

 SEQ CHAPTER \h \r 1Prof. John H. Munro
munro5@chass.utoronto.ca
Department of Economics
john.munro@utoronto.ca
University of Toronto
http://www.economics.utoronto.ca/munro5/
Updated: 28 December 2011

Economics 301Y1

The Economic History of Later-Medieval and Early Modern Europe, 1300 - 1750

Topic 7 [14]

The Era of the European ‘Price Revolution’, ca. 1520 - 1640: Inflation and Economic Growth

The Hamilton Thesis on ‘Profit Inflation’

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

A.
Some Textbook Surveys: Europe and England
Note that the chief failing of many of these surveys, especially written by historians, is inadequate or faulty economics. So read with care!

 1.

Sir George Clark, The Wealth of England, 1496-1760 (London, 1946), chapter 2, ‘England During the Price Revolution’, pp.41-56. Surprisingly good, despite its age.

*
 2.

Peter Ramsey, Tudor Economic Problems (London, 1965, chapter 4, ‘Prices and Social Change’, pp. 113-45. Quite a good discussion of the forces for inflation, monetary and demographic, though still with some errors in both economics and economic history.

 3.

Frank C. Spooner, ‘Secular Price Movements and Problems in Capital Formation’, 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. 127-40.

 4.

Ruggiero Romano, ‘Mouvement des prix et développement économique: le cas de l’Amérique du Sud au XVIIIe siècle’, 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. 141-52.

*
 5.

Harry A. Miskimin, The Economy of Later Renaissance Europe, 1460-1600 (1969; 2nd edn. Cambridge, 1977), chapter 2, pp. 20-46. Fairly good, intelligently presented survey, if somewhat oversimplified.

 6.

L.A. Clarkson, The Pre-Industrial Economy in England, 1500-1750 (London, 1971): chapters 2 and 3.

**
 7.

Ralph Davis, The Rise of the Atlantic Economies (1973), chapter 6: ‘The Sixteenth and Seventeenth Centuries: Population, Prices, and Incomes’, pp. 88-107. Excellent survey, if somewhat weak on economics.

 8.

Immanuel Wallerstein, The Modern World System: Capitalist Agriculture and the Origins of the European World Economy in the Sixteenth Century (New York and London, 1974), chapter 2, pp. 66-131.

 9.

Walter Minchinton, ‘Patterns and Structure of Demand, 1500-1750', in C.M. Cipolla, ed., Fontana Economic History of Europe, Vol. II: Sixteenth and Seventeenth Centuries (London, 1974), pp. 83-176.

10.

Hermann Kellenbenz, Rise of the European Economy: Economic History of Continental Europe, 1500-1750 (London, 1976), pp. 15-27, 190-4. Somewhat disappointing.

11.

Jan De Vries, The Economy of Europe in an Age of Crisis, 1600-1750 (Cambridge, 1977), chapter 1, pp. 1-29.

**
12.

Donald C. Coleman, The Economy of England, 1450-1750 (Oxford, 1977), chapter 2, ‘Population and Prices, Mainly to 1650', pp. 12-50. Very good survey indeed.

*
13.

Christopher Clay, Economic Expansion and Social Change: England, 1500 - 1700, 2 vols. (Cambridge, 1984), Vol. I: People, Land, and Towns, chapter 2, ‘The Course of Prices’, pp. 28 - 51 (with tables). Quite comprehensive, very up to date, generally very good, if not always solid in economic theory (in not clearly distinguishing between changes in relative prices and changes in the price level: a failing of most historical studies on this debate).

14.

Dennis O. Flynn, ed., World Silver and Monetary History in the Sixteenth and Seventeenth Centuries (Aldershot: Variorum, 1996). Collected essays.

15.

Lee A. Craig and Douglas Fisher, The European Macroeconomy: Growth, Integration, and Cycles, 1500 - 1913 (Cheltenham and Northampton, Mass.: Edward Elgar, 2000).

16.

Peter Bernholz, Monetary Regimes and Inflation: History, Economics and Political Relationships (Northampton, MA: Edward Elgar, 2003).

17.

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

18.

John H. Munro, ‘Money and Coinage: Western Europe’, in Jonathan Dewald, et al, eds., Europe 1450 to 1789: Encyclopedia of the Early Modern World (New York: Charles Scribner’s Sons/The Gale Group, 2004), Vol. 4, pp. 174-184.

18.

Michael North, ‘Money and Coinage: Eastern Europe’, in Jonathan Dewald, et al, eds., Europe 1450 to 1789: Encyclopedia of the Early Modern World (New York: Charles Scribner’s Sons/The Gale Group, 2004), Vol. 4, pp. 184-86.

19.

Petr Vorel, Silver in the European Monetary Circulation, 16th - 17th Century (1472-1717) (Prague: Rybka Publishers, 2009).

B.
The Debate over the Price Revolution
1.

George A. Moore, ed., The Response of Jean Bodin to the Paradoxes of Malestroit and The Paradoxes, translated from the French Second Edition, Paris 1578 (Washington, D.C.: Country Dollar Press, 1946). The historic origins of the debate.

 2.

Georg Wiebe, Zur Geschichte der Preisrevolution des XVI. und XVII. Jahrhunderts (Leipzig, 1895). The classic exposition of the monetary thesis, providing the origins of the modern debate.

*
 3.

Earl Hamilton, ‘American Treasure and Andalusian Prices, 1503-1660: A Study in the Spanish Price Revolution’, Journal of Economic and Business History, 1 (February 1928), 1-35, reprinted in P.H. Ramsey, ed., The Price Revolution in Sixteenth-Century England (London, 1971), pp. 147-81. The study that sparked the modern debate, though his monetary ideas were obviously not original.

*
 4.

Earl J. Hamilton, ‘American Treasure and the Rise of Capitalism, 1500-1700', Economica, 27 (Nov. 1929), 338-57.

 5.

Earl Hamilton, ‘Imports of American Gold and Silver into Spain, 1503-1660', Quarterly Journal of Economics, 43 (1929): 436-72.

 6.

Earl Hamilton, American Treasure and the Price Revolution in Spain, 1501-1650 (Cambridge, Mass., 1934; reissued 1965). See especially Chapter XII: ‘Wages: Money and Real’, pp. 262-82; and Chapter XIII: ‘Why Prices Rose’, pp. 283-308. See also the Appendices (pp. 309-403), with statistical tables on prices and wages.

 7.

Moritz John Elsas, ‘Price Data from Munich, 1500 - 1700', Economic History: supplement to The Economic Journal, 3 (Februry 1935), 63 - 78. Evidently the first to argue for a demographic explanation of the Price Revolution.

 8.

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

*
 9.

Carlo M. Cipolla, ‘La prétendue ‘revolution des prix’: Réflexions sur l'experience italienne’, Annales: Économies, sociétés, civilisations, 10 (1955), 513-16. Reprinted in Peter Burke, ed., Economy and Society in Early Modern Europe: Essays from Annales (London, 1972), pp. 43-46. One of the earliest attacks on Hamilton's Price-Revolution thesis.

10.

Marjorie Grice-Hutchinson, The School of Salamanca: Readings in Spanish Monetary Theory, 1544 - 1605 (Oxford: Clarendon Press, 1952).

11.

Ingrid Hammarstrom, ‘The Price Revolution of the Sixteenth Century: Some Swedish Evidence’, The Scandinavian Economic History Review, 5 (1957). Reprinted in Peter Ramsey, ed., The Price Revolution in Sixteenth-Century England, Debates in Economic History series (London, 1971), pp. 42-58. Another assault on Hamilton.

12.

Y.S. Brenner, ‘The Inflation of Prices in Early Sixteenth-Century England’, Economic History Review, 2nd ser., 14:2 (1962), 225-39; reprinted in Peter Ramsey, ed., The Price Revolution in Sixteenth-Century England, Debates in Economic History series (London, 1971), pp. 69-90. Similarly attacks Hamilton.

13.

Y.S. Brenner, ‘The Inflation of Prices in England, 1551-1650', Economic History Review, 2nd ser. 15 (1962-3), 266-84.

14.

J.D. Gould, ‘The Price Revolution Reconsidered’, Economic History Review, 2nd ser., 17:2 (1964), pp. 249-66. Reprinted in Peter Ramsey, ed., The Price Revolution in Sixteenth-Century England, Debates in Economic History series (London, 1971), pp. 91-116.

15.

F.P. Braudel and F. Spooner, ‘Prices in Europe from 1450 to 1750', in E. E. Rich, ed., Cambridge Economic History of Europe, Vol. IV: The Economy of Expanding Europe in the 16th and 17th Centuries (1967), pp. 374-486. Only for the more courageous: very long, often opaque and certainly difficult for novices in this field. To be skim-read.

**
16.

R.B. Outhwaite, Inflation in Tudor and Early Stuart England, Studies in Economic and Social History Series, (1969; 2nd edn., London, 1982). Very compact in 60 pages; and very thorough -- though it may require a second reading to become clear. Do not, however, accept everything he says uncritically, especially because of some weaknesses in economics. The second edition does not adequately reflect the scholarship published since his first editon.

17.

Frederic Mauro, Le XVIe siècle européen: aspects économiques, Nouvelle Clio no. 32 (Paris, 1970). It would be desirable but quite impractical to read the whole book. For those who read French well, Part II: chapter 2, ‘La demande’ and chapter 3, ‘Les jeux de l'offre et de la demande’, pp. 156-264.

*
18.

Peter Ramsey, ed., The Price Revolution in Sixteenth-Century England, Debates in Economic History series (London, 1971).

(a)

Peter Ramsey, ‘Introduction’, pp. 1-18.

(b)

E.H. Phelps Brown and Sheila Hopkins, ‘Seven Centuries of the Prices of Consumables Compared with Builders' Wage Rates’, pp. 18-41. Reprinted from Economica, 23 (November 1956).

(c)

Ingrid Hammarstrom, ‘The Price Revolution of the Sixteenth Century: Some Swedish Evidence’, pp. 42-68. Reprinted (with some omissions) from The Scandinavian Economic History Review, 5 (1957).

(d)

Y.S. Brenner, ‘The Inflation of Prices in Early Sixteenth- Century England’, pp. 69-90. Reprinted from Economic History Review, 2nd ser., 14 (1961-62).

*

(e)

J.D. Gould, ‘The Price Revolution Reconsidered’, pp. 91-116. Reprinted from Economic History Review, 2nd ser., 17 (1964-65).

(f)

Christopher E. Challis, ‘The Circulating Medium and the Movement of Prices in Mid-Tudor England’, pp. 117-46. [Original publication.]

*

(g)

Earl J. Hamilton, ‘American Treasure and Andalusian Prices, 1503-1660: A Study in the Spanish Price Revolution’, pp. 147-81. One of the original studies in this debate, The Journal of Economic and Business History, 1 (Nov. 1928).

Again, do not accept everything in this collection uncritically; and read carefully the review of this book in the following:

Donald McCloskey, ‘Review of Ramsey, ed., The Price Revolution’, in The Journal of Political Economy, 80 (1972), 1332-35.

*
19.

Peter Burke, ed., Economy and Society in Early-Modern Europe: Essays from Annales (London, 1972):

(a)

Carlo Cipolla, ‘The So-Called ‘Price Revolution’: Reflections on `the Italian Situation’, pp. 43 -46. Reprinted in translation from Annales: Économies, sociétés, civilisations, 10 (1955).

(b)

Alexandre Chabert, ‘More About the Sixteenth-Century Price Revolution’, pp. 47 - 54. Reprinted in translation from Annales: Économies, sociétés, civilisations, 12 (1957).

(c)

Charles Verlinden, J. Craeybecks, E. Scholliers, ‘Price and Wage Movements in the Sixteenth Century’, pp. 55 - 84. Reprinted in translation from Annales: Économies, sociétés, civilisations, 10 (1955).

(d)

Stanislas Hoszowski, ‘Central Europe and the Sixteenth- and Seventeenth-Century Price Revolution’, pp. 85 - 1093. Reprinted in translation from Annales: Économies, sociétés, civilisations, 16 (1961).

N.B. The same warning applies to this collection as to the Ramsey collection (1971).

20.

F.P. Braudel, The Mediterranean and the Mediterranean World in the Age of Philip II, Vol. I (London, 1972), pp. 462-542.

*
21.

Christopher Challis, ‘Spanish Bullion and Monetary Inflation in England in the Later Sixteenth Century’, Journal of European Economic History, 4 (1975), 381-92.

22.

Robert Doughty, ‘Industrial Prices and Inflation in Southern England 1401-1640', Explorations in Economic History, 12 (1975), 177-92.

23.

Denis Richet, ‘Causes of Inflation in France in the XVIth Century: Problems of Measurement and Interpretation’, Journal of European Economic History, 4:3 (Winter 1975), 707-16.

*
24.

Harry Miskimin, ‘Population Growth and the Price Revolution in England’, Journal of European Economic History, 4 (1975), 179-85. Reprinted in his Cash, Credit and Crisis in Europe, 1300 - 1600 (London: Variorum Reprints, 1989), no. xiv. [This issue of the journal is now missing].

*
25.

Dennis O. Flynn, ‘A New Perspective on the Spanish Price Revolution: The Monetary Approach to the Balance of Payments’, Explorations in Economic History, 15 (1978), 388-406. An interesting and novel approach, using modern monetary economics.

*
26.

Jack A. Goldstone, ‘Urbanization and Inflation: Lessons from the English Price Revolution of the Sixteenth and Seventeenth Centuries’, American Journal of Sociology, 89 (1984), 1122 - 60. An important new dimension on the Price Revolution, with interesting views on urbanization and changes in the transactions velocity of money.

*
27.

Peter Lindert, ‘English Population, Wages, and Prices: 1541 - 1913', The Journal of Interdisciplinary History, 15:4 (Spring 1985), 609 - 34. Also an important article, relating demographic and monetary changes, influenced by Goldstone (1984).

