: A Sectoral Analysis’, European Review of Economic History, 1:2 (August 1997), 247-67.

*	47.		Y. Goo Park, ‘Depression and Capital Formation: the United Kingdom and Germany, 1873 - 1896', The Journal of European Economic History, 26:3 (Winter 1997), 511-34.

48.		Sheilagh C. Ogilvie, State Corporatism and Proto-Industry: The Württemberg Black Forest, 1580 - 1797, Cambridge Studies in Population, Economy and Society in Past Time no.  33  (Cambridge and New York: Cambridge University Press, 1997).  On the worsted textile industry of SW Germany.

*	49.		Stephen N. Broadberry, ‘How did the United States and Germany Overtake Britain?  A Sectoral Analysis of Comparative Productivity Levels, 1870 - 1990', Journal of Economic History, 58:2 (June 1998), 375-407.

50.		James M. Brophy, Capitalism, Politics, and Railroads in Prussia, 1830 - 1870 (Columbus: Ohio State University Press, 1998).

*	51.		Caroline Fohlin, ‘The Rise of Interlocking Directorates in Imperial Germany’, The Economic History Review, 2nd ser.,  52:2 (May 1999), 307-33.

52.		Wolfgang Krause and Douglas J. Puffert, ‘Chemicals, Strategy and Tariffs: Tariff Policy and the Soda Industry in Imperial Germany’, European Review of Economic History, 4:3 (December 2000), 285-310.

53.		Horst A. Wessel, ‘Mannesmann 1890: A European Enterprise with an International Perspective’, The Journal of European Economic History, 29:2-3 (Fall - Winter 2000), 335-56.

*	54.		Gary Herrigel, Industrial Constructions: The Sources of German Industrial Power (Cambridge and New York: Cambridge University Press, 2000).

55.		Richard Biernacki, ‘Culture and Know-How in the “Satanic Mills”: An Anglo-German Comparison, Textile History, 33:2 (November 2002), 219-37.

56.		Christopher Kobrak, National Cultures and International Competition: the Experience of Schering AG, 1851 - 1950 (Cambridge and New York: Cambridge University Press, 2002).

57.		Gary Roseman, ‘Evidence on Determinants of the Choice of Sail or Steam from Hamburg Passenger Lists of 1866', The Journal of European Economic History, 32:3 (Winter 2003), 623-33.

58.		Joerg Baten, ‘Determinants of Firm Creation Around 1900’, European Review of Economic History, 7:3 (December 2003), 301-30.  Focuses on southern Germany.

59.		Werner Abelshauer, Wolfgang von Hippel, Jeffrey Allan Johnson, and Raymond G. Stokes, German Industry and Global Enterprise, BASF: the History of a Company (Cambridge and New York: Cambridge University Press, 2004).

60.		Werner Abelshauser, The Dynamics of German Industry: Germany’s Path Toward the New Economy and the American Challenge (New York: Bergahn Books, 2005).

61.		Stephen Broadberry, ‘Explaining Anglo-German Productivity Differences in Services Since 1870’, European Review of Economic History, 8:3 (December 2004), 229-62.

62.		Roger N.  Holden, ‘Culture and Know-How in the “Satanic Mills”: A Response’, Textile History, 36:1 (May 2005), 86-93.  See no.  55 above (by Biernacki)

63.		Werner Abelshauser, The Dynamics of German Industry: Germany’s Path Toward the New Economy and the American Challenge (New York: Bergahn Books, 2005).

64.		Thomas Bittner, ‘An Event Study of the Rhenish-Westphalian Coal Syndicate’, European Review of Economic History, 9:3 (December 2005), 337-64.

65.		Stephen Broadberry and Carsten Burhop, ‘Comparative Productivity in British and German Manufacturing  Before World War II: Reconciling Direct Benchmark Estimates and Time Series Projections’, Journal of Economic History, 67:2 (June 2007), 315-49.

66.		Rainer Fremdling, Herman De Jong, and Marcel P.  Timmer, ‘British and German Manufacturing Productivity Compared: a New Benchmark for 1935/36 Based on Double Deflated Value Added’, Journal of Economic History, 67:2 (June 2007), 350-78.

*	67.		Albert Ritschl, ‘The Anglo-German Productivity Puzzle, 1895 - 1935: A Restatement of Possible Resolutions’, Journal of Economic History, 6:2 (June 2008), 535-65.

*	68.		Carsten Burhop, ‘The Level of Labour Productivity in German Mining, Crafts, and Industry in 1913: Evidence from Output Data’, European Review of Economic History: 12:2 (August 2008), 200-219.

69.		Carsten Burhop and Thorsten Lübbers, ‘Cartels, Managerial Incentives, and Productive  Efficiency in German  Coal Mining, 1881 - 1913’, Journal of Economic History, 69:2 (June 2009), 500-27.


70.		Dan Bogart, ‘A Global Perspective on Railway Inefficiency and the Rise of State Ownership, 1880 - 1912’, Explorations in Economic History, 47:2 (April 2010), 158-78.

71.		Carsten Burhop, ‘The Transfer of Patents in Imperial Germany’, Journal of Economic History, 70:4 (Dec.  2010), 921-39.

*	72.		Ulrich Wengenroth, ‘History of Entrepreneurship: Germany after 1815’, 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.  273-304.

73.		Carsten Burhop and Thorsten Lübbers, ‘Incentives and Innovation?  R & D Management in Germany’s Chemical and Electrical Engineering Industries around 1900’, Explorations in Economic History, 47:1 (January 2010), 100-11.

74.		Ralf Richter and Jochen Streb, ‘Catching-Up and Falling Behind: Knowledge Spillover from American to German Machine Toolmakers’, Journal of Economic History, 71:4 (December 2011), 1006-1031.


F.	The Industrial Labour Force and Living Standards in Nineteenth-Century Germany

 1.		W. H. Dawson, Social Insurance in Germany, 1883 - 1911 (London, 1912).

 2.		Gerhard Bry, Wages in Germany, 1871 - 1945 (Princeton, 1960).

 3.		Ashok V. Desai, Real Wages in Germany, 1871 - 1913 (1968).

 4.		L. Schofer, ‘Patterns of Worker Protests: Upper Silesia, 1865 - 1914', Journal of Social History, 5 (1972).

 5.		J. J. Lee, ‘Labour in German Industrialization’, in Peter Mathias and M. M. Postan, eds., Cambridge Economic History of Europe, Vol. VII: The Industrial Economies: Capital, Labour, and Enterprise (Part I), (Cambridge, 1978), pp. 442- 491.

   	 6.		Wolfgang Kleber, ‘Labor Force Change in Germany Since 1881: A Life Cycle Perspective’, Explorations in Economic History, 22 (Jan. 1985), 97-126.

 7.		S. H. F. Hickey, Workers in Imperial Germany: The Miners of the Ruhr (Oxford, 1985).

 8.		T. Pierenkemper, ‘The Standard of Living and Employment in Germany, 1850-1980: An Overview’, Journal of European Economic History, 16 (1987), 51-74. 

 9.		Rolf Dumke, ‘Income Inequality and Industrialization in Germany’, in Paul Uselding, ed., Research in Economic History, 11 (1988).

10.		Peter Scholliers, ed., Real Wages in Nineteenth and Twentieth Century Europe (New York: Berg, 1989).

11.		Manfred Gailus, ‘Food Riots in Germany in the Late 1840s’, Past & Present, no. 145 (November 1994), pp. 157-93.

*	12.		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.

13.		Jeffrey S. Richter, ‘Infanticide, Child Abandonment, and Abortion in Imperial Germany’, Journal of Interdisciplinary History, 28:4 (Spring 1998), 511-51.

14.		Stephan Klasen, ‘Marriage, Bargaining, and Intrahousehold Resource Allocation: Excess Female Mortality among Adults during Early German Development, 1740 - 1860', Journal of Economic History, 58:2 (June 1998), 432-67.

15.		Peter H. Lindert, ‘Poor Relief Before the Welfare State: Britain versus the Continent, 1780 - 1880', European Review of Economic History, 2/2 (August 1998): 101-40.

16.		Simone A. Wegge, ‘Chain Migration and Information Networks: Evidence from Nineteenth-
Century Hesse-Cassel’, Journal of Economic History, 58:4 (December 1998), 957-87.

17. 			Simone A. Wegge, ‘To Part or Not to Part: Emigration and Inheritance in Institutions in Nineteenth-Century Hesse-Cassel’, Explorations in Economic History, 36:1 (January 1999), 30-55.