*
28.

Michael D. Bordo, ‘Explorations in Monetary History: A Survey of the Literature’, Explorations in Economic History, 23 (1986), 339-415. On the Price Revolution: see pp. 373-74, with comments on Lindert and Goldstone.

**
29.

Douglas Fisher, ‘The Price Revolution: A Monetary Interpretation’, Journal of Economic History, 49 (December 1989), 883 - 902.

30.

Charles P. Kindleberger, Spenders and Hoarders: The World Distribution of Spanish American Silver, 1550 - 1750 (Singapore: Institute of Southeast Asian Studies, 1989).

31.

Kerry W. Doherty and Dennis O. Flynn, ‘A Microeconomic Quantity Theory of Money and the Price Revolution’, in Eddy Van Cauwenberghe, ed., Precious Metals, Coinage and the Changes of Monetary Structures in Latin-America, Europe and Asia (Late Middle Ages - Early Modern Times) (Leuven: Leuven University Press, 1989), pp. 185 - 208.

32.

Renate Pieper, ‘The Volume of African and American Exports of Precious Metals and its Effects in Europe, 1500 - 1800', in Hans Pohl, ed., The European Discovery of the World and its Economic Effects on Pre-Industrial Society, 1500 - 1800: Papers of the Tenth Interntional Economic History Congress (Stuttgart: Franz Steiner Verlag, 1990), pp. 97 - 121.

33.

Emmanuel Le Roy Ladurie, Jean-Noël Barrandon, Bruno Collin, Maria Guerra, Cécile Morrisson, ‘Sur les traces de l'argent du Potosi’, Annales: Économies, sociétés, civilisations, 45:2 (mars-avril 1990), 483 - 505.

34.

Jack A. Goldstone, ‘The Causes of Long Waves in Early Modern Economic History’, in Joel Mokyr, ed., The Vital One: Essays in Honor of Jonathan R. T. Hughes (Research in Economic History, Supplement no. 6, Greenwich, Conn., 1991), pp. 51 - 92.

*
35.

Jack A. Goldstone, ‘Monetary Versus Velocity Interpretations of the ‘Price Revolution’: A Comment’, Journal of Economic History, 51 (March 1991), 176 - 81. An important question to consider: is Velocity a monetary or real variable?

*
36.

John Munro, ‘The Central European Mining Boom, Mint Outputs, and Prices in the Low Countries and England, 1450 - 1550', in Eddy H.G. Van Cauwenberghe, ed., Money, Coins, and Commerce: Essays in the Monetary History of Asia and Europe (From Antiquity to Modern Times) (Leuven: Leuven University Press, 1991), pp. 119-83. On the South-German monetary origins of the Price Revolution. See also Nef (1941, and 1952) in section C, following.

37.

Renate Pieper, ‘American Silver Production and West European Money Supply in the Sixteenth and Seventeenth Century’, in José Casas Pardo, ed., Economic Effects of the European Expansion, 1492 - 1824, Beiträge zur Wirtschafts-und Sozialgeschichte Band 51 (Stuttgart: Franz Steiner Verlag, 1992), pp. 77-98.

*
38.

John H. Munro, ‘Patterns of Trade, Money, and Credit’, in Thomas A. Brady, jr., Heiko O. Oberman, and James D. Tracy, eds., Handbook of European History, 1400-1600: Late Middle Ages, Renaissance and Reformation, Vol. I: Structures and Assertions (Leiden/New York/Cologne: E.J. Brill, 1994), pp. 170-79.

**
39.

Nicholas J. Mayhew, ‘Population, Money Supply, and the Velocity of Circulation in England, 1300 - 1700', Economic History Review, 2nd ser., 48:2 (May 1995), 238-57.

40.

Harry A. Miskimin, ‘Silver, not Sterling: A Comment on Mayhew’s Velocity’, and N.J. Mayhew, ‘Silver, Not Sterling: A Reply to Prof. Miskimin’, The Economic History Review, 2nd ser., 49:2 (May 1996), 358-61.

41.

David Hackett Fischer, The Great Wave: Price Revolutions and the Rhythm of History (Oxford and New York: Oxford University Press, 1996). Warning: written by an historian, whose knowledge of economics is both very limited and faulty. Not to be trusted for its economic analyses. Very controversial book. See my review of this book on the web, at: EH.Net Review <ehreview@eh.net>, 24 February 1999.

42.

S.M.H. Bozorgnia, The Role of Precious Metals in European Economic Development: From Roman Times to the Eve of the Industrial Revolution, Contributions in Economics and Economic History no. 192 (Wesport, Conn. and London: Greenwood Press, 1998). A very badly researched and badly written book that must be rejected. See my review of this book in Journal of Economic History, 59:4 (Dec. 1999).

43.

John Munro, ‘Precious Metals and the Origins of the Price Revolution Reconsidered: The Conjuncture of Monetary and Real Forces in the European Inflation of the Early to Mid-Sixteenth Century’, in Clara Eugenia Núñez, ed., Monetary History in Global Perspective, 1500 - 1808, Proceedings of the Twelfth International Economic History Congress at Madrid, August 1998 (Seville, 1998), pp. 35-50.

**
44.

John Munro, ‘The Monetary Origins of the ‘Price Revolution’: South German Silver Mining, Merchant-Banking, and Venetian Commerce, 1470-1540’, in Dennis Flynn, Arturo Giráldez, and Richard von Glahn, eds., Global Connections and Monetary History, 1470 - 1800 (Aldershot and Brookfield, Vt: Ashgate Publishing, 2003), pp. 1-34.

*
45.

John Munro, ‘Inflation’, in Jonathan Dewald, et al, eds., Europe 1450 to 1789: Encyclopedia of the Early Modern World (New York: Charles Scribner’s Sons/The Gale Group, 2004), Vol. 3, pp. 262-265.

46.

Michael North and John H. Munro, ‘Money and Coinage: Central and Eastern Europe, Western Europe’, in Jonathan Dewald, et al, eds., Europe 1450 to 1789: Encyclopedia of the Early Modern World (New York: Charles Scribner’s Sons/The Gale Group, 2004), Vol. 4, pp. 173-184.

*
47.

Mauricio Drelichman, ‘The Curse of Moctezuma: American Silver and the Dutch Disease’, Explorations in Economic History, 42:3 (July 2005), 349-80.

*
48.

Mauricio Drelichman, ‘All That Glitters: Precious Metals, Rent Seeking and the Decline of Spain’, European Review of Economic History, 9:3 (December 2005), 313-36.

49.

Markus A. Denzel and H.-J. Gerhard, ‘Global and Local Aspects of Pre-Industrial Inflations: New Research on Inflationary Processes in XVIIIth-Century Europe’, The Journal of European Economic History, 34:1 (Spring 2005), 149-185.

*
50.

John H. Munro, ‘The Price Revolution’, in Steven N. Durlauf and Lawrence E. Blume, eds., The New Palgrave Dictionary of Economics, 2nd edition, 6 vols. (London and New York: Palgrave Macmillan, 2008), vol. 6, pp. 631-34.

*
51.

John Munro, ‘Money, Prices, Wages, and “Profit Inflation” in Spain, the Southern Netherlands, and England during the Price Revolution era: ca. 1520 - ca. 1650’, História e Economia: Revista Interdisciplinar, 4:1 (2008), 13-71.

N.B. The most interesting development in monetary theory concerning the nature of inflation during the ‘Price Revolution’ has been the application of the monetary approach to the balance of payments, which you can find especially in Flynn (1978) and Fisher (1989) above. For the economic theory involved, you should consult the following studies:

(1)

Jacob A. Frenkel and Harry G. Johnson, eds., The Monetary Approach to the Balance of Payments (Toronto: University of Toronto Press, 1976):

a) Jacob Frenkel and Harry Johnson, ‘The Monetary Approach to the Balance of Payments: Essential Concepts and Historical Origins’, pp. 21-45.

b) Harry Johnson, ‘Towards a General Theory of the Balance of Payments’, pp. 46-63.

c) Harry Johnson, ‘The Monetary Approach to Balance-of-Payments Theory’, pp. 147-67.

d) Harry Johnson, ‘The Monetary Theory of Balance-of-Payments Policies’, pp. 262-86.

e) Donald N. McCloskey and J. Richard Zecher, ‘How the Gold Standard Worked, 1880-1913', pp. 357-85.

(2)

John E. Floyd, World Monetary Equilibrium: International Monetary Theory in an Historical-Institutional Context (University of Pennsylvania Press, 1985), especially chapters 4 and 5.

C.
Specialized Studies on Gold and Silver Mining and the Trade in Precious Metals:

1.

Adolf Soetbeer, Edelmetall-Produktion und Werthverhältniss zwischen Gold und Silber seit der Entdeckung Amerika's bis zur Gegenwart (Gotha: Justus Perthes, 1879).
2.

Clarence H. Haring, ‘American Gold and Silver Production in the First Half of the Sixteenth Century’, Quarterly Journal of Economics, 29:3 (May 1915), 433-79.
*
 3.

John Nef, ‘Silver Production in Central Europe, 1450-1618', Journal of Political Economy, 49 (1941), 575-91.

*
 4.

John Nef, ‘Mining and Metallurgy’, in M.M. Poston, ed., Cambridge Economic History, Vol. II: Trade and Industry in the Middle Ages (Cambridge, 1952), pp. 456-93. Reprinted without changes, in the 2nd revised edn. of The Cambridge Economic History of Europe, Vol. II, edited by M.M. Postan and Edward Miller (Cambridge, 1987), pp. 691-761, especially pp. 721-46. Very important for the Central European silver mining boom of ca. 1460 - ca. 1530. See also Nef (1941) above.

 5.

Josef Vlachovic, ‘Slovak Copper Boom in World Markets of the Sixteenth and in the First Quarter of the Seventeenth Centuries’, Studia historica slovaca, 1 (1963), 63-95.

 6.

Alan Probert, ‘Bartolomé de Medina: the Patio Process and the Sixteenth-Century Silver Crisis’, Journal of the West, 8:1 (1969), 90- 124’ reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

 7.

D.A. Brading, ‘Mexican Silver Mining in the Eighteenth Century: the Revival of Zacatecas’, Hispanic American Historical Review, 50:4 (1970), 665-81; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

 8.

Peter Bakewell, Silver Mining and Society in Colonial Mexico: Zacatecas, 1546 - 1700 (Cambridge, 1971).

 9.

Ekkehard Westermann, Das Eislebener Garkupfer und seine Bedeutung für den europäischen Kupfermarkt, 1460-1560 (Vienna: Böhlau Verlag, 1971).

10.

Ekkehard Westermann, ‘Die Bedeutung des Thüringer Saigerhandels für den mitteleuropäischen Handel an der Wende vom 15. zum 16. Jahrhundert’, Jahrbuch für die Geschichte Mittel- und Ostdeutschlands, 21 (1972), 68-92. [Ed. by Wilhelm Berges, Hans Herzfeld, and Henryk Skrzypczak].

11.

D.A. Brading and Harry E. Cross, ‘Colonial Silver Mining: Mexico and Peru’, and ‘Estimated Minimum Spanish-American Bullion Production, 1571-1700', Hispanic American Historical Review, 52 (1972), 545-79.

12.

P.J. Bakewell, Silver Mining and Society in Colonial Mexico: Zacatecas, 1546-1700 (Cambridge, 1972).

13.

Adolf Laube, Studien über den erzbirgischen Silberbergbau von 1470 - 1546 (Leipzig, 1974).
14.

Peter John Bakewell, ‘Registered Silver Production in the Potosi District, 1550 - 1735', Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas, 12 (1975), 67-103.

15.

John Fisher, ‘Silver Production in the Viceroyalty of Peru, 1776-1824', Hispanic American Historical Review, 55:1 (1975), 25-43; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

16.

Ian Blanchard, ‘English Lead and the International Bullion Crisis of the 1550s’, in Donald Coleman and A. H. John, eds., Trade, Government, and Economy in Pre-Industrial England: Essays Presented to F. F. Fisher (London, 1976), pp. 21-44.

17.

Peter Bakewell, ‘Technological Change in Potosi: The Silver Boom of the 1570's’, in Richard Konetzke and Hermann Kellenbenz, et al., Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas, 14 (1977), 57-77; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

18.

Hermann Kellenbenz, ‘Europäisches Kupfer, Ende 15. bis Mitte 17. Jahrhundert: Ergebenisse eines Kolloquiums’, in Hermann Kellenbenz, ed., Schwerpunkte der Kupferproduktion und des Kuppferhandels in Europa 1500-1650 (Cologne: Böhlau Verlag, 1977), pp. 290-351.

19.

Peter Bakewell, ‘Notes on the Mexican Silver Mining Industry in the 1590s’, Humanitas: Annuario del Centre de Estudios Humanisticos, 19 (1978), 383-409; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

20.

Richard L. Garner, ‘Silver Production and Entrepreneurial Structure in 18th-Century Mexico’, Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas, 17 (1980), 157-85.

21.

Hermann Kellenbenz, ed., Precious Metals in the Age of Expansion: Papers of the XIVth International Congress of Historical Sciences (Stuttgart, 1981). See especially:

(a)

Adon and Jeanne P. Gordus, ‘Potosi Silver and the Coinage of Early Modern Europe’, pp. 225-41. Their views have been revised in Gordus (1988).

(b)

Hermann Kellenbenz, ‘Final Remarks: Production and Trade of Gold, Silver, Copper, and Lead, from 1450 to 1750', pp. 307-61.

(c)

Adam Szaszdi, ‘Preliminary Estimates of Gold and Silver Production in America’, pp. 151-223.

(d)

Herman Van der Wee, ‘World Production and Trade in Gold, Silver, and Copper in the Low Countries, 1450-1700', pp.

(e)

Ian Blanchard, ‘England and the International Bullion Crisis of the 1550s’, pp.

(f)

Ekkehard Westermann, ‘Tendencies in the European Copper Market in the 15th and 16th Centuries’, pp. 79-86.

(g)

Oszkar Paulinyi, ‘The Crown Monopoly of the Refining Metallurgy of Precious Metals and the Technology of the Cameral Refineries in Hungary and Translyvania in the Period of Advanced and Late Feudalism (1325-1700), pp. 27-39.
22.

Enrique Tandeter, ‘Forced and Free Labour in Late Colonial Potosi’, Past and Present, no. 93 (1981), pp. 98-136; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

23.

Dennis Flynn, ‘Sixteenth Century Inflation From a Production Point of View’, in E. Marcus and N. Smukler, eds., Inflation Through the Ages: Economic, Social, Psychological, and Historical Aspects (New York, 1983), pp. 157 - 69.

24.

Philippe Braunstein, ‘Innovations in Mining and Metal Production in the Late Middle Ages’, Journal of European Economic History, 12 (1983), 573 - 91.

25.

John F. Richards, ed., Precious Metals in the Medieval and Early Modern Worlds (Durham, N.C., 1983). See especially:

(a)

Harry A. Miskimin, ‘Money and Money Movements in France and England at the End of the Middle Ages’, pp. 79-96.

(b)

John Munro, ‘Bullion Flows and Monetary Contraction in Late-Medieval England and the Low Countries’, pp. 97-158.

(c)

Philip D. Curtin, ‘Africa and the Wider Monetary World, 1250 - 1850', pp. 231-68.

*

(d)

Harry E. Cross, ‘South American Bullion Production and Export, 1550-1750', pp. 397-424.

(e)
John J. TePaske, ‘New World Silver, Castile and the Philippines, 1590 - 1800', pp.425-45.

26.

G. A. Aizen and J. Daniel, ‘Natural Economies or Monetary Economies? Silver Production and Monetary Circulation in Spanish America (Late XVIth - Early XVIIth Centuries)’, The Journal of European Economic History, 13 (Spring 1984), 99 - 115.

27.

A.J. Russell-Wood, ‘Colonial Brazil: The Gold Cycle, c. 1690-1750', in Leslie Bethell, ed., The Cambridge History of Latin America, Vol. II: Colonial Latin America (Cambridge and New York: Cambridge University Press, 1984), pp. 547-600; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

28.

Peter Bakewell, ‘Mining in Colonial Spanish America’, in Leslie Bethell, ed., The Cambridge History of Latin America, Vol. II: Colonial Latin America (Cambridge and New York: Cambridge University Press, 1984), 105-51; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

29.

Marie-Thérèse Boyer-Xambeu, Ghislain Deleplace, and Lucien Gillard, ‘Métaux d'Amérique et monnaies d'Europe’, Annales: Économies, sociétés, civilisations, 43 (July-August 1988), 959 - 67.

30.

Adon A. and Jeanne P. Gordus, ‘Identification of Potosí Silver Usage in Sixteenth-Seventeenth Century European Coinage through Gold-Impurity Content of Coins’, in William L. Bischoff, ed., The Coinage of El Perú, Coinage of the Americas Conference at the American Numismatic Society, New York, October 29-30, 1988 (New York, 1989), pp. 22-41.

31.

Ekkehard Westermann, ‘Zur Silber- und Kupferproduktion Mitteleuropas vom 15. bis zum frühen 17. Jahrhundert’, Der Anschnitt: Zeitschrift für Kunst und Kulture im Bergbau, 38:5-6 (1986), 187-211.

32.

John Coatsworth, ‘The Mexican Mining Industry in the Eighteenth Century’, in Nils Jacobsen and Hans-Jürgen Puhle, eds., The Economies of Mexico and Peru during the Late Colonial Period, 1760 - 1810 (Berlin 1986), pp. 26-45; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

33.

Ann Zulawski, ‘Wages, Ore Sharing, and Peasant Agriculture: Labour in Oruro’s Silver Mines, 1607-1720', Hispanic American Historical Review, 67:3 (1987), 405-30; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

34.

Richard L. Garner, ‘Long-Term Silver Mining Trends in Spanish America: A Comparative Analysis of Peru and Mexico’, American Historical Review, 67:3 (1987), 405-30; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

*
35.

Renate Pieper, ‘American Silver Production and West European Money Supply in the Sixteenth and Seventeenth Century’, in José Casas Pardo, ed., Economic Effects of the European Expansion, 1492 - 1824, Beiträge zur Wirtschafts-und Sozialgeschichte Band 51 (Stuttgart: Franz Steiner Verlag, 1992), pp. 77-98.

36.

Emmanuel Le Roy Ladurie, Jean-Noel Barrandon, Bruno Collin, Maria Guerra, Cécile Morrisson, ‘Sur les traces de l'argent du Potosi’, Annales: Économies, sociétés, civilisations, 45:2 (mars-avril 1990), 483 - 505.

37.

Renate Pieper, ‘The Volume of African and American Exports of Precious Metals and its Effects in Europe, 1500-1800', in Hans Pohl, ed., The European Discovery of the World and its Economic Effects on Pre-Industrial Society, Papers of the Tenth International Economic History Congress (Stuttgart: Franz Steiner Verlag, 1990), pp. 97-117.

38.

Ekkehard Westermann, ‘Die Unternehmungsform der Saigerhandelsgesellschaft und ihre Bedeutung für den oberdeutschen Frühkapitalismus: Forschungs-stand und - aufgeben’, in Simonetta Cavaciocchi, ed., L’impresa industria, commercio, banca seccoli XIII - XVIII, Istituto internazionale di storia economic ‘F. Datini’ Prato, series II, Atti delle ‘Settimane di Studi’ e altri Convegni 22 (Prato, 1991), pp. 577-86.

39.

Ekkehard Westermann, ‘Über Wirkungen des europäischen Ausgriffs nach Übersee auf den europäischen Silber- und Kupfermarkt des 16. Jahrhunderts’, in Armin Reese, ed., Columbus: Tradition und Neuerung, Beiträge aus dem Fachbererich IV: Sozialwissenschaften der Pädagogischen Hochschule Heidelberg, vol. 5 (Idstein: Schulz-Kirchner Verlag, 1992), pp. 52-69.

40.

Ekkehard Westermann, ‘The Brass-works of the Höchstetter at Pflach near Reutte in the Tirol, 1509-1529', 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. 161-85.

41.

Hermann Kellenbenz, ‘The Gold Mining Activities of the Fuggers and the Cementation Privilege of Kremnitz’, 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. 186-204.

42.

Ivor Wilks, ‘Wangara, Akan, and the Portuguese in the Fifteenth and Sixteenth Centuries’, in Ivor Wilks, ed., Forests of Gold: Essays on the Akan and the Kingdom of Asante (Athens, Ohio, 1993), pp. 1-39; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997):

43.

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

44.

Ian Blanchard, International Lead Production and Trade in the ‘Age of the Saigerprozess’, 1460 - 1560, Zeitschrift für Unternehmensgeschichte-Beheifte, Band 85 (Franz Steiner Verlag: Stuttgart, 1995).

45.

Robert C. West, ‘Aboriginal Metallurgy and Metalworking in Spanish America: A Brief Overview’, in Alan Craig and Robert C. West, eds., In Quest of Mineral Wealth: Aboriginal and Colonial Mining and Metallurgy in Spanish American, Geoscience and Man, vol. XXIII (Baton Rouge, La., 1995), pp. 5-20; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

46.

Robert C. West, ‘Early Silver Mining in New Spain, 1531 - 1555', in Alan Craig and Robert C. West, eds., In Quest of Mineral Wealth: Aboriginal and Colonial Mining and Metallurgy in Spanish American, Geoscience and Man, vol. XXIII (Baton Rouge, La., 1995), pp. 119-35; reprinted in Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

47.

Dennis O. Flynn and Arturo Giraldez, ‘Born with a “Silver Spoon”: The Origin of World Trade in 1571', Journal of World History, 6 (1995), 201-22.

48.

Dennis O. Flynn and Arturo Giraldez, ‘Arbitrage, China, and World Trade in the Early Modern Period’, Journal of the Economic and Social History of the Orient, 38 (1995), 429-48.

49.

Ekkehard Westermann, ‘Central European Forestry and Mining Industries in the Early Modern Period: An Analysis of Conflicts and Research Problems’, in Simonetta Cavaciocchi, ed., L’uomo e la foresta seccoli XIII-XVIII, Serie II: Atti delle Settimane di Studi e altri convegni, Istituto internazionale di storia economica F. Datini, Prato (Paris: Monnier, 1996), pp. 927-53.

*
50.

Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997).

*
51.

John Jay TePaske, ‘New World Gold Production in Hemispheric and Global Perspective, 1492 - 1810', in Clara Nuñez, ed., Monetary History in Global Perspective, 1500 - 1808, Papers presented to Session B-6 of the Twelfth International Economic History Congress (Seville, 1998), pp. 21-32.

52.

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

53.

Kevin H. O’Rourke and Jeffrey G. Williamson, ‘After Columbus: Explaining Europe’s Overseas Trade Boom, 1500 - 1800', Journal of Economic History, 62:2 (June 2002), 417-56.

*
54.

Dennis O. Flynn, Arturo Giráldez, and Richard von Glahn, eds., Global Connections and Monetary History (Ashgate Publishing: Aldershot and Burlington VT, 2003):

a)

John H. Munro, ‘The Monetary Origins of the “Price Revolution”: South German Silver Mining, Merchant Banking, and Venetian Commerce, 1470 - 1540', pp. 1-34.

a)

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

b)

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

c)

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

d)

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

e)

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

f)

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

g)

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

h)

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

55.

Ian Blanchard, Mining, Metallurgy and Minting in the Middle Ages, Vol. 3: Continuing Afro-European Supremacy, 1250 - 1450: African Gold Production and the Third European Silver Production Long-Cycles (Stuttgart: Franz Steiner Verlag, 2005)

56.

Boško Bojović, ‘Entre Venise et l’Empire ottoman: les métaux précieux des Balkans (XVe - XVIe siècle)’, Annales: Histoire, Sciences sociales, 60:6 (Nov-Dec. 2005), 1277-97.

D.
Specialized Studies on Money: As Precious Metals, Bullion, Minting, Money, Coinage, Bullion Movements, Banking, Credit, and Prices
 1.

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

 2.

Jelle Riemersma, ‘Monetary Confusion as a Factor in the Economic Expansion of Europe, 1550 - 1650', Explorations in Entrepreneurial History, 5 (1952), 61-74.

 3.

John Craig, The Mint: A History of the London Mint from A.D. 1287 to 1948 (Cambridge: Cambridge University Press, 1953).

 4.

Jerome Blum, ‘Prices in Russia in the Sixteenth Century’, Journal of Economic History, 16 (1956), 182-99.

 5.

Jean Lafaurie and Pierre Prieur, Les monnaies des rois de France, Vol. 2: François Ier à Henri IV (Paris, 1956).

 6.

Denis Richet, ‘Le cours officiel des monnaies étrangères circulant en France au XVIe siècle’, Revue historique, 225 (1961), 377-96;

*
 7.

Sir Albert Feavearyear, The Pound Sterling: A History of English Money, 2nd ed. revised by E. Victor Morgan (Oxford, 1963), chapter 3, ‘The Great Debasement’, pp. 46-75; chapter 4, ‘Restoration and Reform’, pp. 76-98. See also Morgan (1965).

 8.

E. Victor Morgan, A History of Money (London: 1965), chapters 1-2.

 9.

Joseph J. Spengler, ‘Coin Shortage: Modern and Premodern’, National Banking Review, 3 (1966), 201-16.

10.

Christopher E. Challis, ‘The Debasement of the Coinage, 1542 - 1551', Economic History Review, 2nd ser., 20 (1967), 441-66.

11.

Kirti N. Chaudhuri, ‘Treasure and Trade Balances: the East India Company's Export Trade, 1660-1720', Economic History Review, 2nd ser. 21 (Dec. 1968), 497-98.

*
12.

Pierre Vilar, Oro y moneda en la historia, 1450-1920 (Barcelona, 1969): reissued in English translation as A History of Gold and Money, 1450-1920 (London, 1976), chapters 4-20, especially nos. 9-10, pp. 76-90.

13.

J.D. Gould, The Great Debasement: Currency and the Economy in Mid-Tudor England (Oxford, 1970). Especially chapter 4, ‘Money Supply and Prices’, pp. 71-86.

*
14.

Christopher Challis, ‘The Circulating Medium and the Movement of Prices in Mid-Tudor England’, in Peter Ramsey, ed., The Price Revolution in Sixteenth-Century England (London, 1971), pp. 117-46. [Original contribution.]

15.

Josef Rosen, ‘Prices and Public Finance in Basel, 1360 - 1535', The Economic History Review, 2nd ser., 25 (1972), 1-17.

16.

Frank Spooner, The International Economy and Monetary Movements in France, 1493-1725 (Cambridge, Mass., 1972), chapters 1, 3, and 5 especially.

17.

Fernand Braudel, Capitalism and Material Life, 1400-1800 (1973), chapter 7, ‘Money’, pp. 325-72.

18.

Omar Barkham, ‘Les mouvements des prix en Turquie entre 1490 et 1655', in Ernest Labrousse, ed., Mélanges en honneur de Fernand Braudel, Vol. I: Histoire économique du monde méditerranéen, 1450-1650 (Toulouse, 1973), 65-79.

19.

C.H. Sutherland, English Coinage, 600-1900 (London, 1973), chapters 8-10 (for period 1485-1660), pp. 110-71.

20.