18.		Jeffrey S. Richter, ‘Infanticide, Child Abandonment, and Abortion in Imperial Germany’, Journal of Interdisciplinary History, 28:4 (Spring 1998), 511-51.

19.		Robert Lee, ‘Urban Labor Markets, In-Migration, and Demographic Growth: Bremen, 1815 - 1914', Journal of Interdisciplinary History, 30:3 (Winter 1999), 437-74.

20.		Jörg Vögele, Urban Mortality Change in England and Germany, 1870 - 1913 (Liverpool: Liverpool University Press, 1999).

21.		Steve Hochstadt, Mobility and Modernity: Migration in Germany, 1820 - 1989 (Ann Arbor: University of Michigan Press, 1999).

22.		John C. Brown and Gerhard Neumeir, ‘Job Tenure and Labour Market Dynamics during High Industrialization: The Case of Germany Before World War I’, European Review of Economic History, 5:2 (August 2001), 189-218. [Special Issue on German Cliometrics, edited by John Komlos, Scott Eddie, and Stephen Broadberry.]

23.		Richard Biernacki, ‘Culture and Know-How in the “Satanic Mills”: An Anglo-German Comparison’, Textile History, 33:2 (November 2002), 219-37.

24.		O.  Grant, Migration and Inequality in Germany, 1870 - 1913 (Oxford: Clarendon Press, 2005).

*	25.		Ulf Christian Ewert, ‘The Biological Standard of Living on the Decline: Episodes from Germany during Early Industrialisation’, European Review of Economic History, 10:1 (April 2006), 51-88.

*	26.		Peter Hennock, The Origins of the Welfare State in England and Germany, 1850 - 1914: Social Policies Compared (Cambridge and New York: Cambridge University Press, 2007).

27.		David Khoudour-Castéras, ‘Welfare State and Labor Mobility: The Impact of Bismarck’s Social Legislation on German Emigration Before World War I’, Journal of Economic History, 68:1 (March 2008), 210-43.

28.		Francesco Cinnirella, ‘On the Road to Industrialization: Nutritional Status in Saxony, 1690-1850’, Cliometrica: Journal of Historical Economics and Econometric History, 2:3 (October 2008), 229-57.

29.		Joerg Baten and G.  Fertig, ‘Did the Railway Increase Inequality?  A Micro-Regional Analysis of Heights in the Hinterland of the Booming Ruhr Area during the Late Nineteenth Century’, The Journal of European Economic History, 38:2 (Summer 2009), 263-99.
30.		John R.  Bowblis, ‘The Decline in Infant Death Rates, 1878 - 1913: The Role of Early Sickness Insurance Programs’, Journal of Economic History, 70:1 (March 2010), 221-32.  A comparison of various European countries, including Germany and the UK.

31.		Michela Coppla, ‘The Biological Standard of Living in Germany Before the Kaiserreich, 1815 - 1840: Insights from English Army Data’,  European Review of Economic History, 14:1 (April 2010), 71-109.

32.		Stephen Broadberry and Carsten Burhop, ‘Real Wages and Labor Productivity in Britain and Germany, 1871 - 1938: A Unified Approach to the International Comparison of Living Standards’, Journal of Economic History, 70:2 (June 2010), 400-27.

33.		Jakub Kastl and Lyndon Moore, ‘Wily Welfare Capitalist: Werner von Siemens and the Pension Plan’, Cliometrica: Journal of Historical Economics and Econometric History, 4:3 (October 2010),321-48.

34.		Mathias Blum, ‘Government Decisions Before and During the First World War and the Living Standards in Germany during a Drastic Natural Experiment’, Explorations in Economic History, 48:4 (Dec.  2011),536-67.

35.		Sascha O.  Becker, Francesco Cinnirella, and Ludger Woessmann, ‘The Effect of Investment in Children’s Education on Fertility in 1816 Prussia’, Cliometrica: Journal of Historical Economics and Econometric History, 6:1 (January 2012), 29-44.

36.		Sheilagh Ogilivie, Markus Küpner, and Janine Maegraith, ‘Household Debt in Early Modern Germany: Evidence from Personal Inventories’, Journal of Economic History, 72:1 (March 2012), 134-67.


II. 	RUSSIA, 1815 - 1914


A.	General:  in chronological order of original publication.


   	 1.		Vladimir I. Lenin, The Development of Capitalism in Russia (Moscow, 1899). English version reissued 1957.

 2.		James Mavor, An Economic History of Russia, 2 vols. (London, 1925).

 3.		M. Miller, The Economic Development of Russia, 1905 - 1914: Trade, Industry, and Finance (London, 1926; 2nd edn. 1967).

 4.		P. I. Lyashchenko, Istoriya narodnogo khozyaistva SSSR, 2 vols. (1st edn. Moscow, 1939; 2nd edn., Moscow, 1947-48; 3rd edn., Moscow, 1952). 1st edn (1939) translated by L.M. Herman and republished as History of the National Economy of Russia to the 1917 Revolution (New York, 1949).  The best known Russian economic history, by an orthodox Soviet Marxist historian.

**	 5.		Alexander Baykov, ‘The Economic Development of Russia’, Economic History Review, 2nd ser. 7 (1954), reprinted in: 

(a)		Barry Supple, ed., Experience of Economic Growth (New York, 1963), pp. 413-25. 

(b)		Sima Lieberman, ed., Europe and the Industrial Revolution (Cambridge, Mass., 1972),  pp. 459-75.

 6.		V. T. Bill, The Forgotten Class: The Russian Bourgeoisie to 1900  (New York, 1959).

*	 7.		Cyril E. Black, and Joint Committee on Slavic Studies, eds., The Transformation of Russia Society:  Aspects of Social Change Since 1861 ( Cambridge, Mass.: Harvard University Press, 1960).   Several copies in Sigmund Samuel Library (HN 523 J6). See in particular:

(a) 		Alexander Gerschenkron, ‘Problems and Patterns of Russian Economic Development’, pp. 42-70.

(b)		Theodore H. von Laue, ‘The State and the Economy’, pp. 209 -25.

(c)		Lazar Volin, ‘The Russian Peasant:  From Emancipation to Kolkhoz’, pp. 292 - 310.

(d)		Jerzy Gliksman, ‘The Russian Urban Worker:  From Serf to Proletarian’, pp. 311 - 22.

(e)		Cyril E. Black, ‘The Modernization of Russian Society’, pp. 661 - 82.

 8.		R. W. Goldsmith, ‘The Economic Development of Tsarist Russia, 1860-1914', Economic Development and Cultural Change, 9 (1961), 441- 75.

 9.		Gaston V. Rimlinger, ‘The Expansion of the Labor Market in Capitalist Russia, 1861-1917', The Journal of Economic History, 21 (1961).

**	10.		Alexander Gerschenkron, Economic Backwardness in Historical Experience:  A Book of Essays (New York, 1962; reissued in paperback, 1965). See 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.  Also published in Sima  Lieberman, ed., Europe and the Industrial Revolution (1972), pp. 9-28].
  
(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).]
(d)		‘Russia: Patterns and Problems of Economic Development’, pp. 119-51.  [From Cyril E. Black and Joint Committee on Slavic Studies, eds., The Transformation of Russia Society: Aspects of Social Change Since 1861 (Harvard: Cambridge, Mass. 1960.] 

*	11.		Alexander Gerschenkron, ‘Early Phases of Industrialization in Russia and their Relationship to the Historical Study of Economic Growth’, in Barry Supple, ed., The Experience of Economic Growth: Case Studies in Economic History (New York, 1963), pp. 426-44.  [Original essay;  also published that same year in W. W. Rostow, ed., The Economics of Take-Off into Sustained Growth (London, 1963).] 

12.		H. J. Ellison, ‘Economic Modernization in Imperial Russia’, The Journal of Economic History, 25 (March 1965).

13.			Arcadius Kahan, ‘Continuity in Economic Activity and Policy during the Post-Petrine Period in Russia’, The Journal of Economic History, 25 (March 1965).

14.		Michael Falkus, ‘Russia's National Income: A Revaluation’, Economica, n.s., 137 (Feb. 1968), 52-73.

15.		Tom Kemp, Industrialization in Nineteenth Century Europe (London, 1969), chapter 5, ‘The Modernization of Tsarist Russia’, pp. 119-58.

16.		Alexander Gerschenkron, Europe in the Russian Mirror (Cambridge, 1970).

17.		Alec Nove, ‘Russia as an Emergent Country’, in A.J. Youngson, ed., Economic Development in the Long Run (London, 1972).

18.		Paul Gregory, ‘Economic Growth and Structural Change in Tsarist Russia: A Case of Modern Economic Growth’, Soviet Studies, 23 (Jan. 1972), 418-34.

19.		W. L. Blackwell, ed., Russian Economic Development from Peter the Great to Stalin (New York, 1974).  Collected studies. 

20.		Olga Crisp, Studies in the Russian Economy Before 1914 (London,  1976).

*	21.		Alan Milward and S.B. Saul, The Development of the Economies of Continental Europe, 1850-1914 (London, 1977), chapter 6: ‘The Economic Development of Russia to 1861', pp. 332-64;  chapter 7: ‘The Economic Development of Russia, 1861-1914', pp. 365-424.

22.		Peter Mathias and M.M. Postan, eds., The Cambridge Economic History of Europe, Vol. VII: The Industrial Economies: Capital, Labour, and Enterprise, Part ii: The United States, Japan, and Russia (Cambridge University Press, 1978):

(a)		Arcadius Kahan, ‘Capital Formation during the Period of Early Industrialization in Russia, 1890 - 1913', pp. 265 - 307.

(b)		Olga Crisp, ‘Labour and Industrialization in Russia’, pp. 308 - 415.
(c)		M. C. Kaser, ‘Russian Entrepreneurship’, pp. 416 - 494.

*	23.		Clive Trebilcock, The Industrialization of the Continental Powers, 1780-1914 (London, 1981), chapter 4, ‘Russia’, pp. 205-91.

*	24.		Paul R. Gregory, Russian National Income, 1885 - 1913 (Cambridge: Cambridge University Press, 1982).

25.		P. H. Clendenning, ‘The Economic Awakening of Russia in the XVIIIth Century:  Russia and the Spread of Economic Ideas’, Journal of European Economic History, 14 (Winter 1985), 433 - 71.

**	26.		Peter Gatrell, The Tsarist Economy, 1850 - 1917 (London, 1986).

27.		Arcadius Kahan, The Plow, the Hammer, and the Knout: An Economic History of Eighteenth Century-Russia (Chicago, 1986).

 	28.		Evsey Domar, ‘Kahan on Russian Economic History’, Journal of European Economic History, 47 (Sept. 1987), 769-74. A review article based on the foregoing.

*	29.		Arcadius Kahan, Russian Economic History: the Nineteenth Century, ed., Roger Weiss (Chicago, 1989).

30.		Evsey D. Domar, Capitalism, Socialism, and Serfdom (Cambridge: Cambridge University Press, 1989). Collected essays.

31.		Ian Blanchard, Russia's ‘Age of Silver’: Precious-Metal Production and Economic Growth in the Eighteenth Century (New York: Routledge, Chapman, and Hall, 1989).

*	32.		Boris Mironov, ‘Les villes de Russie entre l'Occident et l'Orient, 1750 - 1850', Annales: Économies, sociétés, civilisations, 46 (mai-juin 1991), 705-33.

*	33.		Olga Crisp, ‘Russia’, in Richard Sylla and Gianni Toniolo, eds., Patterns of European Industrialization: The Nineteenth Century (London and New York: Routledge, 1991), pp. 248-68.

34.		Daniel H. Kaiser, ‘Urban Household Composition in Early Modern Russia’, Journal of Interdisciplinary History, 23:1 (Summer 1992), 39 - 71.

35.		Boris N. Mironov, ‘Consequences of the Price Revolution in Eighteenth-Century Russia’, Economic History Review, 2nd ser., 45 (August 1992), 457-78.

36.		Peter Gatrell and Robert Lewis, ‘Russian and Soviet Economic History’, Economic History Review, 2nd ser., 45:4 (November 1992), 743-54.
										
37.		Philip Longsworth, The Making of Eastern Europe (London: Macmillan Press Ltd., 1992).

38.		Andzej Jezierski, ed., Economic History of Poland in Numbers, Central Statistical Office (Warsaw, 1994).
39.		Paul Gregory, Before Command: An Economic History of Russia from Emancipation to the First Five-Year Plan (Princeton: Princeton University Press, 1994).

40.		Herbert Kaplan, Russian Overseas Commerce with Great Britain During the Reign of Catherine II, Memoirs of the American Philosophical Society, vol. 218 (Philadelphia, 1995).

41.		Thomas C.  Owen, Russian Corporate Capitalism from Peter the Great to Perestroika (Oxford and New York: Oxford University Press, 1996).

**	42.		W.E. Mosse, An Economic History of Russia, 1856 - 1914 (New York: I.B. Tauris, 1996).

[bookmark: QuickMark 1]43.		Paul R. Gregory, ‘Searching for Consistency in Historical Data: Alternate Estimates of Russia’s Industrial Production, 1887-1913', Journal of Economic History, 57:1 (March 1997), 196-206.  A review article on the posthumus publication in Russian of: Lev Borisovich Kagengauz, Evolution of Industrial Output of Russia From the Last Third of the Nineteenth Century to 1930 (Moscow: Russian Academy of Sciences, 1994).

44.		Marshall Poe, ‘The Military Revolution, Administrative Development, and Cultural Change in Early Modern Russia’, Journal of Early Modern History: Contacts, Comparison, Contrasts, 2:3 (August 1998), 247-73.

45.		Michael Pammer, ‘Proxy Data and Income Estimates: The Economic Lag of Central and Eastern Europe’, Journal of Economic History, 57:2 (June 1997), 448-55.  A response to Good (1994).

46.		David Good, ‘Proxy Data and Income Estimates: Reply to Pammer’, Journal of Economic History, 57:2 (June 1997), 456-63.

*	47.		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.

48.		Esther Kingston-Mann, In Search of the True West: Culture, Economics, and Problems of Russian Development (Princeton: Princeton University Press, 1999).  Essentially on the Russian peasantry from 1762 to 1917.

49.		Richard Hellie, The Economy and Material Culture of Russia, 1600 - 1725 (Chicago and London: the University of Chicago Press, 1999).

50.		Peter Gatrell, A Whole Empire Walking: Refugees in Russia during World War I (Bloomington: Indiana University Press, 1999).

51. 		J. Grant, Big Business in Russia: the Putilov Company in Late Imperial Russia, 1868 - 1917 (Pittsburgh: University of Pittsburgh Press, 1999).

*	52.		Boris N. Mironov, A Social History of Imperial Russia, 1700-1917, ed.  Ben Eklof. (Boulder, Colorado: Westview Press, 2000).

53.		Vassilis Kardassis, Diaspora Merchants in the Black Sea: the Greeks in Southern Russia, 1775- 1861 (Lanham, MD, Lexington Books, 2001).

54.		Kertin Sundberg, ed., Work and Production on Manors in the Baltic Sea Region, 1700 - 1900 (Stockholm: Nordiska muset förlag, 2002).

55.		Ivan T.  Berend, History Derailed: Central and Eastern Europe in the Long Nineteenth Century (Berkeley: University of California Press, 2003).

56.		David S. Jacks, ‘Market Integration in the North and Baltic Seas, 1500-1800’, The Journal of European Economic History, 33:2 (Fall 2004), 285-330.

57.		Vincent Barnett, The Revolutionary Russian Economy, 1890 - 1940: Ideas, Debates, and Alternatives (London and New York: Routledge, 2004).

58.		Susan K.  Morrissey, ‘Drinking to Death: Suicide, Vodka and Religious Burial in Russia’, Past & Present, no.  186 (February 2005), 117-46.

59.		Markku Kangaspuro and Jeremy Smith, eds., Modernization in Russia Since 1900 (Helsinki: Finnish Literature Society, 2006).

60.		Ekaterina Brancato, Markets versus Hierarchies: a Political Economy of Russia from the 10th Century to  2008 (Cheltenham and Northampton, MA: Edward Elgar Press, 2009).


B.		The State and Government Economic Policies: General Studies

**	 1.		Theodore H. von Laue, ‘The High Cost and the Gamble of the Witte System: a Chapter in the Industrialization of  Russia’, The Journal of Economic History, 13:4 (Autumn  1953), 425-48.