Jean Meuvret, ‘Monetary Circulation and the Use of Coinage in Sixteenth and Seventeenth-Century France’, in Peter Earle, ed., Essays in European Economic History, 1500-1800 (Oxford, 1974), pp. 89-99.

21.

John Munro, ‘Money and Coinage of the Age of Erasmus’, in R. Mynors, D. Thomson, W. Ferguson, eds., Correspondence of Erasmus, Vol. I: 1484-1500 (Toronto, 1974), pp. 311-48.

22.

John Munro, ‘The Purchasing Power of Coins and of Wages in England and the Low Countries from 1500 to 1514', in R. Mynors et al., eds. Correspondence of Erasmus, Vol. III: 1501-1514 (Toronto, 1975), pp. 307-45.

23.

Philip Grierson, Numismatics (Oxford, 1975).

24.

Vera Zimyani, ‘A Typology of Central European Inflation in the XVIth and XVIIth Centuries’, Journal of European Economic History, 4 (1975), 399-402.

25.

Modesto Ulloa, ‘Castilian Seignorage and Coinage in the Reign of Philip II’, Journal of European Economic History, 4 (1975), 459-80.

*
26.

Christopher Challis, ‘Spanish Bullion and Monetary Inflation in England in the Later Sixteenth Century’, Journal of European Economic History, 4 (1975), 381-92. See another version in Challis (1984).

*
26.

Herman Van der Wee, ‘Monetary, Credit, and Banking Systems,’ in E. E. Rich and Charles Wilson, eds., Cambridge Economic History of Europe, vol. V: The Economic Organization of Early Modern Europe (Cambridge, 1977), pp. 290-393.

27.

Christopher Challis, The Tudor Coinage (Manchester, 1978), chapters 2-4, especially no. 3: ‘Supply of Bullion’.

28.

Dennis O. Flynn, ‘A New Perspective on the Spanish Price Revolution: The Monetary Approach to the Balance of Payments’, Explorations in Economic History, XV (1978), 388-406. An interesting and novel approach, using modern monetary economics.

29.

Harry Miskimin, ‘The Impact of Credit on Sixteenth-Century English Industry’, in Center for Medieval and Renaissance Studies, UCLA, ed., The Dawn of Modern Banking (New Haven, 1979), pp. 275-90.

30.

I.N. Kiss, ‘Money, Prices, Values, and Purchasing Power from the XVIth to the XVIIIth Century’, Journal of European Economic History, 9 (1980), 459-90.

31.

Fernand Braudel, Civilization and Capitalism, 15th - 18th Centuries, Vol. I: The Structures of Everyday Life: The Limits of the Possible, translated by Sian Reynolds (New York, 1981), chapter 7: ‘Money’, pp. 436 - 478. A revised and expanded version of Braudel (1973).

32.
Angus Mackay, Money, Prices, and Politics in Fifteenth-Century Castile (London, 1981).

33.

Artur Attman, The Bullion Flow Between Europe and the East, 1000-1750 (Goteborg, 1981).

34.

Dennis Flynn, ‘Fiscal Crisis and the Decline of Spain (Castile)’, Journal of Economic History, 42 (Mar. 1982), 139-47.

35.

William Atwell, ‘International Bullion Flows and the Chinese Economy, circa 1530-1650', Past and Present, no. 95 (May 1982), 68-90.

36.

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

37.

James C. Riley and John J. McCusker, ‘Money Supply, Economic Growth, and the Quantity Theory of Money: France, 1650 - 1788', Explorations in Economic History, 20 (1983), 274 - 93. See Van Cauwenberghe and Irsigler (1984), below.

38.

John F. Richards, ed., Precious Metals in the Medieval and Early Modern Worlds (Durham, N.C., 1983). See especially:

(a)

Harry A. Miskimin, ‘Money and Money Movements in France and England at the End of the Middle Ages’, pp. 79-96.

(b)

John Munro, ‘Bullion Flows and Monetary Contraction in Late-Medieval England and the Low Countries’, pp. 97-158.

(c)

Philip D. Curtin, ‘Africa and the Wider Monetary World, 1250 - 1850', pp. 231-68.

*

(d)

Harry E. Cross, ‘South American Bullion Production and Export, 1550-1750', pp. 397-424.

(e)

John J. TePaske, ‘New World Silver, Castile, and the Philippines, 1590-1800 A.D.’, pp. 424-446.

(f)

F.S. Gaastra, ‘The Exports of Precious Metal from Europe to Asia by the Dutch East India Company, 1602-1795 A.D.’, pp. 447-76.

(g)

Joseph Brenning, ‘Silver in Seventeenth-Century Surat: Monetary Circulation and the Price Revolution in Mughal India’, pp. 477-96.

39.

Christopher Challis, ‘Les trésors d'Espagne et l'inflation monétaire en Angleterre à la fin du XVIe siècle’, in John Day, ed., Etudes d'histoire monétaire, XIIe - XIXe siècles (Lille, 1984), pp. 179 - 91.

40.

Eddy Van Cauwenberghe and Franz Irsigler, eds. Münzprägung, Geldumlauf und Wechselkurse/Minting, Monetary Circulation and Exchange Rates: Akten des 8th International Economic History Congress Budapest 1982 (Trierer Historische Forschungen, Vol. 7, Trier, 1984):

(a)

Dennis Flynn, ‘The ‘Population Thesis’ View of Inflation versus Economics and History’, pp. 361-82.

(b)

Dennis Flynn, ‘Use and Misuse of the Quantity Theory of Money in Early Modern Historiography’, pp. 383 - 417.

Note: although Flynn has attacked the Fisher Identity and the Quantity Theory in all his articles, his alternative ‘cost of production’ theory is in fact a version of the quantity theory. See also Flynn (1989) in Section B.

(c)

John Munro, ‘Mint Outputs, Money, and Prices in Late-Medieval England and the Low Countries’, pp. 31 - 122.

(d)

Eddy Van Cauwenberghe and Didier Haenecaert, ‘Mintage and Coin Circulation in the Southern Low Countries, 14th to 18th Centuries: Some Theoretical Reflections’, pp. 151-80.

(e)

John J. McCusker and James C. Riley, ‘Money Supply, Economic Growth, and the Quantity Theory of Money: France, 1650 - 1788', pp. 255 - 90.

(f)

Mark Steele, ‘Movements of Exchange Rates in the Second Half of the Sixteenth Century’, pp. 291 - 311.

41.

John Day, ed., Etudes d'histoire monétaire, XIIe - XIXe siècles (Lille, 1984): collection of various essays in monetary history.

(a)

K. N. Chaudhuri, ‘Circuits monétaires internationaux, prix comparées et spécialisation économique, 1500 - 1750', pp. 49-68.

(b)

Christopher Challis, ‘Les trésors d'Espagne et l'inflation monétaire en Angleterre à la fin du XVIe siècle’, pp. 159-78.

(c)

José-Gentil da Silva, ‘De la modernité du XVIe siècle au sévère mais riche XVIIe: sur les monnaies instrument politique’, pp. 397 - 422.

42.

Debra Glassman and Angela Redish, ‘New Estimates of the Money Stock in France, 1493 - 1680', Journal of Economic History, 45 (March 1985), 31 - 46.

43.

Michel Morineau, Incroyables gazettes et fabuleux métaux: les retours des trésors américains d’après les gazettes hollandaises (XVIe - XVIIIe siècles), Studies in Modern Capitalism (Paris: Editions de la Maison des Sciences de l’Homme; and Cambridge and New York: Cambridge University Press, 1985).

44.

Dennis Flynn, ‘The Microeconomics of Silver and East-West Trade in the Early Modern Period’, in Wolfram Fischer, R. Marvin McInnis, eds.. The Emergence of a World Economy, 1500 - 1914, Beiträge zur Wirtschafts- und Sozialgeschichte, Vol. I (Wiesbaden, 1986), pp. 37 - 60. Not readily available. See also essays in Van Cauwenberghe and Irsigler (1984), above.

*
45.

Artur Attman, American Bullion in the European World Trade, 1600 - 1800 (Goteborg, 1986).

46.

Carlo M. Cipolla, La moneta a Firenze nel cinquecento (Bologna: Il Mulino, 1987). Reissued in English translation as: Money in Sixteenth-Century Florence (Berkeley: University of California Press, 1989).

47.

Debra Glassman and Angela Redish, ‘Currency Depreciation in Early Modern England and France’, Explorations in Economic History, 25 (January 1988).

48.

Erik Aerts, ‘La circulation monétaire française aux XVIe et XVIIe siècles’, Revue historique, 280 (1988), 395 - 409.

*
49.

Peter Spufford, Money and Its Use in Medieval Europe (Cambridge: Cambridge University Press, 1988), chapter 16: ‘Money on the Eve of the Price Revolution’, pp. 363-77.

50.

Eddy Van Cauwenberghe, ed., Precious Metals, Coinage and the Changes of Monetary Structures in Latin-American, Europe, and Asia (Late Middle Ages - Early Modern Times) (Leuven: Leuven University Press, 1989):

(a)

Eddy Van Cauwengerghe and Rainer Metz, ‘Coinage and the Coin (Money) Stock: Problems, Possiblities and First Results (The Southern Low Countries, 1334 - 1789)’, pp. 7-24.

(b)

John H. Munro, ‘Petty Coinage in the Economy of Late-Medieval Flanders: Some Social Considerations of Public Minting’, pp. 25-56.

(c)

Michael North, ‘Bullion Transfer from Western Europe to the Baltic and the Problem of Trade Balances: 1550-1750', pp. 57-64.

(d)

Artur Attman, ‘The Bullion Flow from Europe to the East: 1500-1800', pp. 65-68.

(e)

Carlo M. Cipolla, ‘American Treasure and the Florentine Coinage in the Sixteenth Century’, pp. 69-76.

(f)

Michel Morineau, ‘Precious Metals, Money and Capital’, pp. 77-82.

(g)

Joachim Schüttenhelm, ‘The Problems of Quantifying the Volume of Money in Early Modern Times: A Preliminary Survey’, pp. 83-98.

(h)

Kazui Tashiro, ‘Exports of Japan's Silver to China via Korea and Changes in the Tokugawa Monetary System during the 17th and 18th Centuries’, pp. 99-116.

(i)

Frank Perlin, ‘The Parts of the `Machine' Division of Labour in European and Indian Coin Manufacture before Mechanization’, pp. 117-58.

(j)

Alan K. Craig, ‘Mining Ordenanzas and Silver Production at Potosi: The Toledo Reforms’, pp. 159-84.

(k)

Kerry W. Doherty and Dennis O. Flynn, ‘A Microeconomic Quantity Theory of Money and the Price Revolution’, pp. 185-208.

(l)

Winfried Stier, ‘Meaning and Function of New Methods of Time Series Analysis for Economic History’, pp. 209-22.

51.

Christopher Challis, Currency and the Economy in Tudor and Early Stuart England (Oxford and New York: Oxford University Press, 1989).

52.

Adon A. and Jeanne P. Gordus, ‘Identification of Potosí Silver Usage in Sixteenth-Seventeenth Century European Coinage through Gold-Impurity Content of Coins’, in William L. Bischoff, ed., The Coinage of El Perú, Coinage of the Americas Conference at the American Numismatic Society, New York, October 29-30, 1988 (New York, 1989), pp. 22-41.

53.

Michael North, Geldumlauf und Wirtschaftskonjunktur im südlichen Ostseeraum an der Wende zur Neuzeit (1440 - 1570), Kieler Historische Studien vol. 35 (Sigmaringen: Jan Thorbeke Verlag, 1990): see chapter IV, ‘Geldmenge’, pp. 105-37; especially IV.2, ‘ »Bullion Famine« und monetäre Kontraktion im Spätmittelalter’, pp. 115-27; and IV.3',»Spanisches Silber« und monetäre Expansion im 16. Jahrhundert’, pp. 128-37; and chapter VI: ‘Wirtschaftskonjunktur’, pp. 174-223.

54.

Ward Barrett, ‘World Bullion Flows, 1450 - 1800', in James D. Tracy, ed., The Rise of Merchant Empires: Long-Distance Trade in the Early Modern World, 1350 - 1750 (Cambridge and New York: Cambridge University Press, 1990), pp. 224 - 254.

55.

Eddy Van Cauwenberghe, ed., Money, Coins, and Commerce: Essays in the Monetary History of Asia and Europe (From Antiquity to Modern Times), Studies in Social and Economic History, Vol. 22 (Leuven: Leuven University Press, 1991):

(a)

Dennis O. Flynn, ‘Comparing the Tokugawa Shogunate with Hapsburg Spain: Two Silver-Based Empires in a Global Setting’, pp. 11 - 46.

(b)

Takeshi Hamashita, ‘The Asian Trade Network and Silver Circulation’, pp. 47 - 54.

(c)

Om Prakash, ‘Precious Metal Flows, Coinage and Prices in India in the 17th and Early 18th Century’, pp. 55 - 74.

(d)

Kazui Tashiro, ‘Exports of Gold and Silver during the Early Tokugawa Era, 1600 - 1750', pp. 75 - 94.

(e)

Tsu-yu Chen, ‘China's Copper Production in Yunnan Province, 1700 - 1800', pp. 95 - 118.

(f)

John H. Munro, ‘The Central European Silver Mining Boom, Mint Outputs, and Prices in the Low Countries and England, 1450 - 1550', pp. 119 - 83.

(g)

Michael North, ‘Bullion Transfer from Western Europe to the Baltic and Asia, 1550 - 1750: A Comparison’, pp. 185 - 96.

(h)

Michel Morineau, ‘The Changing Nature of Money’, pp. 197 - 208.

(i)

Winfried Stier, ‘Analysis of Causality in Economic History’, pp. 209 - 20.

(j)

Frank Perlin, ‘World Economic Integration before Industrialisation and the Euro-Asian Monetary Continuum: Their Implications and Problems of Categories, Definitions and Method’, pp. 239 - 74.