 2.		Alexander Gerschenkron, ‘The Problem of Economic Development in Russian Intellectual History in the Nineteenth Century’, in E. Simmonds, ed., Continuity and Change in Russian and Soviet Thought (Cambridge, Mass., 1955).

 3.		Robert Carson, ‘Russia, 1890 - 1939', in Hugh Aitken, ed., The State and Economic Growth (New York, 1959).

 4.		Theodore H. von Laue, ‘Factory Inspection under the `Witte System': 1892 - 1903', American Slavic and East European Revie, 19 (1960), 347-62.

*	 5.		Theodore H. von Laue, ‘The State and the Economy’, in Cyril E. Black, ed., The Transformation of Russian Society (Cambridge, Mass. 1960), pp. 209-25.   Several copies in The Wallace Room, Sigmund Samuel Library (HN 523 J6).

 6.		Theodore H. von Laue, ‘Tsarist Labor Policy, 1895 - 1903', Journal of Modern History, 34 (June 1962), 135-45.
 7.		Theodore H. von Laue, Sergei Witte and the Industrialization of Russia (New York, 1963).

 8.		Arcadius Kahan, ‘Continuity and Economic Activity: Policy in Post-Petrine Russia’, Journal of Economic History, 25 (March 1965).

**  	 9.		Arcadius Kahan, ‘Government Policies and the Industrialization of Russia’, Journal of Economic History, 27 (1967), 460-77.

   	10.		Walter M. Pintner, Russian Economic Policy under Nicholas I (1967).

11.		Theodore H. von Laue, ‘Problems of Industrialization’, in T. Stavrou, ed., Russia Under the Last Tsar (Minneapolis, 1969).

12.		Arcadius Kahan, ‘The Development of Education and the Economy in Tsarist Russia’, in M.J. Bowman and C.A. Anderson, ed., Education and Economic Development (London, 1971).

13.		R.A. Roosa, ‘Russian Industrialists and State Socialism, 1906-1917', Soviet Studies, 22 (1972).

14.		J.W. Kipp, ‘M. Kh. Reutern on the Russian State and Economy’, Journal of Modern History, 47 (1972).

15.		M. K. Palat, ‘Tsarist Labour Policy’, Soviet Studies, 2 (1973).

   	16.		Rondo Cameron, ‘Economic Relations of France with Central and Eastern Europe, 1800-1914', Journal of European Economic History, 10 (1981), 537-53.

   	17.		Walther Kirchner, ‘Russian Tariffs and Foreign Industries before 1914: The German Entrepreneur's Perspective’, Journal of Economic History, 41 (June 1981), 361-79.

   	18.		Sergio Amato, ‘The Debate Between Marxists and Legal Populists on the Problems of Markets and Industrialization in Russia (1882-1899) and its Classical Foundations’, Journal of European Economic History, 12 (Spring 1983), 119-44.

  	19.		Thomas Owen, ‘The Russian Industrial Society and Tsarist Economic Policy’, Journal of Economic History, 45 (Sept. 1985), 587-606.

20.		David A. Macey, Government and Peasant in Russia, 1861 - 1906: The Prehistory of the Stolypin Reforms (DeKalb, Ill., 1987).

**	21.		Paul R. Gregory, ‘The Role of the the State in Promoting Economic Development: The Russian Case and Its General Implications’, in Richard Sylla and Gianni Toniolo, eds., Patterns of European Industrialization: The Nineteenth Century (London and New York: Routledge, 1991), pp. 64 - 79.

22.		Peter Gatrell, Government, Industry, and Rearmament, 1900-1914: The Last Argument of Tsarism (Cambridge: Cambridge University Press, 1994).

23.		Thomas C.  Owen, Russian Corporate Capitalism from Peter the Great to Perestroika (Oxford and New York: Oxford University Press, 1996).

24.		Roger Koppl and Leland B.  Yeager, ‘Big Players and Herding in Asset Markets: The Case of the Russian Ruble’, Explorations in Economic History, 33:3 (July 1996), 367-83.
	
*	25.		Abraham Asher, P.A. Stolypin: The Search for Stability in Late Imperial Russia (Stanford: Stranford University Press, 2001).


C.	Russian Agriculture and the State

 1.		R.T. Robinson, Rural Russia Under the Old Regime (New York, 1932).

 2.		Lazar Volin, ‘The Russian Peasant and Serfdom’, Agricultural History, 17 (1943).

 3.		Lazar Volin, ‘Land Tenure and Land Reform in Modern Russia’, Agricultural History, 27 (1953); reprinted in Charles K. Warner, ed., Agrarian Conditions in Modern European History (New York, 1966), pp. 112-25.

   	 4.		W.E. Mosse, Alexander II and the Modernization of Russia (London, 1958).

*  	 5.		Jerome Blum, Lord and Peasant in Russia from the Ninth to the Nineteenth Century (Princeton, 1961), Chapters 25, 26, 27.

   	 6.		A. Skerpan, ‘The National Economy and Emancipation’, in A.D. Ferguson and A. Levin. eds.,  Essays in Russian History (Hampden, Conn. 1964).

   	 7.		G.L. Yaney, ‘The Concept of the Stolypin Land Reform’, Slavic Review, 23 (1964).

**  	 8.		Alexander Gerschenkron, ‘Agrarian Policies and the Industrialization of Russia, 1861-1917', in H.J. Habakkuk and M.M. Postan, eds., Cambridge Economic History, Vol. VI: The Industrial Revolutions and After, Part ii (Cambridge, 1965), especially pp. 706-16, 763-67.

   	 9.		W.S. Vucinich, ed., The Peasant in Nineteenth-Century Russia (Stanford, 1968).  Collected essays.

   	10.		T. Emmons, The Russian Landed Gentry and the Peasant Emancipation of 1861 (Cambridge, 1968).

   	11.		Lazar Volin, A Century of Russian Agriculture: From Alexander II to Khrushchev (Cambridge, Mass., 1970).

   	12.		D.J. Male, Russian Peasant Organisation before Collectivization (Cambridge, 1971).

   	13.		George L. Yaney, ‘Agricultural Administration in Russia from the Stolypin Land Reform to the Forced Collectivization’, in J.R. Millar, ed., The Soviet Rural Community (Urbana, 1971).
14.		Maureen Perrie, ‘The Russian Peasant Movement of 1905-1907: Its Social Composition and Revolutionary Significance’, Past and Present, no. 57 (Nov. 1972), 123-55.

   	15.		D. Field, The End of Serfdom: Nobility and Bureaucracy in Russia, 1855-1861 (Cambridge, Mass. 1976).

   	16.		Richard L. Rudolph, ‘Family Structure and Proto-Industrialization in Russia’, Journal of Economic History, 40 (March 1980), 111-22.

   	17.		Lewis Siegelbaum, ‘The Odessa Grain Trade: A Case Study of Urban Growth and Development in Tsarist Russia’, Journal of European Economic History, 9 (1980), 113-51.

   	18.		Ya'akov Firestone, ‘Land Equalization and Factor Scarcities: Holding Size and Burden of Impositions in Imperial Central Russia and the Late Ottoman Empire’, Journal of Economic History, 41 (Dec. 1981), 813-33.

    	19.		Peter Toumanoff, ‘The Development of the Peasant Commune in Russia’, Journal of Economic History, 41 (March 1981), 179-86.

20.		Zack J. Deal, Serf and State Peasant Agriculture: Kharkov Province, 1842 - 1861 (New York, 1981).

21.		George L. Yaney, The Urge to Mobilize: Agrarian Reform in Russia, 1861-1930 (Urbana, 1982).

22.		Robert Millward, ‘An Economic Analysis of the Organization of Serfdom in Eastern Europe’, Journal of Economic History, 42 (Sept. 1982), 513-48.

23.		Stefano Fenoaltea, ‘The Organization of Serfdom in Eastern Europe: A Comment’, and Robert Millward, ‘The Organization of Serfdom in Eastern Europe: A Reply’, in Journal of Economic History, 43 (Sept. 1983), 705-08, 709-12.

   	24.		Dorothy Atkinson, The End of the Russian Land Commune, 1905-1930 (Stanford, 1983).

   	25.		Elvira Wilbur, ‘Was Russian Peasant Agriculture Really That Impoverished?  New Evidence from a Case Study from the ‘Impoverished Center’ at the End of the Nineteenth Century’, Journal of Economic History, 43 (March 1983), 137-48 (with discussion).

26.		Peter Czap, ‘ “A Large Family: the Peasant’s Greatest Wealth”: Serf Households in Mishino, Russia, 1814 - 1858’, 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.  105-52.


27.		Irena Kostrowicka, ‘Changes in Agricultural Productivity in the Kingdom of Poland in the XIXth and early XXth Centuries’, Journal of European Economic History, 13 (Spring 1984), 75 - 97.

   	28.		Roger Munting, ‘The Russian Beet Sugar Industry in the XIXth Century’, Journal of European Economic History, 13 (Fall 1984), 291-310.

29.		R. E. F. Smith and David Christian, Bread and Salt: A Social and Economic History of Food and Drink in Russia (New York and Cambridge, 1984).

30.			Stefano Fenoaltea, ‘Slavery and Supervision in Comparative Perspective’, Journal of Economic History, 44 (Sept. 1984), 635-68.

31.		Robert Millward, ‘The Early Stages of European Industrialization: Economic Organization under Serfdom’, Explorations in Economic History, 21 (Oct. 1984), 406-28.

   	32.		Evsey Domar and Mark J. Machina, ‘On the Profitability of Russian Serfdom’, Journal of Economic History, 44 (Dec. 1984), 919-56. 

See also the earlier article by Domar:

Evsey Domar, ‘The Causes of Slavery or Serfdom: A Hypothesis’, Journal of Economic History, 30 (Mar. 1970), 18-32.
   
33.		Peter Toumanoff, ‘A Note on the Profitability of Serfdom’, and Evsey Domar and Mark Machina, ‘The Profitability of Serfdom: A Reply’, both in:  Journal of Economic History, 45 (Sept. 1985), 587-606.

  	34.		Richard Rudolph, ‘Agricultural Structure and Proto-Industrialization in Russia: Economic Development with Unfree Labor’, Journal of Economic History, 45 (March 1985), 47-70.

   	35.		Rodney Bohac, ‘Peasant Inheritance Strategies in Russia’, Journal of Interdisciplinary History, 16 (Summer 1985), 23-42.

36.		Steven L. Hoch, Serfdom and Social Control in Russia: Petrovskoe, a Village in Tambov (Chicago, 1986).

37.		Peter Kolchin, Unfree Labor: American Slavery and Russian Serfdom (Cambridge, Mass. 1987).

38.		Edgar Melton, ‘Proto-Industrialization, Serf Agriculture and Agrarian Social Structure: Two Estates in Nineteenth-Century Russia’, Past and Present, no. 115 (May 1987), 69-106.

39.		David A. Macey, Government and Peasant in Russia, 1861 - 1906: The Prehistory of the Stolypin Reforms (DeKalb, Ill., 1987).
  
40.		Evsey D. Domar, Capitalism, Socialism, and Serfdom (Cambridge: Cambridge University Press, 1989).

**	41.		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 II: Families and Farms in Russia and America. Section iv: Agricultural Organization and Agricultural Development in Russia

	(a)		Carol Leonard, ‘The Distribution of Land and Agricultural Output in Non-Blackearth Russia (Maloga Uezd).’

(b)		Rodney Bohac, ‘Agricultural Structure and the Origins of Migration in Central Russia, 1810 - 1850.’

(c)		Steven L. Hoch, ‘Bridewealth, Dowry, and Socio-economic Differentiation in Rural Russia.’

(d)		V.I. Buganov, ‘Evolution of the Russian Peasant Movement of the Eighteenth and Nineteenth Centuries.’

(e)		Evsey Domar, ‘Were Russian Serfs Overcharged for their Land by the 1861 Emancipation? The History of One Historical Table.’

(f)		L. Goriuskhin, ‘The General and Specific in Siberian Agrarian Development in the Second Half of the Nineteenth and Beginning of the Twentieth Century.’

(g)		I.D. Kovalchen'ko, ‘Size and Profitability of Peasant Farms in Central Russia at the End of the Nineteenth Century and Beginning of the Twentieth.’

(h)		Daniel Field, ‘The Polarization of Peasant Households in Prerevolutionary Russia: Zemstvo Censuses and Problems in Measurement.’

(i)		Carol Leonard, ‘Postscript: Soviet Scholarship and Russian Agriculture.’

42.			Ben Eklof and Stephen P. Frank, eds., The World of the Russian Peasant: Post-Emancipation Culture and Society (London: Unwin Hyman, 1990).

43.		Esther Kingston-Mann and Timothy Mixter, eds., Peasant Economy, Culture, and Politics of European Russia, 1800 - 1921 (Princeton: Princeton University Press, 1991).

44.		Christine D. Worobec, Peasant Russia: Family and Community in the Post-Emancipation Period (Princeton: Princeton University Press, 1991).

45.		Stanley Engerman, ‘Coerced and Free Labor: Property Rights and the Development of the Labor Force’, Explorations in Economic History,  29 (January 1992), 1-29. On the economics of slavery and serfdom, for comparative purposes.

46.		Stuart Thompstone, ‘ ‘Bab'ye Khozyaystvo’: Poultry-keeping and Its Contributions Peasant Incomes in pre-1914 Russia’, Agricultural History Review, 40:i (1992), 52 - 63.

47. 		B. Farnsworth and L. Viola, eds., Russian Peasant Women (New York-Oxford: Oxford University Press, 1992).

48.		Boris N. Mironov, ‘Work and Rest in the Peasant Economy of European Russia in the Nineteenth and Early Twentieth Centuries’, in Ian Blanchard, ed., Labour and Leisure in Historical Perspective, Thirteenth to Twentieth Centuries, Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte, Beheifte series no. 116 (Stuttgart: Franz Steiner Verlag, 1994), pp. 55-64.

49.		Jerzy Topolski, ‘The Development and the Crisis of the Manorial System based on Serf Labour: A Tentative Explanation’, 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. 135-46.

50.		Natalia B. Selounskaia, ‘The Efficiency of Wages in Rural Russia at the Turn of the Twentieth Century’, in Carol S. Leonard and Boris N. Mironov, eds., Hours of Work and Means of Payment: the Evolution of Conventions in Pre-Industrial Europe/Horaires de travail et modes de paiement: l'évolution des conventions dans l'Europe pré-industrielle, Proceedings of the Eleventh International Economic History Congress, Milan, September 1994, Session B.3b (Milan: Università Bocconi, 1994), pp. 65-70.

51.		Stuart Thompstone, ‘Russian Imperialism and the Commercialization of the Central Asian Cotton Trade’, Textile History, 26:2 (Autumn 1995), 233-58.

52.		I.D. Koval’chenko, ‘Methods of Analyzing Russian Peasant Household Structure in the Nineteenth Century’, Research in Economic History, 15 (1995).

53.		L.D. Milov, ‘Applying Quantitative Methods: the Formation of the National Agrarian Market in Russia, 1700 - 1900', Research in Economic History, 15 (1995).

54.	M.L. Bush, ed., Serfdom and Slavery: Studies in Legal Bondage (New York: Addison Wesley Longman Ltd., 1996), in particular:

a)		Michael Bush, ‘Serfdom in Medieval and Modern Europe: A Comparison’,    

b) 	Robert Brenner, ‘The Rises and Declines of Serfdom in Medieval and Early Modern Europe’,

c) 	Steven Hoch, ‘The Serf Economy and the Social Order in Russia’

55.		Esther Kingston-Mann, In Search of the True West: Culture, Economics, and Problems of Russian Development (Princeton: Princeton University Press, 1999).  Essentially on the Russian peasantry from 1762 to 1917.

56.		Stephen P. Frank, Crime, Cultural Conflict, and Justice in Rural Russia, 1856 - 1914 (Berkeley: University of California Press, 1999).

57.		Judith Pallot, Land Reform in Russia, 1906 - 1917: Peasant Response’s to Stolypin’s Project of Rural Transformation (Oxford: Clarendon Press, 1999).
58.		Yanni Kotsonis, Making Peasants Backward: Agricultural Cooperatives and the Agrarian Question in Russia, 1861 - 1914 (New York: St. Martin’s Press, 1999).

59.		David Moon, The Russian Peasantry, 1600 - 1930: the World the Peasants Made (London and New York: Addison Wesley Longman, 1999).

*	60.		Abraham Asher, P.A. Stolypin: The Search for Stability in Late Imperial Russia (Stanford: Stranford University Press, 2001).

61.		Sergei I.  Zhuk, Russia’s Lost Reformation: Peasants, Millennialism and Radical Sects in Southern Russia and Ukraine, 1830 - 1917 (Baltimore: Johns Hopkins Press, 2004).