(k)

Pin-tsun Chang and Chau-nan Chen, ‘Competing Monies in Chinese History from the 15th to the 19th Century’, pp. 375 - 84.

(l)

Sanjay Subrahmanyam, ‘Precious Metal Flows and Prices in Western and Southern Asia, 1500 - 1750: Some Comparative and Conjunctural Aspects’, pp. 385 - 418.

(m)

Peter Klein, ‘Dutch Monetary Policy in the East Indies, 1602 - 1942: A Case of Changing Continuity’, pp. 419 - 54.

(n)

V.B. Gupta, ‘Imports of Treasure and Surat's Trade in the 17th Century’, pp. 455 - 72.

(o)

Om Prakash, ‘Sarrafs, Financial Intermediation and Credit Network in Mughal India’, pp. 473 - 90.

(p)

Dennis Flynn and Lori Warner, ‘A Model of Minting and Melting Coins’, pp. 521 - 53.

56.

Michael North, ed., Kredit im spätmittelalterlichen und frühneuzeitlichen Europa, Quellen und Darstellungen zur Hansischen Geschichte, Hansische Geschichstverein, new series, vol. 37 (Cologne and Vienna: Böhlau Verlag, 1991).

(a)

Giuseppe Felloni, ‘Kredit und Banken in Italien, 15. - 17. Jahrhundert’, pp. 9 - 24.

(b)

John H. Munro, ‘Die Anfänge der Übertragbarkeit: einige Kreditinnovationen im englisch-flämischen Handel des Spätmittelalters (1360 - 1540)’, pp. 39 - 70.

(c)

Stuart Jenks, ‘Kredit im Londoner Aussenhandel um die Mitte des 15. Jahrhunderts’, pp. 71 - 102.

(d)

Klaus-Joachim Lorenzen-Schmidt, ‘Kaufmannskredite in nordwestdeutschen Städten im 15. und 16. Jahrhundert’, pp. 121 - 32.

(e)

Rudolf Holbach, ‘`Im auff arbait gelihen': zur Rolle des Kredits in der gewerblichen Produktion, 13. - 16. Jahrhundert’, pp. 133 - 58.

(f)

Henryk Samsonowicz, ‘Die Rolle des Kredits im Wirtschaftsleben des mittelalterlichen Polen’, pp. 159 - 70.

(g)

Troels Dahlerup, ‘Kirche und Kredit. Ein Beitrag zur Geldwirtschaft im spätmittelalterlichen und frühneuzeitlichen Dänemark’, pp. 170 - 80.

(h)

Herman Van der Wee, ‘Forschungen zur Geschichte des privaten Kredits. Ein methodologischer Überblick’, pp. 217 - 22.

57.

Dino Puncuh and Giuseppe Felloni, eds., Banchi pubblici, banchi privati e monti di pietà nell'Europa preindustriale: Amministrazione, tecniche operative e ruoli economici, Atti della società Ligure di storia patria, new series, vol. 31, 2 vols. (Genoa: Società Ligure di Storia Patria, 1991.

(a)

Rondo Cameron, ‘International Private Banking from the Late Middle Ages to the Mid-Nineteenth Century’, pp. 17 - 34.

(b)

Charles P. Kindleberger, ‘Currency Debasement in the Early Seventeenth Century and the Establishment of Deposit Banks in Central Europe’, pp. 35 - 46.

(c)

John H. Munro, ‘The International Law Merchant and the Evolution of Negotiable Credit in Late-Medieval England and the Low Countries’, pp. 47 - 80.

(d)

Umberto Santarelli, ‘«Maxima fuit Florentiae altercatio»: l'usura e i «montes»’, pp. 81 - 94.

(e)

Pierre Jeannin, ‘De l'arithmétique commerciale à la pratique bancaire: l'escompte aux XVIe - XVIIe siècles’, pp. 95 - 116.

(f)

Geoffrey T. Mills, ‘Early Accounting in Northern Italy: the Role of Commercial Development and the Printing Press in the Expansion of Double-Entry in Genoa, Venice, and Florence’, pp. 117 - 32.

(g)

Jürgen Schneider, ‘Messen, Banken und Börsen (15. - 18. Jahrhundert)’, pp. 133 - 70.

(h)

Marcello De Cecco, ‘Nascita e sviluppi del sistema monetario internazionale’, pp. 171 - 80.

(i)

Mark Steele, ‘Bankruptcy and Insolvency: Bank Failure and its Control in Preindustrial Europe’, pp. 181 - 204.

(j)

Vito Piergiovanni, ‘I banchieri nel diritto genovese e nella scienza giuridica tra medioevo ed età moderna’, pp. 205 - 24.

(k)

Giuseppe Felloni, ‘I primi banchi pubblici della Casa di San Giorgio (1408-45)’, pp. 225 - 46.

(l)

Peter Marzahl y Enrique Otte, ‘El imperio genovés, 1522 - 1556', pp. 247 - 64.

(m)

Felipe Ruiz Martín, ‘La banca genovesa en España durante el siglo XVII’, pp. 265 - 74.

(n)

Reinhold C. Mueller, ‘«Quando i banchi no' ha' fede, la terra no' ha credito». Bank Loans to the Venetian State in the Fifteenth Century’, pp. 275 - 308.

(o)

Ugo Tucci, ‘Il banco pubblico a Venezia’, pp. 309 - 26.

(p)

Alberto Cova, ‘Banchi e monti pubblici a Milano nei secoli XVI e XVII’, pp. 327 - 40.

(q)

Michele Cassandro, ‘Caratteri dell'attività bancaria fiorentina nei secoli XV e XVI’, pp. 341 - 66.

(r)

Julius Kirshner and Jacob Klerman, ‘The Seven Percent Fund of Renaissance Florence’, pp. 367 - 98.

(s)

Giuseppe Conti, ‘Il ruolo delle banche nell'economia del Granducato di Toscana nella prima metà dell'800. Strategi e teniche tra tradizione e innovazione’, pp. 399 - 432.

(t)

Luciano Palermo, ‘Banchi privati e finanze pubbliche nella Roma del primo Rinascimento’, pp. 433 - 60.

(u)

Fausto Piola Caselli, ‘Banchi privati e debito pubblico pontificio a Roma tra Cinquecento e Seicento’, pp. 461 - 96.

(v)

Luigi De Rosa, ‘Banchi pubblici, banchi privati e monti di pietà a Napoli nei secoli XVI - XVIII’, pp. 497 - 512.

(w)

Ennio De Simone, ‘I banchi pubblici napoletani al tempo di Carlo di Borbone: qualche aspetto della loro attività’, pp. 513 - 40.

(x)

Rodolfo Savelli, ‘Aspetti del dibattio quattrocentesco sui monti di pietà: consilia e tractatus’, pp. 541 - 64.

(y)

Viviana Bonazzoli, ‘Monti di pietà e politica economica delle città nelle Marche alla fine del '400', pp. 565 -90.

(z)

Paola Massa Piergiovanni, ‘Assistenza e credito alle origini dell'esperienza ligure dei monti di pietà’, pp. 591 - 616.

(aa)

Carlo M. Travaglini, ‘Il ruolo del Banco di Santo Spirito e del monte di pietà nel mercato finanziario romano del Settecento’, pp. 617 - 40.

(bb)

Amleto Spicciani, ‘I prestiti su pegno fondiario durante il secolo XII dell'ospitale lucchese di Altopascio’, pp. 641 - 72.

(cc)

Giovanni Zalin, ‘Nella Verona tardo - moderna. L'attività di prestito del monastero di Santa Teresa: prime ricerche’, pp. 673 - 702.

(dd)

Fiorenzo Landi, ‘Clero regolare ed economia creditizia: il caso dei monaci della congregazione cassinese’, pp. 703 - 32.

(ee)

Michele Luzzati, ‘Ruolo e funzione dei banchi ebraici dell'Italia centro-settentrionale nei secoli XV e XVI’, pp. 733 - 50.

(ff)

Henri Dubois, ‘Crédit et banque en France aux deux derniers siècles du moyen âge’, pp. 751 - 80.

(gg)

Wim Blockmans, ‘Banques et crédit en Flandre au bas moyen âge’, pp. 781 - 88.

(hh)

Paul Soetaert, ‘Gestion, technique de prêt et signification économico-sociale des monts-de-piété aux Pays-Bas méridionaux (XVIIe - XVIIIe siècles)’, pp. 789 - 798.

(ii)

Helma Houtman - De Smedt, ‘Les banques et le système bancaire aux Pays-Bas autrichiens au XVIIIe siècle’, pp. 797 - 808.

(jj)

Michael North, ‘Banking and Credit in Northern Germany in the Fifteenth and Sixteenth Centuries’, pp. 809 - 26.

(kk)

Reinhard Hildebrandt, ‘Banking System and Capital Market in South Germany (1450 - 1650). Organisation and Economic Importance’, pp. 827 - 42.

(ll)

Hermann Kellenbenz, ‘Private und öffentliche Banken in Deutschland um die wende zum 17. Jahrhundert’, pp. 843 - 78.

(mm)

Martin Koerner, ‘Banques publiques et banquiers privés dans la Suissse preindustrielle: administration, fonctionnement et rôle économique’, pp. 879 - 92.

(nn)

 Peter Spufford, ‘Credit in Rural England before the Advent of Country Banks’, pp. 893 - 912.

(oo)

Frank T. Melton, ‘An Overview of Banking in London, 1750 - 1870', pp. 893 - 912.

(pp)

Paola Pierucci, ‘La zecca ragusea come banca pubblica nella seconda metà del XVIII secolo: il ruolo economico’, pp. 925 - 40.

(qq)

Juan Carrasco Perez, ‘Cambistas y «banqueros» en el reino de Navarra (siglos XIII-XV). Dinero, banca y crédito en la Navarra bajomedieval’, pp. 941 - 62.

(rr)

Esteban Hernandez Esteve, ‘Aspectos organizativos, operativos, administrativos y contables del proyecto de erarios publicos. Contribución al estudio de la banca pública en España durante la baja Edad Media y comienzos de la Moderna’, pp. 963 - 1032.

(ss)

Emiliano Fernandez De Pinedo, ‘Credit et banque dans la Castille aux XVIe et XVIIe siècles’, pp. 1035 - 50.

(tt)

Santiago Tinoco Rubiales, ‘Banca privada y poder municipal en la ciudad de Sevilla (siglo XVI)’, pp. 1051 - 34.

(uu)

Valentin Vazquez De Prada, ‘Cambistas, mercaderes y teologos en Castilla, a mediados del siglo XVI’, pp. 1135 - 56.

(vv)

Herman Van der Wee, ‘The Medieval and Early-Modern Origins of European Banking’, pp. 1157 - 73.

57.

Herman Van der Wee and Ian Blanchard, ‘The Habsburgs and the Antwerp Money market: the Exchange Crises of 1521 and 1522-23', 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 (Stuttgart: Steiner Verlag, 1992).

58.

John H. Munro, Bullion Flows and Monetary Policies in England and the Low Countries, 1350 - 1500, Variorum Collected Studies series CS 355 (London, 1992).

59.

Christopher Challis, ‘Lord Hastings to the Great Silver Recoinage, 1464 - 1699', in Christopher E. Challis, ed., A New History of the Royal Mint (Cambridge: Cambridge University Press, 1992), pp. 179-397. See also his appendices:

a)
C.E. Challis, ‘Appendix 1. Mint Output, 1220-1985’, pp. 673-698.

b)
C.E. Challis, ‘Mint Contracts, 1279-1817’, pp. 699-758.

60.

Herman Van der Wee, The Low Countries in the Early Modern World, translated by Lisabeth Fackelman (London, Variorium, 1993). Collected essays.

(a)
‘Antwerp and the New Financial Methods of the 16th and 17th Centuries’, pp. 145-66. [From Annales: Économies, sociétés, civilisations, 222 (1967), 1067-89.]

(b)
‘Monetary Policy in the Duchy of Brabant, Late Middle Ages to Early Modern Times’, pp. 167-82. [From H. Van den Eerenbeemt, ed., Het geld zoekt zijn weg (the Van Lanschot-Lectures on Banking in Brabant), in Bijdragen tot de geschiedenis van het zuiden van Nederland (Tilburg, 1987), pp. 37-58.]

(c)
‘Credit in Brabant, Late Middle Ages to Early Modern Times’, pp. 183-97. [From H. Van den Eerenbeemt, ed., Het geld zoekt zijn weg (the Van Lanschot-Lectures on Banking in Brabant), in Bijdragen tot de geschiedenis van het zuiden van Nederland (Tilburg, 1987), pp. 59-78.]

(a)
‘Prices and Wages as Development Variables: A Comparison between England and the Southern Netherlands, 1400-1700’, pp. 223-41. [From: Acta Historiae Neerlandicae, 10 (1978), 58-78. Original version published as: ‘Prijzen en lonen als ontwikkelingsvariabelen: Een vergelijkend onderzoek tussen Engeland en de Zuidelijke Nederlanden, 1400 - 1700’, in Jan Craeybecks, ed., Album offert à Charles Verlinden à l’occasion de ses trente ans de professoriat (Wetteren: Universum, 1975), pp. 413-35. Only the original Dutch publication contains tables with the annual price and wage data.]

61.

John F. Chown, A History of Money: From AD 800 (London and New York: Routledge, 1994). Use with care.

*
62.

Glyn Davies, A History of Money: From Ancient Times to the Present Day (Cardiff: University of Wales Press, 1994). This is a far better and indeed very impressive monetary history.

63.

Michael North, Das Geld und seine Geschichte: vom Mittelalter bis zur Gegenwart (Munich: C.H. Beck, 1994).

64.