62.		Corinne Gaudin, Ruling Peasants: Village and State in Late Imperial Russia (Northern Illinois University Press, 2007).

63.		T.K. Dennison and Sheilagh Ogilvie, ‘Serfdom and Social Capital in Bohemia and Russia’, The Economic History Review, 2nd ser., 60:3 (August 2007), 513-44.

*	64.		Leonid Borodkin, Brigitte Granville, and Carol Scott Leonard, ‘The Rural/Urban Wage in the Industrialisation of Russia’,  European Review of Economic History, 12:1 (April 2008), 67-95.

*	65.		Boris Mironov and Brian A’Hearn, ‘Russian Living Standards under the Tsars: Anthropometric Evidence from the Volga’, Journal of Economic History, 68:3 (September 2008), 900-29.

**	66.		Carol Leonard, Agrarian Reform in Russia: the Road from Serfdom (Cambridge and New York: Cambridge University Press, 1910).

*	67.		Steven Nafziger, ‘Peasant Communes and Factor Markets in Late Nineteenth-Century Russia’,  Explorations in Economic History, 47:4 (October 2010), 381-402.

68.		Steven Nafziger, ‘Did Ivan’s Vote Matter?  The Political Economy of Local Democracy in Tsarist Russia’, European Review of Economic History, 15:3 (December 2011), 393-441.

**	69.		Tracy Dennison, The Institutional Framework of Russian Serfdom, Cambridge Studies in Economic History, 2nd series (Cambridge and New York: Cambridge University Press, 2011).

*	70.		Boris Mironov, The Standard of Living and Revolutions in Russia, 1700–1917 (Abingdon, UK: Routledge, 2012).

*	71.		Tracy Dennison and Steven Nafziger, ‘Living Standards in Nineteenth-Century Russia’, Journal of Interdisciplinary History, 43:3 (Winter 2013), 397-441.


D.	Banking and Finance in Russia: State Financial Policies

 1.		George Garvey, Money, Banking and Credit in Eastern Europe (New York, 1966).

*  	 2.		Olga Crisp, ‘Banking in Russia, 1860-1914', in Rondo Cameron, ed., Banking in the Early Stages of Industrialization (London and New York, 1967), pp. 183-238.

   	 3.		George Garvey, ‘Banking under the Tsars and Soviets’, Journal of Economic History, 32 (1972), 869-93.

   	 4.		Haim Barkai, ‘The Macro-Economics of Tsarist Russia in the Industrialization Era: Monetary Developments, Balance of Payments and the Gold Standard’, Journal of Economic History, 33 (1973), 339-71.

*  	 5.		Ian Drummond, ‘The Russian Gold Standard, 1897-1914', Journal of Economic History, 36 (1976), 663-88.

   	 6.		Paul Gregory and J.W. Sailors, ‘Russian Monetary Policy and Industrialization’, Journal of Economic History, 36 (1976), 836-51.

   	 7.		Boris V. Anan'ich, ‘The Russian Private Banking Houses, 1870 - 1914', Journal of Economic History, 48 (June 1988), 401-08.

 8.		P. J. Best, ‘Insurance in Imperial Russia’, Journal of European Economic History, 18 (Spring 1989), 139 - 69.

 9.		Thomas C. Owen, ‘A Standard Ruble of Account for Russian Business History, 1769 - 1914: A Note’, Journal of Economic History, 49 (Sept. 1989), 699 - 706.

10.		V.I. Bovykin and Boris V. Anan'ich, ‘The Role of International Factors in the Formation of the Banking System in Russia’, in Rondo Cameron and V. I. Bovykin, eds., International Banking, Foreign Investment, and Industrial Finance, 1870 - 1914 (London and New York: Oxford University Press, 1990).

11.		P. J. Best, ‘Insurance in Imperial Russia’, Journal of European Economic History, 18 (Spring 1989), 139 - 69.

12.		Thomas C. Owen, ‘A Standard Ruble of Account for Russian Business History, 1769 - 1914: A Note’, Journal of Economic History, 49 (Sept. 1989), 699 - 706.

13.	 	Arcadius Kahan, Russian Economic History: the Nineteenth Century, ed., Roger Weiss (Chicago, 1989); 

14.		V.I. Bovykin and Boris V. Anan’ich, ‘The Role of International Factors in the Formation of the Banking System in Russia’, in Rondo Cameron and V. I. Bovykin, eds., International Banking, Foreign Investment, and Industrial Finance, 1870 - 1914 (London and New York: Oxford University Press, 1990).

15.		Roger Koppl and Leland B. Yeager, ‘Big Players and Herding in Asset Markets: The Case of the Russian Ruble’, Explorations in Economic History, 33:3 (July 1996), 367-83.

16.		Gregory M. Dempster, ‘The Fiscal Background of the Russian Revolution’, European Review of Economic History, 10:1 (April 2006), 35-50.


E. 	The Russian State:  Foreign Trade, Foreign Investment Policies, and Russian Colonialism

 1.		J.P. McKay, Pioneers for Profit: Foreign Entrepreneurship and Russian Industrialization, 1885-1913 (Chicago, 1970).

 2.		P.H. Clendenning, ‘William Gomm: A Case Study of the Foreign Entrepreneur in Eighteenth-Century Russia’, Journal of European Economic History, 6 (1977), 533-48.

*	 3.		Malcolm Falkus, ‘Aspects of Foreign Investment in Tsarist Russia’, Journal of European Economic History, 8 (1979), 5-36.

 4.		Walther Kirchner, ‘Russian Tariffs and Foreign Industries before 1914: The German Entrepreneur’s Perspective’, Journal of Economic History, 41 (1981), 361-79.

 5.		Rondo Cameron, ‘Economic Relations of France with Central and Eastern Europe, 1800-1914', Journal of European Economic History, 10 (1981), 537-553.

 6.		D.C.M. Platt, Foreign Finance in Continental Europe and the U.S.A., 1815-1870: Quantities, Origins, Functions, and Distribution (London, 1984), chapter 2, ‘Russia’, pp. 39-81.

*	 7.		R. J. Olsen, ‘Gold, Foreign Capital and the Industrialization of Russia’, Journal of European Economic History, 14 (Spring 1985), 143 - 54.

 8.		F. Cadieux, ‘Western Technology and Early Russian Pipelines, 1877 - 1917', Journal of European Economic History, 15 (Fall 1986), 335 - 44.

9. 		 Boris V. Anan'ich and V. I. Bovykin, ‘Foreign Banks and Foreign Investment in Russia’, 
 
Ruth Roosa, ‘Banks and Financial Relations between Russia and the United States’, 

both in: Rondo Cameron and V. I. Bovykin, eds., International Banking, Foreign Investment, and Industrial Finance, 1870 - 1914 (London and New York: Oxford University Press, 1990).

10.		Stuart Thompstone, ‘Russian Imperialism and the Commercialization of the Central Asian Cotton Trade’, Textile History, 26:2 (Autumn 1995), 233-58.

11.		Herbert H. Kaplan, Russian Overseas Commerce with Great Britain During the Reign of Catherine II, American Philosophical Society vol. 218 (Philadelphia, 1995).

12.		J. T. Kotilaine, ‘Quantifying in Russian Exports via Arkhangel’sk in the XVIIIth Century’, The Journal of European Economic History, 28:2 (Fall 1999), 249 - 300.
13.		Vincent Barnett, ‘Tariff Levels and Growth Rates in Russia, 1861-1913: a Note’, The Journal of European Economic History, 33:2 (Fall 2004), 359-72.

14.		Jamo T.  Kotilaine, Russia’s Foreign Trade and Economic Expansion in the Seventeenth Century: Windows on the World (Leiden and Boston: Brill Academic Publishers, 2005).

15.		Gani Aldashev and Catherine Guirkinger, ‘Deadly Anchor: Gender Bias Under Russian Colonization of Kazakhstan’, Explorations in Economic History, 49:4 (October 2012), 399-422.


F. 	The Russian State and Railways

 1.		J.N. Westwood, A History of Russian Railways (London, 1964). 

 2.		D.N. Collins, ‘The Franco-Russian Alliance and the Russian  Railways’, Historical Journal, 16 (1973).

 3.		Jacob Metzer, ‘Railroad Development and Market Integration: The Case of Tsarist Russia’, Journal of Economic History, 34 (1974), 529-50.

 4.		William J. Kelly, ‘Railroad Development and Market Integration in Tsarist Russia: Evidence on Oil Products and Grain’, Journal of Economic History, 36 (1976), 908-16.

 5. 		Jacob Metzer, ‘Railroad Development and Market Integration in Tsarist Russia: A Rejoinder’, Journal of Economic History, 36 (1976), 917-18.

 6.		Jacob Metzer, ‘Railroads in Tsarist Russia: Direct Gains and Implications’, Explorations in Economic History, 13 (1976), 85-112.

 7.		Richard Mowbray Haywood, Russia Enters the Railway Age, 1842 - 1855, East European Monographs (Boulder, CO: 1998).

 8.		Anthony Heywood, Modernising Lenin’s Russia: Economic Reconstruction, Foreign Trade and the Railways (Cambridge and New York: Cambridge University Press, 1999).

 9.		Ian Blanchard, ‘Russian Railway Construction and the Urals Charcoal Iron and Steel Industry, 1851-1914’, The Economic History Review, 2nd ser., 53:1 (February 2000), 107-26.

10.		A.  J.  Heywood, ‘Russia’s Foreign Supply Policy in World War I: Imports of Railway Equipment’, The Journal of European Economic History, 32:1 (Spring 2003),77-108.


G.	Russian Industrialization and the Development of an Industrial Labour Force: 

 1.		Rosa Luxemburg, The Industrial Development of Poland (1898; trans. from original German edition by Tessa De Carlo, New York, 1977).  Remember that much of Poland was then part of the Russian Empire.  A Marxist interpretation in the classical (non-Leninist) mold.

 2.		M. Tugan-Baranovsky, Russkaya fabrika v proshlom i nastoyashchem, Vol. I: Istoricheskoe razvitie russkoy fabriki v XIX veke, 3rd edn. (Moscow, 1926). Translated by A. and C. Levin and Gregory Grossman, and republished as The Russian Factory in the Nineteenth Century (Homewood, Illinois, 1970).
See also below (Tugan-Baranovsky 1970).

 3.		S. Strumilin, ‘Industrial Crises in Russia, 1847-1867', translated from Problemy ekonomiki (1940) 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. 155-78.

 4.		D.B. Shimkin, ‘The Entrepreneur in Tsarist and Soviet Russia’, Explorations in Entrepreneurial History, 2 (1949).

 5.		H. Rosovsky, ‘The Serf Entrepreneur in Russia’, Explorations in Entrepreneurial History,  6 (May 1954).

 6.		Alexander Gerschenkron, ‘The Rate of Industrial Growth in Russia Since 1885', The Journal of Economic History, 7 (1957), Supplement.

   	 7.		Gaston Rimlinger, ‘Autocracy and the Factory Order in Early Russian Industrialization’, Journal of Economic History, 20 (1960).

   	 8.		Gaston Rimlinger, ‘The Expansion of the Labor Market in Capitalist Russia, 1861-1917', Journal of Economic History, 21 (1961).

 9.		Theodore von Laue, ‘Russian Peasants in the Factory, 1892 - 1904', The Journal of Economic History, 21 (1961), 61-80.

10.			Theodore von Laue, ‘Tsarist Labor Policy, 1895 - 1903', Journal of Modern History, 34 (June 1962), 135-45.

   	11.		J. N. Westwood, ‘John James Hughes and Russian Metallurgy’, Economic History Review, 2nd ser. 17 (1965), 564-69.

**  	12.		Roger Portal, ‘The Industrialization of Russia, 1861-1917', in H. J. Habakkuk and M. M. Postan, eds., Cambridge Economic History, Vol. VI, Part II: The Industrial Revolutions and After (Cambridge, 1965), pp. 801-23.

13.		V. K. Yatsunsky, ‘Formation en Russie de la grande industrie textile sur la base de la production rurale’, in Deuxième conférence internationale d’histoire économique/Second International Conference of Economic History, Aix-en-Provence 
1962, École pratique des hautes études - Sorbonne, Sixième Section: Sciences économiques et sociales, Congrès et Colloques, tome VIII (Mouton and Co: Paris-The Hague, 1965), pp.  365-76.

13.			G.P.G. Sinzheimer, ‘Les industries kustar: un châpitre de la révolution industrielle en Russie’, Cahiers du monde russe et soviétique, 8 (1967).

   	14.		W.L. Blackwell, Beginnings of Russian Industrialization, 1800-1860 (London, 1968).

15.		J.P. McKay, Pioneers for Profit: Foreign Entrepreneurship and Russian Industrialization, 1885-1913 (Chicago, 1970).

   	16.		P. Tugan-Baranovsky, The Russian Factory in the Nineteenth Century (English trans., Homewood, Illinois, 1970).

   	17.		Reginald E. Zelnik, Labour and Society in Tsarist Russia:  Factory Workers of St. Petersburg, 1855-1870 (New York and Stanford, 1971).

** 	18.		Malcolm E. Falkus, The Industrialization of Russia, 1700-1914, Studies in Economic History series (London, 1972), pp. 11-43, 47-50.

   	19.		Joseph T. Fuhrman, The Origins of Capitalism in Russia: Industry and Progress in the Sixteenth and Seventeenth Centuries (1972).

20.		J.D. White, ‘Moscow, Petersburg and the Russian Industrialists’, Soviet Studies, 24 (1973).

*  	21.		Gregory Grossman, ‘The Industrialization of Russia and the Soviet Union’, in Carlo Cipolla, ed., Fontana Economic History of Europe, Vol. IV: The Emergence of Industrial Societies, Part II (London, 1973), pp. 486-531.

22.		M. K. Palat, ‘Tsarist Labour Policy’, Soviet Studies, 2 (1973).

23.		J. H. Bater, St. Petersburg: Industrialization and Change (London, 1976).

  	24.		P.H. Clenndenning, ‘William Gomm: A Case Study of the Foreign Entrepreneur in Eighteenth-Century Russia’, Journal of European Economic History, 6 (1977), 533-48.

   	25.		William J. Kelly, ‘Crude Oil Production in the Russian Empire: 1881-1919', Journal of European Economic History, 6 (1977), 307-38.

**	26.		Peter Mathias and M.M. Postan, eds. Cambridge Economic History of Europe, Vol. VII: The Industrial Economies: Capital, Labour and Enterprise, Part ii: U.S., Japan and Russia (Cambridge, 1978):

(a) 		Arcadius Kahan, ‘Capital Formation during the Period of Early Industrialization in Russia, 1890-1913', pp. 265-307.

(b) 		Olga Crisp, ‘Labour and Industrialization in Russia’, pp. 308-415.

(c) 		M.C. Kaser, ‘Russian Entrepreneurship’, pp. 416-93.

27.		Richard L. Rudolph, ‘Family Structure and Proto-Industrialization in Russia’, Journal of Economic History, 40 (1980), 111-22.

  	28.		M. C. Spechler, ‘The Regional Concentration of Industry in Imperial Russia, 1854-1917', Journal of European Economic History, 9 (1980), 401-30.

  	29.		Thomas Esper, ‘The Incomes of Russian Serf Ironworkers in the Nineteenth Century’, Past and Present, No. 93 (Nov. 1981), 137-59.

   	30.		William J. Kelly, ‘Crisis Management in the Russian Oil Industry: the 1905 Revolution’, Journal of European Economic History, 10 (1981), 291-342. 

31.		T. C. Owen, Capitalism and Politics in Russia: A Social History of the Moscow Merchants, 1855 - 1905 (Cambridge, 1981).

   	32.		Clive Trebilcock and G. Jones, ‘Russian Industry and British Business, 1910-1930: Oil and Armaments’, Journal of European Economic History, 11 (1982), 61-104.

   	33.		Peter Gatrell, ‘Industrial Expansion in Tsarist Russia, 1908-14', Economic History Review, 2nd ser. 35 (Feb. 1982), 92-110.

34.			S. Amato, ‘The Debate Between Marxists and Legal Populists on the Problems of Market and Industrialization in Russia (1882-1899) and its Classical Foundations’, Journal of European Economic History, 12 (1983), 119-44.

35.		Gregory Guroff and Fred Carstensen, eds. Enterprise in Imperial Russia and the Soviet Union (Princeton, 1983).

36.		Jo Ann Ruckman, The Moscow Business Elite: A Social and Cultural Portrait of Two Generations, 1840 - 1905 (DeKalb, 1984).