Akira Motomura, ‘The Best and Worst of Currencies: Seigniorage and Currency Policy in Spain, 1597 - 1650', The Journal of Economic History, 54:1 (March 1994), 104 - 27.

65.

Marie-Thérèse Boyer-Xambeu, Ghislain Deleplace, and Lucien Gillard, Private Money and Public Currencies: the 16th Century Challenge, trans. by Aziseh Azodi (London and New York, 1994): translated in a revised and abridged form, from Monnaie privée et pouvoir des princes (Paris, 1986), with an introduction by Charles Kindleberger.

66.

Alan M. Stahl, ‘Office-Holding and the Mint in Early Renaissance Italy’, Renaissance Studies, 8:4 (1994), 405-15.

67.

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

68.

Richard A. Goldthwaite and Giulio Mandich, Studi sulla moneta fiorentina, secoli XIII - XVI (Florence: Leo S. Olshki, 1994).

69.

Thomas A. Brady, jr., Heiko O. Oberman, and James D. Tracy, eds., Handbook of European History, 1400-1600: Late Middle Ages, Renaissance and Reformation, Vol. I: Structures and Assertions (Leiden/New York/Cologne: E.J. Brill, 1994):

a)
John H. Munro, ‘Patterns of Trade, Money, and Credit’, pp. 147-96.

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

c)
John H. Munro, ‘Appendix 1: the Coinages of Renaissance Europe, ca. 1500’, pp. 671-78.

69.

Michael North, ed., Von Aktie bis Zoll: Ein historische Lexikon des Geldes (Munich: Verlag C.H. Beck, 1995). An encyclopedia of entries on money and coinage.

70.

Elizabeth Gemmill and Nicholas Mayhew, Changing Values in Medieval Scotland: A Study of Prices, Money, and Weights and Measures (Cambridge: Cambridge University Press, 1995).

71.

Antoni Maczak, Money, Prices and Power in Poland, 16th - 17th Centuries, Variorum Collected Studies Series CS487 (London and Brookfield, 1995).

72.

Harry A. Miskimin, ‘Silver, not Sterling: A Comment on Mayhew’s Velocity’, and N.J. Mayhew, ‘Silver, Not Sterling: A Reply to Prof. Miskimin’, The Economic History Review, 2nd ser., 49:2 (May 1996), 358-61.

73.

Stephen Quinn, ‘Gold, Silver, and the Glorious Revolution: Arbitrage Between Bills of Exchange and Bullion’, The Economic History Review, 2nd ser., 49:3 (August 1996), 473-90. For the later 17th century; but provides some relevant perspective on this debate.

74.

Michael North, From the North Sea to the Baltic: Essays in Commercial, Monetary and Agrarian History, 1500 - 1800, Variorum Collected Studies Series CS 548 (Aldershot: Ashgate Publishing, 1996).

a) ‘Der Grosse Lübecker Münschatz von 1533 also Quelle der hansischen Wirtschaftsgeschichte’, from Hansisches Geschichtsblätter, 108 (1990), 31- 43.

b) ‘Banking and Credit in Northern Germany in the Fifteenth and Sixteenth Centuries’, from Dino Puncuh and Giuseppe Felloni, eds., Banchi pubblici, banchi privati e monti di pietà nell'Europa preindustriale: Amministrazione, tecniche operative e ruoli economici, Atti della Società Ligure di Storia Patria, new series, vol. 31, 2 vols. (Genoa: Società Ligure di Storia Patria, 1991), pp. 811-26.

c) ‘Bullion Transfer from Western Europe to the Baltic and the Problem of Trade Balances, 1550 - 1750', from Eddy Van Cauwenberge, ed., Precious Metals, Coinage, and the Changes of Monetary Structures in Latin America, Europe and Asia (Leuven: Leuven University Press, 1989), pp. 57-63.

d) ‘Geldumlauf und Wirtschaftsregion: Untersuchungen am Beispiel Königlich Preußens und des Herzogtums Preußen in der Frühen Neuzeit’, from Hamburger Beiträge zur Numismatik , 30:32 (1985), 71-88.

75.

Dennis O. Flynn, ed., World Silver and Monetary History in the Sixteenth and Seventeenth Centuries (Aldershot: Variorum, 1996). Collected essays.

76.

Arthur J. Rolnick, François R. Velde, and Warren E. Weber, ‘The Debasement Puzzle: An Essay on Medieval Monetary History’, Journal of Economic History, 56:4 (December 1996), 789-808.

77.

Thomas Sargent and Bruce D. Smith, ‘Coinage Debasements and Gresham’s Laws’, Economic Theory, 10:2 (1997), 197 - 226.

78.

Sevket Pamuk, ‘In the Absence of Domestic Currency: Debased European Coinage in the Seventeenth-Century Ottoman Empire’, Journal of Economic History, 57:2 (June 1997), 345-66.

79.

Akira Motomura, ‘New Data on Minting, Seigniorage, and the Money Supply in Spain (Castile), 1597 - 1643', Explorations in Economic History, 34:3 (July 1997), 331-67.

80.

Oliver Volckart, ‘Early Beginnings of the Quantity Theory of Money and Their Context in Polish and Prussian Monetary Policies, c.1520 - 1550', The Economic History Review, 2nd ser., 50:3 (August 1997), 450-76.

81.

Sidney Homer and Michael Bordo, A History of Interest Rates, 2nd edn. (New Brunswick, New Jersey: Rutgers University Press, 1997).

82.

Arthur J. Rolnick and Warren E. Weber, ‘Money, Inflation, and Output under Fiat and Commodity Standards’, Journal of Political Economy, 105:6 (December 1997),

83.

Thomas Sargent and Bruce D. Smith, ‘Coinage Debasements and Gresham’s Laws’, Economic Theory, 10:2 (1997), 197 - 226.

84.

Nathan Sussman, ‘The Late Medieval Bullion Famine Reconsidered’, Journal of Economic History, 58:1 (March 1998), 126-54. For a late-medieval perspective on the period prior to the Price Revolution, though one that I do not fully share, despite the acknowledgements from the author.

85.

Craig Muldew, The Economy of Obligation: the Culture of Credit and Social Relations in Early Modern England (London: MacMillan, 1998).

86.

Christian Morrisson, Cécile Morrisson, and Jean-Noel Barrandon, Or du Brésil: monnaie et croissance en France au XVIIIe siècle, CNRS: Cahiers Ernest Babelon 7 (Paris, 1999).

87.

François R. Velde, Warren E. Weber, and Randall Wright, ‘A Model of Commodity Money, with Applications to Gresham’s Law and the Debasement Puzzle’, Review of Economic Dynamics, 2:1 (1999), 291-333.

88.

Sevket Pamuk, A Monetary History of the Ottoman Empire, Cambridge Studies in Islamic Civilization (Cambridge and New York: Cambridge University Press, 2000), pp. 12-48.

89.

J. De Santiago Fernandez, Politica monetaria en Castilla durante el siglo XVII (Valladolid, 2000).

90.

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

91.

Craig Muldrew, ‘ “Hard Food for Midas”: Cash and Its Social Value in Early Modern England’, Past & Present, no. 170 (February 2001), pp. 78-120.

92.

Luigi De Rosa, ‘The Beginnings of Paper-Money Circulation: the Neapolitan Public Banks (1540-1650)’, The Journal of European Economic History, 30:3 (Winter 2001), 497-532.

93.

Glyn Redworth, ‘Philip I of England , Embezzlement, and the Quantity Theory of Money’, The Economic History Review, 2nd ser., 55:2 (May 2002), 248-61.

94.

Dennis O. Flynn and Arturo Giráldez, ‘Silver and Ottoman Monetary History in Global Perspective’, The Journal of European Economic History, 31:1 (Spring 2002), 9-43.

*
95.

Thomas Sargent and François Velde, The Big Problem of Small Change (Princeton and Oxford: Princeton University Press, 2002).

96.

Glyn Redworth, ‘Philip I of England, Embezzlement, and the Quantity Theory of Money’, The Economic History Review, 2nd ser., 55:2 (May 2002), 248-61.

97.

John Munro,‘Gresham’s Law’, in Joel Mokyr, et al, eds., The Oxford Encyclopedia of Economic History, 5 vols. (Oxford and New York: Oxford University Press, 2003), vol. II, pp. 480-81.

*
98.

John Munro, ‘The Monetary Origins of the ‘Price Revolution’: South German Silver Mining, Merchant-Banking, and Venetian Commerce, 1470-1540’, in Dennis Flynn, Arturo Giráldez, and Richard von Glahn, eds., Global Connections and Monetary History, 1470 - 1800 (Aldershot and Brookfield, Vt: Ashgate Publishing, 2003), pp. 1-34.

99.

José J. Martinez Ruiz, ‘The Credit Market and Profits from Letters of Exchange: Ricorsa Eschange Operations Between Seville and the Besançon Fairs (1589-1621)’, The Journal of European Economic History, 33:2 (Fall 2004), 331-55.

100.

Om Prakash, Bullion for Goods: European and Indian Merchants in the Indian Ocean Trade, 1500 - 1800 (New Delhi: Manohar, 2004).

101.

Francesco Boldizzoni, ‘The Italian Way to Seignorage: Public Finance, Personal Power and Inflation Shocks in the Po Valley between the XVIth and XVIIth Centuries’, The Journal of European Economic History, 33:3 (Winter 2004), 623-46.

102.

Markus A. Denzel and H.-J. Gerhard, ‘Global and Local Aspects of Pre-Industrial Inflations: New Research on Inflationary Processes in XVIIIth-Century Europe’, The Journal of European Economic History, 34:1 (Spring 2005), 149-185.

103.

Markus A. Denzel, ‘Metalle im Levantehandel im 14. und 15.Jahrhundert: Forschungsstand und Forschungsfragen’, in Rudolf Tasser, Ekkehard Westermann, and Gustav Pfeifer, eds., Der Tiroler Bergbau und die Depression der europäischen Montanwirtschaft im 14. und 15. Jahrhundert, Akten der internationalen bergbaugeschichtlichen Tagung Steinhaus (Munich and Vienna: Studien Verlag, 2005), pp. 45-60.

104.

Ruth Pike, ‘Partnership Companies in the Sixteenth-Century Transatlantic Trade: the De la Fuente Family of Seville’, The Journal of European Economic History, 34:1 (Spring 2005), 245-62.

105.

Petr Vorel, Monetary Circulation in Central Europe at the Beginning of the Early Modern Age: Attempts to Establish a Shared Currency as an Aspect of the Political Culture of the 16th Century, Univerzita Pardubice Filozofická fakulta, Monographica VI (Pardubice, 2006).

106.

Oliver Volckart and Nikolaus Wolf, ‘Estimating Financial Integration in the Middle Ages: What Can We Learn from a TAR Model’, Journal of Economic History, 66:1 (March 2006), 122-39.

107.

Oliver Volckart, Die Münzpolitik im Deutschordensland und Herzogtum Preußen von 1370 bis 1550 (Wiesbaden: Harrassowitz, 1996).

108.

Andrea Finkelstein, The Grammar of Profit: the Price Revolution in Intellectural Context (Leiden and Boston: Brill Academic Publishers, 2006).

*
109.

John H. Munro, ‘South German Silver, European Textiles, and Venetian Trade with the Levant and Ottoman Empire, c. 1370 to c. 1720: A Non-Mercantilist Approach to the Balance of Payments Problem’, in Simonetta Cavaciocchi, ed., Relazione economiche tra Europa e mondo islamico, seccoli XIII - XVIII, Atti delle “Settimana di Studi” e altri convegni, no. 38, Istituto Internazionale di Storia Economica “Francesco Datini” (Florence: Le Monnier, 2007), pp. 907-62.

110.

Martin Allen, ‘Silver Production and the Money Supply in England and Wales, 1086 - c. 1500’, The Economic History Review, 2nd ser., 64:1 (Feb. 2011), 114-31.

*
111.

John H. Munro, ‘The Coinages and Monetary Policies of Henry VIII (r. 1509-47)’, in Charles Fantazzi (translator) and James Estes, ed., The Collected Works of Erasmus: The Correspondence of Erasmus, Vol. 14: Letters 1926 to 2081, A.D. 1528 (Toronto: University of Toronto Press, 2011), pp. 423-76.

N.B.
My recent publications (from no. 98 above) are presented online, at this URL (Department of Economics):

http://www.economics.utoronto.ca/index.php/index/research/publications?personId=51

Click on the second highlighted blue URL web link to download the PDF offprint.
D.
The ‘Real’ Factors: Demographic and Other Physical Forces Influencing Price Changes
N.B. In examining these readings and discussing price-changes during the Price-Revolution era, you must be very careful -- as many of the following authors have not been so careful -- to distinguish between changes in relative prices and changes in the price level: changes in nominal prices and changes in real prices (in terms of changes in the CPI).

 1.

F.J. Fisher, ‘The Development of the London Food Market, 1540-1640', Economic History Review, 1st ser. 5 (1935), reprinted in E. M. Carus-Wilson, ed., Essays in Economic History, 3 vols., Vol. I (London, 1954), , 135-51.

 2.

E.E. Rich, ‘Elizabethan Population’, Economic History Review, 2nd ser. 2 (1949-50), 247-65.

 3.

Joan Thirsk, ‘Industries in the Countryside’, in F.J. Fisher, ed., Essays in the Economic and Social History of Tudor and Stuart England (Cambridge, 1961), pp. 70-88. On partible inheritance, population growth, and rural industrialization.

 4.

G.S.L. Tucker, ‘English Pre-Industrial Population Trends’, Economic History Review, 2nd ser. 16 (1963), 205-30.

 5.

Y. S. Brenner, ‘The Inflation of Prices in Early Sixteenth-Century England’, Economic History Review, 2nd ser. 14 (1961-62), reprinted in Peter Ramsey, ed., The Price Revolution in Sixteenth-Century England (1971), pp. 69-90.

 6.

Y.S. Brenner, ‘The Inflation of Prices in England, 1551-1650', Economic History Review, 2nd ser. 15 (1962-63), 266-84.

 7.

E.A. Wrigley, ed., Introduction to English Historical Demography from the Sixteenth to the Eighteenth Centuries (London, 1964).

**
 8.

Karl Helleiner, ‘The Population of Europe from the Black Death to the Eve of the Vital Revolution’, in E.E. Rich and Charles Wilson, eds., Cambridge Economic History of Europe, Vol. IV: Economy of Expanding Europe in the 16th and 17th Centuries (1967), pp. 1-40.

 9.

Harry Miskimin, The Economy of Early Renaissance Europe, 1300-1460 (1969: reissued Cambridge, 1975), Chapter 2, ‘Recovery: Population and the Money Supply’, and Chapter 3, ‘Agriculture: the Rising Demand for Food’, pp. 20-82 (but especially pp. 20-28).

10.

Julian Cornwall, ‘English Population in the Early Sixteenth Century’, Economic History Review, 2nd ser. 23 (1970), 32-44.

*
11.

Ian Blanchard, ‘Population Change, Enclosure, and the Early Tudor Economy’, Economic History Review, 2nd ser. 23 (1970), 427-45.

*
12.

F.J. Fisher, ‘London as an `Engine of Economic Growth'’, in J.S. Bromley and E.H. Kossmann, eds., Britain and the Netherlands, Vol. IV: Metropolis, Dominion, and Province (The Hague, 1971), pp. 3-16. An important aspect of English population growth.

*
13.

J.D. Chambers, Population, Economy, and Society in Pre-Industrial England (1972), especially chapters 1, 5, and 6.

14.

R.D. Lee, ‘Population in Pre-Industrial England: An Econometric Analysis’, Quarterly Journal of Economics, 86 (1973), 581-607.

15.

Roger Mols, ‘Population in Europe, 1500-1700', in Carlo Cipolla, ed., Fontana Economic History of Europe, Vol. II: Sixteenth and Seventeenth Centuries (London, 1974), pp. 15-83.

*
16.

Harry Miskimin, ‘Population Growth and the Price Revolution in England’, Journal of European Economic History, 4 (1975), 179-85. Reprinted in his Cash, Credit and Crisis in Europe, 1300 - 1600 (London: Variorum Reprints, 1989), no. xiv. [This issue of the journal is now missing; but Xeroxed copies of the article are placed in the Sidney Smith Lending Library and the Sigmund Samuel Library.]

17.

Jan De Vries, The Economy of Europe in an Age of Crisis, 1600-1750 (Cambridge, 1976), Chapter 1, ‘The Age of Crisis’, and Chapter 2, ‘The Agrarian Economies on Divergent Paths’, pp. 1-83, but especially pp. 4-l6.

18.

Peter Clark and Paul Slack, English Towns in Transition, 1500-1700 (1976), Chapter 6: ‘Demographic Background’.

*
19.

David Grigg, Population Growth and Agrarian Change: An Historical Perspective (Cambridge University Press, 1980), chapter 8, ‘England in the Sixteenth and Seventeenth Centuries’, pp. 83 - 101.

**
20.

E.A. Wrigley and R.S. Schofield, The Population History of England, 1541-1871: A Reconstruction (London and Cambridge Mass., 1981; 2nd edn. with new introduction, Cambridge and New York, 1989). See especially chapter 10, pp. 402-53.

See also the review article on this book by Michael Flinn, in The Economic History Review, 2nd ser. 35 (1982), 443-57.

21.

Fernand Braudel, Civilization and Capitalism, 15th - 18th Centuries, Vol. I: The Structures of Everyday Life: The Limits of the Possible (trans. Sian Reynolds, New York, 1981), chapter 1: ‘The Weight of Numbers’, pp. 31 - 102.

22.

Michael Flinn, The European Demographic System, 1500-1820 (Baltimore, 1981).

23.

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

24.

Bruce Campbell, ‘The Population of Early Tudor England: A re-evaluation of the 1522 Muster Returns and the 1524 and 1525 Lay Subsidies’, Journal of Historical Geography, 7 (1981), 145-54.

*
25.

D.M. Palliser, ‘Tawney's Century: Brave New World or Malthusian Trap?’ Economic History Review, 2nd ser. 35 (1982), 339-53.

26.

Roderick C. Floud, ‘Economics and Population Growth: A Comment’, Journal of Interdisciplinary History, 14 (Autumn 1983), 439-44.

27.

Christopher Clay, Economic Expansion and Social Change: England, 1500 - 1700, Vol. I: People, Land and Towns (Cambridge, 1984), chapter 1, ‘Population’, pp. 1 - 28.

*
28.

E. A. Wrigley, ‘Urban Growth and Agricultural Change: England and the Continent in the Early Modern Period’, Journal of Interdisciplinary History, 15 (Spring 1985), 683-728.

29.

John Hatcher, ‘Mortality in the Fifteenth Century: Some New Evidence’, Economic History Review, 39 (Feb. 1986), 19-38.

30.

David Levine, Reproducing Families: The Political Economy of English Population History (Cambridge, 1987).

*
31.

Robert Stavins, ‘A Model of English Demographic Change, 1573 - 1873', Explorations in Economic History, 25 (Jan. 1988), 98 - 116. Important article; but only for those with advanced mathematics and econometrics.

32.

Mark Bailey, ‘Blowing up Bubbles: Some New Demographic Evidence for the Fifteenth Century?’ Journal of Medieval History, 15 (1989), 347-58.

33.

Edward Crenshaw, ‘The Demographic Regime of Western Europe in the Early Modern Period: A Review of the Literature’, Journal of Family History, 14 (1989), 177-89.

34.

Ann Kussmaul, A General View of the Rural Economy of England, 1538 - 1840, Cambridge Studies in Population, Economy, and Society in Past Time (Cambridge University Press, 1990). With considerable emphasis on demographic factors, especially in chapter two.

**
35.

R. A. Houston, The Population History of Britain and Ireland, 1500 - 1750, Studies in Economic and Social History (London: Macmillan Press, 1991).

36.

E. A. Wrigley, ‘Mortality and the European Marriage Pattern System’, in Catherine Geissler and Derek Oddy, eds., Food, Diet, and Economic Change, Past and Present (Leicester: Leicester University Press, 1993), pp. 35-49.

**
37.

Jan de Vries, ‘Population’, in Thomas A. Brady, jr., Heiko O. Oberman, and James D. Tracy, eds., Handbook of European History, 1400-1600: Late Middle Ages, Renaissance and Reformation, Vol. I: Structures and Assertions (Leiden/New York/Cologne: E.J. Brill, 1994), pp. 1 - 50.

**
38.

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

39.

David Levine, ‘Sampling History: The English Population’, Journal of Interdisciplinary History, 28:4 (Spring 1998), 605-32. A very critical review article based on: E.A. Wrigley, R.S. Davies, J.E. Oeppen, and R.S. Schofield, English Population History from Family Reconstruction, 1580 - 1837 (Cambridge and New York: Cambridge University Press, 1997).

40.

Michel Morineau, ‘Malthus: There and Back, From the Period Preceding the Black Death to the Industrial Revolution’, The Journal of European Economic History, 27:1 (Spring 1998), 137-202.

E.
Climate, Harvests, Famine, and Disease: Their Impact Upon Prices and Living Standards
See the bibliographies for Topic no. 6: sections E and F.

The Population Problem and Economic Development in Early-Modern Europe, 1500 -1700:Was There a ‘Malthusian Trap’ in Early-Modern Europe?

F.
The Hamilton Thesis on ‘Profit Inflation’: Money and Real Wages, Industrial Prices and Industrialization, Consumption, and Living Standards

 1.

J. E. Thorold Rogers, History of Agriculture and Prices in England, Vol. IV: 1401-1583 (1882). The original and still classic study on English prices and wages; but to be used with some care, because of his sampling methods.

*
 2.

Earl Hamilton, ‘American Treasure and Andalusian Prices, 1503-1660: A Study in the Spanish Price Revolution’, Journal of Economic and Business History, 1 (1928), reprinted in P.H. Ramsey, ed., The Price Revolution in Sixteenth-Century England (London, 1971), pp. 147-81.

*
 3.

Earl J. Hamilton, ‘American Treasure and the Rise of Capitalism, 1500-1700', Economica, 27 (Nov. 1929), 338-57.

 4.

Earl Hamilton, American Treasure and the Price Revolution in Spain, 1501-1650 (Cambridge, Mass., 1934; reissued 1965). See especially Chapter XII: ‘Wages: Money and Real’, pp. 262-82; and Chapter XIII: ‘Why Prices Rose’, pp. 283-308. See also the Appendices (pp. 309-403), with statistical tables on prices and wages.

*
 5.

John U. Nef, ‘Prices and Industrial Capitalism in France and England, 1540-1640', Economic History Review, 1st ser. 7 (1937), reprinted in both:

(a)

E.M. Carus-Wilson, ed., Essays in Economic History, Vol. I (London, 1954), pp. 108-34.

(b)

Frederic Lane and Jellie Riemersma, eds., Enterprise and Secular Change (London, 1953), pp. 292-321.

Inspired by and written in opposition to the publications of Hamilton, above.

 6.

William H. Beveridge, ed., Prices and Wages in England, Vol. I: The Mercantile Era (London, 1939; reissued 1965). Note: no other volumes in this proposed series have ever been issued. Many of the price series in Vol. I commence after the 16th century. The prices and wages given here are much more reliable than those in Thorold Rogers.

 7.

Earl J. Hamilton, ‘Profit Inflation and the Industrial Revolution, 1751-1800', Quarterly Journal of Economics, 56:2 (February 1942), 256-73; reprinted in F.C. Lane and J.C. Riemersma, eds., Enterprise and Secular Change: Readings in Economic History (London, 1953), pp. 322-49.

**
 8.

E.H. Phelps Brown and Sheila V. Hopkins, ‘Seven Centuries of Building Wages’, Economica, New Series, 22: no 97 (August 1955), 195-206: reprinted in:

a)

E.M. Carus-Wilson, ed., Essays in Economic History, Vol. II (London, 1962), pp. 168-78.

b)

E.H. Phelps Brown and Sheila V. Hopkins, A Perspective of Wages and Prices (London: Methuen, 1981).

*
 9.

E.H. Phelps Brown and S.V. Hopkins, ‘Seven Centuries of the Prices of Consumables Compared with Builders’ Wage-Rates’, Economica, New Series, 23: no. 92 (Nov. 1956), 296-314: reprinted in the following:

a)

E.M. Carus-Wilson, ed., Essays in Economic History, Vol. II (London, 1962), pp. 179-96;

b)

Peter Ramsey, ed., The Price Revolution (London, 1971), pp. 18-41.

c)

E.H. Phelps Brown and Sheila V. Hopkins, A Perspective of Wages and Prices (London: Methuen, 1981): containing additional statistical appendices not provided in the original publication, or in earlier reprints.

10.

Earl J. Hamilton, ‘Prices as a Factor in Business Growth: Prices and Progress’, Journal of Economic History, 12:4 (Autumn 1952), 325-49. Earl Hamilton had been President of the Economic History Association that year, and this was his Presidential Address to the 12th Annual Meeting.

**
11.

David Felix, ‘Profit Inflation and Industrial Growth: The Historic Record and Contemporary Analogies’, Quarterly Journal of Economics, 70 (1956), 441-63, reprinted in Roderick Floud, ed., Essays in Quantitative Economic History (Oxford, 1974), pp. 133-51. An attack on Hamilton, while also modifying Nef.

**
12.

E.H. Phelps Brown and S.V. Hopkins, ‘Wage-Rates and Prices: Evidence of Population Pressure in the Sixteenth Century’, Economica, New Series, 24: no. 96 (Nov. 1957), 289-306: Reprinted in E.H. Phelps Brown and Sheila V. Hopkins, A Perspective of Wages and Prices (London, 1981).

*
13.

E.H. Phelps Brown and S.V. Hopkins, ‘Builders’ Wage Rates, Prices, and Population: Some Further Evidence’, Economica, New Series, 26: no. 101 (Feb. 1959), 18-38: Reprinted in E.H. Phelps Brown and Sheila V. Hopkins, A Perspective of Wages and Prices (London: Methuen, 1981).

*
14.

E.H. Phelps Brown and S.V. Hopkins, ‘Seven Centuries of Wages and Prices: Some Earlier Estimates’, Economica, New Series, 28: no. 109 (Feb. 1961), 30 - 36: Reprinted in E.H. Phelps Brown and Sheila V. Hopkins, A Perspective of Wages and Prices (London: Methuen, 1981).

15.

J.H. Elliott, ‘The Decline of Spain’, Past & Present, no. 20 (1961): in part a critique of the Hamilton thesis, reprinted in both:

(a)

T. Aston, ed., Crisis in Europe, 1560-1660 (1965), pp. 167-94.

(b)

Carlo Cipolla, ed., Economic Decline of Empires (1970), pp. 121-67.

*
16.

Herman Van der Wee, Growth of the Antwerp Market and the European Economy, 14th to 16th Centuries, 3 Vols. (The Hague, 1963). Vol. I: Statistics; Vol. II: Interpretation, 374-427; and Vol. III: Graphs.

17.

J.H. Elliott, Imperial Spain, 1469-1716 (1964), Chapters 7-10. Again relevant to the Hamilton thesis, insofar as Hamilton based his thesis largely on Spanish data. See Elliott (1961).

*
18.

J.D. Gould, ‘The Price Revolution Reconsidered’, Economic History Review, 2nd ser. 17 (1964-5), 249-66; reprinted in Peter Ramsey, ed., Price-Revolution in Sixteenth-Century England (London, 1971), pp. 91-116.