37.		Robert Millward, ‘The Early Stages of European Industrialization: Economic Organization Under Serfdom’, Explorations in Economic History, 21 (Oct. 1984), 406-28.

**	38.		Peter Gatrell, The Tsarist Economy, 1850 - 1917 (London, 1986).

39.		F. Cadieux, ‘Western Technology and Early Russian Pipelines, 1877 - 1917', Journal of European Economic History, 15 (Fall 1986), 335 - 44.

40.		Susan P. McCaffray, ‘Origins of Labor Policy in the Russian Coal and Steel Industry, 1874 - 1900', Journal of Economic History, 47 (December 1987), 951 - 66.

41.		Thomas C. Owen, ‘Four Episodes of Corporate Law Reform in the Russian Empire, 1836 - 1914', in Paul Uselding, ed., Research in Economic History, 11 (1988).

42.			Diane P. Koenker and William G. Rosenberg, eds., Strikes and Revolution in Russia, 1917 (Princeton University Press, 1989).

43.			Mariusz Kulczykowski, ‘Proto-industrialisation et désindustrialisation -- dilemmes de recherche: La Galicie du XVIIIe siècle à 1918', Revue du Nord, 72 (avril-juin 1990), 193 - 206.

44.		Thomas C. Owen, The Corporation under Russian Law, 1800 - 1917 (Cambridge: Cambridge University Press, 1991).

45.		Charters Wynn, Workers, Strikes, and Progroms: The Donbass-Dnepr Bend in Late Imperial Russia, 1870 - 1905 (Princeton: Princeton University Press, 1992).

46.		Carl-Gustraf Hildebrand, ‘Swedish and Russian Iron in the Eighteenth Century’, in Ian Blanchard, Anthony Goodman, and Jennifer Newman, eds., Industry and Finance in Early Modern History: Essays Presented to George Hammersley on the Occasion of his 74th Birthday, Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte, Beheift series no.  98 (Franz Steiner Verlage: Stuggart, 1992), pp.  227-44.

47.		Leonid Borodkin and Carol Leonard, ‘Labor Turnover and Unemployment: Sticky Wages during the Industrialization of Russia, 1880-1913', in Carol S. Leonard and Boris N. Mironov, eds., Hours of Work and Means of Payment: the Evolution of Conventions in Pre-Industrial Europe/Horaires de travail et modes de paiement: l'évolution des conventions dans l'Europe pré-industrielle, Proceedings of the Eleventh International Economic History Congress, Milan, September 1994, Session B.3b (Milan: Università Bocconi, 1994), pp. 93-106.

48.		Peter Gatrell, Government, Industry, and Rearmament, 1900-1914: The Last Argument of Tsarism (Cambridge and New York: Cambridge University Press, 1994).

*	49.		Paul R. Gregory, ‘Searching for Consistency in Historical Data: Alternate Estimates of Russia’s Industrial Production, 1887-1913', Journal of Economic History, 57:1 (March 1997), 196-206.  A review article on the posthumus publication in Russian of: Lev Borisovich Kagengauz, Evolution of Industrial Output of Russia From the Last Third of the Nineteenth Century to 1930 (Moscow: Russian Academy of Sciences, 1994).

50.		J. Grant, Big Business in Russia: the Putilov Company in Late Imperial Russia, 1868 - 1917 (Pittsburgh: University of Pittsburgh Press, 1999).

51.		Ian Blanchard, ‘Russian Railway Construction and the Urals Charcoal Iron and Steel Industry, 1851-1914’, The Economic History Review, 2nd ser., 53:1 (February 2000), 107-26.

52.		Galina Ulianova, Female Entrepreneurs in Nineteenth-Century Russia, Perspectives in Economic and Social History (London: Pickering & Chatto Publishers, 2009).


III.	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.	Compare and contrast the role of the state in the economic development of Germany and Russia in the 19th and early 20th centuries.

 2.	What were the chief barriers to German and Russian industrialization in the mid 19th century, particularly in the view of their respective state governments:  in terms of agriculture, transportation, money and banking, education, foreign trade and investment, industry?  How did the German (Prussian, Bavarian, Saxon, etc.) and Russian governments respond to these barriers and how did they seek to overcome them?

 3.	Apply Gerschenkron's model of ‘economic backwardness’ to both Russia and Germany, to their principal economic and cultural regions, in the 19th century.  In terms of Gerschenkron's model what role would the state or their respective governments be called upon to eliminate or overcome such problems of ‘backwardness’?’  Was such state intervention a necessary consequence of backwardness, given the political and international circumstances of the late 19th century? Which governments were the more successful in applying favourable economic policies? 

 4.	Why was Germany so much more successful than Russia in overcoming the obstacles to economic development and in achieving modern industrialization before World War I? Can the Prussian or German governments take any particular credit for this relative economic success?  In each country, did economic development occur because of or despite government economic policies?

 5.	How successful was the Russian government in establishing an infrastructure and base for industrialization by World War I? Did state economic policies play a major role -- apart from military defeat in World War I -- in ‘causing’ the 1917 Revolutions? 

 6.	In analyzing the economic development of Russia and Germany, from 1850 to 1914, compare and contrast the role of railroads and steam shipping, and the roles played by their governments in providing, financing, or supporting such transportation facilties.

 7.	Compare and contrast the role of financial institutions, domestic and foreign, and of foreign investment in the economic development of Germany and Russia, 1870-1914. What roles did the state (the governments) play in promoting the development of such financial institutions and foreign investment: positive or negative?

 8.	Compare the organization, functions, and roles of the central banks in the economic development of Imperial Germany and the Russian Empire from ca. 1875 to 1914: the Reichsbank and Gosbank. Discuss the monetary and fiscal policies pursued by the Imperial German and Russian governments to World War I: how did they differ?  What were their consequences?

 9.	What roles did the German (Prussian, Bavarian, Saxon, etc.) and Russian governments play in liberating the serfs and in promoting land reform and agararian modernization?  Why did they abolish serfdom and promote land reform, in the first place?  In each country, how did emancipation of the serfs proceed: under what conditions for both the serfs and the landowners? What happened to the serfs after emancipation: in the various German states, in the Russian Empire, and in Poland (both Russian and German zones)?

10.	Discuss both the economic and social consequences of the aboliton of serfdom in Germany, Poland, and Russia, during the 19th century and up to World War I.
11.	For Russia and the Russian Empire, explain the Stolypin Land Reforms?  Why were they necessary, and how successful were they, as government policy?

12.	How did the Russian government utilize grain exports to finance industrialization?

13.	Discuss the significance of Russian monetary policy, especially of the Gold Ruble of 1897 - 1914: were its consequences positive or negative for Russian economic development, especially in terms of foreign investment?

14.	How did the Russian government seek to promote foreign investment in Russia: and what role did such foreign investments play in Russian industrialization up to 1917?  Positive or negative?  Was such foreign investment at all significant in German economic development?

15.	Discuss the role of industrial cartels (or other monopolistic organizations) in the economic development of Germany and Russia, from ca. 1875 to 1914.  Discuss the following:

a) What role did their respective governments play in promoting and protecting these cartels. How did their government policies differ in this respect from those of other European and North American governments?

b) To what extent did the success of German and Russian cartels depend upon protective tariffs?  Explain the economic relationships.

c) Apart from legal protection for cartel agreements and tariff protection, what other conditions were necessary for the successful functioning of a cartel.

d) Did the German and Russian governments favour cartel arrangements particularly in heavy industry -- and did they thus seek to promote the relative growth of heavy industry (of capital goods over consumer goods); and if so, why?

16.	For Prussia and Imperial Germany, discuss the social and economic policies of Bismarck:  success or failure?

17.	For Russia, discuss the social and economic policies of Count Sergei Witte:  success or failure?

18.	What role did the various following factors play in determining the nature of state intervention and state economic policies in Germany and Russia during the 19th and early 20th centuries:

(a) military factors and foreign affairs;

 	(b) political and economic factors, in particular, the goals of industrialization and economic growth, to promote national ‘well-being’ and prestige.

(c) political and social factors: the fear of social unrest, as the cost of ‘backwardness’, when other countries were developing their economies?

Table 1 		GERMAN AGRICULTURE IN THE 19th CENTURY

		Distribution of Farm Lands


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, Great Britain, Germany, and the 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.	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 7. 	Decennial Averages of the Output of Pig Iron and of 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 8:	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 9.	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 10.		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.