19.

Peter Bowden, ‘Agricultural Prices, Farm Profits, and Rents’, in Joan Thirsk, ed., The Agrarian History of England and Wales, IV: 1500-1640 (Cambridge, 1967), pp. 593-695. This has now been reprinted (and extended up to 1750) in:

Peter Bowden, ed., Economic Change: Wages, Profits, and Rents, 1500 - 1750 (Cambridge University Press, 1990).

*
20.

Charles Verlinden, J. Craeybecks, E. Scholliers, ‘Price and Wage Movements in Belgium in the Sixteenth Century’, in Peter Burke, ed., Economy and Society in Early Modern Europe (London, 1972), pp. 55-84.

21.

W.E. Minchinton, ed., Wage Regulation in Pre-Industrial England (New York, 1972), with studies by Minchinton, Tawney, and Kelsall. See expecially pp. 78-92 (Tawney), 159-76 (Kelsall).

22.

R.D. Lee, ‘Population in Pre-Industrial England: An Econometric Analysis’, Quarterly Journal of Economics, 86 (1973), 581-607. Includes an analysis of real wages.

23.

Robert Doughty, ‘Industrial Prices and Inflation in Southern England, 1401-1640', Explorations in Economic History, 12 (1975), 177-92.

24.

John Munro, ‘The Purchasing Power of Coins and of Wages in England and the Low Countries from 1500 to 1514', in R.A.B. Mynors, et al, eds., The Correspondence of Erasmus, Vol. II: A.D. 1501-1514 (Toronto, 1975), pp. 307-45.

**
25.

Herman Van der Wee, ‘Prices and Wages as Development Variables: A Comparison between England and the Southern Netherlands, 1400-1700’, Acta Historiae Neerlandicae, 10 (1978), 58-78. Republished in Herman Van der Wee, The Low Countries in the Early Modern World, translated by Lisabeth Fackelman (London, Variorium, 1993), pp. 223-41. Original version published as: ‘Prijzen en lonen als ontwikkelingsvariabelen: Een vergelijkend onderzoek tussen Engeland en de Zuidelijke Nederlanden, 1400 - 1700’, in Jan Craeybecks, ed., Album offert à Charles Verlinden à l’occasion de ses trente ans de professoriat (Wetteren: Universum, 1975), pp. 413-35. Only the original Dutch publication contains tables with the annual price and wage data.
26.

Jan De Vries, ‘An Inquiry into the Behaviour of Wages in the Dutch Republic and the Southern Netherlands, 1580-1800', Acta Historiae Neerlandicae, 10 (1978), 79-97.

27.

Wilhelm Abel, Agricultural Fluctuations in Europe from the Thirteenth to the Twentieth Centuries, trans. by Olive Ordish (London, 1980), Chapter 4: ‘Farming and the Standard of Living in the Sixteenth Century’, pp. 99-146.

28.

Murat Cizakca, ‘Price History and the Bursa Silk Industry: A Study in Ottoman Industrial Decline, 1550-1650', Journal of Economic History, 40 (Sept. 1980), 533-50.

*
29.

David Loschky, ‘Seven Centuries of Real Income per Worker Reconsidered’, Economica, 47 (1980), 459 - 65.

*
30.

Donald Woodward, ‘Wage Rates and Living Standards in Pre-Industrial England’, Past and Present, No. 91 (May 1981), 28-46.

**
31.

Peter Lindert, ‘English Living Standards, Population Growth, and Wrigley-Schofield’, Explorations in Economic History, 20:2 (April 1983), 131-55.

32.

Martha Olney, ‘Fertility and the Standard of Living in Early-Modern England: In Consideration of Wrigley and Schofield’, Journal of Economic History, 43 (Mar. 1983), 71-88.

33.

Carole Shammas, ‘Food Expenditures and Economic Well Being in Early Modern England’, The Journal of Economic History, 43 (Mar. 1983), 89-100.

*
34.

Roger Schofield, ‘The Impact of Scarcity and Plenty on Population Change in England, 1541-1871', Journal of Interdisciplinary History, 14 (Autumn 1983), 165-91.

*
35.

Peter Lindert, ‘English Population, Wages, and Prices: 1541-1913', Journal of Interdisciplinary History, 15:4 (Spring 1985), 609-34.

*
36.

E. Schokkaert and Herman Van der Wee, ‘A Quantitative Study of Food Consumption in the Low Countries During the Sixteenth Century’, Journal of European Economic History, 17 (Spring 1988), 131 - 58.

37.

P. Galloway, ‘Basic patterns in Annual Variations in Fertility, Nuptiality, Mortality, and Prices in Pre-Industrial Europe’, Population Studies, 42 (1988), 275-304.

38.

Steve Rappaport, Worlds Within Worlds: Structures of Life in Sixteenth-Century London (Cambridge University Press, 1989).

39.

Henry Phelps Brown, ‘Gregory King's Notebook and the Phelps Brown-Hopkins Price Index’, Economic History Review, 2nd ser. 43 (Feb. 1990), 94 - 103.

*
40.

David Loschky, ‘New Perspectives on Seven Centuries of Real Wages’, Journal of European Economic History, 21:1 (Spring 1992), 169 - 82.

41.

Jan de Vries, ‘An Employer's Guide to Wages and Working Conditions in the Netherlands, 1450 - 1850', 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. 47-64.

42.

Donald Woodward, ‘The Means of Payments and Hours of Work in Early Modern England’, 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. 11-22.

43.

Donald Woodward, Men at Work: Labourers and Building Craftsmen in the Towns of Northern England, 1450 - 1750, Cambridge Studies in Population, Economy and Society in Past Time vol. 26 (Cambridge and New York: Cambridge University Press, 1995).

44.

Şevket Pamuk, A Monetary History of the Ottoman Empire, Cambridge Studies in Islamic Civilization (Cambridge and New York: Cambridge University Press, 2000), pp. 112-38.

45.

Robert 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.

*
46.

John Munro, ‘The Monetary Origins of the ‘Price Revolution’: South German Silver Mining, Merchant-Banking, and Venetian Commerce, 1470-1540’, in Dennis Flynn, Arturo Giráldez, and Richard von Glahn, eds., Global Connections and Monetary History, 1470 - 1800 (Aldershot and Brookfield, Vt: Ashgate Publishing, 2003), pp. 1-34.

47.

Stephen Broadberry and Bishnupriya Gupta, ‘The Early Modern Great Divergence: Wages, Prices and Economic Development in Europe and Asia, 1500-1800’, The Economic History Review, 2nd ser., 59:1 (February 2006), 2-31.

48.

John Munro, ‘Real Wages and the “Malthusian Problem” in Antwerp and South-Eastern England, 1400 - 1700: A regional comparison of levels and trends in real wages Economics Department Working Papers Archive [2006 - 02]
http://repec.economics.utoronto.ca/repec_show_paper.php?handle=tecipa-225
*
49.

Şevket Pamuk, ‘The Black Death and the Origins of the “Great Divergence” Across Europe, 1300 - 1600’, European Review of Economic History, 11:3 (December 2007), 289-317.

**
50.

John Munro, ‘Money, Prices, Wages, and “Profit Inflation” in Spain, the Southern Netherlands, and England during the Price Revolution era: ca. 1520 - ca. 1650’, História e Economia: Revista Interdisciplinar, 4:1 (2008), 13-71.

G.
Poverty and Vagrancy in Tudor - Stuart England

 1.

Donald C. Coleman, ‘Labour in the English Economy of the Seventeenth Century’, Economic History Review, 2nd ser. 8 (1956), reprinted in E.M. Carus-Wilson, ed., Essays in Economic History, Vol. II (London, 1962), pp. 291-308.

*
 2.

John Pound, Poverty and Vagrancy in Tudor England (1971), Chapters 1 and 2.

 3.

Peter Clark and Paul Slack, eds., Crisis and Order in English Towns, 1500-1700 (London, 1972), especially P. Clark, ‘The Migrant in Kentish Towns, 1580-1640.’

 4.

W.E. Minchinton, ed., Wage Regulation in Pre-Industrial England (New York, 1972). Essays by Tawney, Minchinton, and Kelsall, especially.

 5.

Paul Slack, ‘Vagrants and Vagrancy in England, 1598-1664', Economic History Review, 2nd ser. 27 (1974), 360-79.

 6.

A.L. Beier, ‘Vagrants and the Social Order in Elizabethan England’, Past and Present, No. 64 (1974), 3-29.

 7.

Andrew Appleby, ‘Agrarian Capitalism or Seigneurial Reaction? The North West of England, 1500 - 1700', American Historical Review, 80 (June 1975), 574-94.

 8.

Andrew Appleby, ‘Common Land and Peasant Unrest in Sixteenth-Century England’, Peasant Studies Newsletter, 4 (July 1975), 20-23.

 9.

John Pound, ‘Vagrants and the Social Order in Elizabethan England’, with ‘Rejoinder’ by A. L. Beier, Past and Present, No. 71 (1976), 126-30.

10.

Peter Clark, ‘Popular Protest and Disturbances in Kent, 1558-1640', Economic History Review, 2nd ser. 29 (1976), 365-82.

11.

Peter Clark and Paul Slack, English Towns in Transition, 1500-1700 (Oxford, 1976), Chapters 6-8, pp. 54-96.

12.

Willem P. Blockmans and Walter Prevenier, ‘Poverty in Flanders and Brabant from the Fourteenth to the Mid-Sixteenth Century: Sources and Problems’, Acta Historiae Neerlandicae, 10 (1977), 20-57.

13.

Catherina Lis and Hugo Soly, Poverty and Capitalism in Pre-Industrial Europe (1979), Chapter 3 (1450-1630). A neo-Marxian analysis, devoted principally to England and the Low Countries.

14.

Buchanan Sharp, In Contempt of All Authority: Rural Artisans and Riot in the West of England, 1586-1600 (Berkeley, 1980).

15.

C.G.A. Clay, Economic Expansion and Social Change: England 1500-1700, 2 vols. (Cambridge, 1984), Vol. I: People, Land and Towns, Chapter 7, ‘Society and the Poor’, pp. 214-36.

16.

A. L. Beier, Masterless Men: The Vagrancy Problem in England, 1560 - 1640 (New York, 1985).

*
17.

Paul Slack, Poverty and Policy in Tudor and Stuart England (London, 1988).

18.

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

19.

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

*
20.

Robert C. Allen, ‘Progress and Poverty in Early Modern Europe’, The Economic History Review, 2nd ser., 56:3 (August 2002), 403-33.

21.

Julian Vitullo and Diane Wolfthal, eds., Money, Morality, and Culture in Late Medieval and Early Modern Europe (Farnham: Ashgate Publishing, 2010).

H.
Statistical Sources on Population, Wages, and Prices

 1.

J.E. Thorold Rogers, History of Agriculture and Prices in England, Vol. IV: 1401-1583 (Oxford, 1882). Use with care.

 2.

 2.

Georges d’Avenel, Histoire économique de la propriété, des salaires, des denrées, et tous les prix en général, depuis l’an 1200 jusqu’au l’an 1800, 7 vols. (Paris, 1894-1926). Use with caution.

 3.

Earl J. Hamilton, American Treasure and the Price Revolution in Spain 1501-1650 (Cambridge, Mass., 1934; reissued in 1965). Various statistical appendices of considerable importance.

 4.

William H. Beveridge, ed., Prices and Wages in England, Vol. I: The Mercantile Era (London, 1939; reissued 1965).

Note: No other volumes of this proposed set have been issued. In this Volume I, many price series commence after the 16th century.

**
 5.

Henry Phelps Brown and Sheila Hopkins: price series in the following articles:

(a)

‘Seven Centuries of Building Wages’, Economica, 22 (1955).

(b)

‘Seven Centuries of the Prices of Consumables, compared with Builders' Wage Rates’, Economica, 23 (1956) [reprinted in E.M. Carus-Wilson, ed., Essays in Economic History, Vol. II (1962), pp. 179-96; and also in Peter Ramsey, ed., The Price Revolution (1971), 18-42].

*

(c)

‘Wage Rates and Prices: Evidence for Population Pressure in the Sixteenth Century’, Economica, 24 (1957), 289-306.

(d)

‘Builders' Wage-Rates, Prices and Population: Some Further Evidence’, Economica, 26 (1959), 18-38.

(e)

‘Seven Centuries of Wages and Prices: Some Earlier Estimates’, Economics, 28 (1961).

All of the above have been reissued in their book of reprinted articles: A Perspective of Wages and Prices (London: Methuen, 1981).

 6.

Herman Van der Wee, Growth of the Antwerp Market and the European Economy, Fourteenth to Sixteenth Centuries, 3 vols. (The Hague, 1963), Vol. I: Statistics; Vol. III: Graphs. See also Vol. II: Interpretation, Part II, chapter 6: ‘Price Trends’, pp. 407-26.

 7.

Peter Bowden, ‘Agricultural Prices, Farm Profits, and Rents’, in Joan Thirsk, ed., The Agrarian History of England and Wales, IV: 1500-1640 (Cambridge, 1967), pp. 593-695. This has now been reprinted (and extended up to 1750) in:

Peter Bowden, ed., Economic Change: Wages, Profits, and Rents, 1500 - 1750 (Cambridge University Press, 1990).

 8.

Charles Verlinden, J. Craeybacks, E. Scholliers, ‘Price and Wage Movements in Belgium in the Sixteenth Century’, in Peter Burke, ed., Economy and Society in Early Modern Europe (1972), 55-84.

 9.

Robert Doughty, ‘Industrial Prices and Inflation in Southern England, 1401-1640', Explorations in Economic History, 11 (1975), 177-92.

10.

Herman Van der Wee, ‘Prices and Wages as Development Variables: A Comparison Between England and the Southern Netherlands, 1400-1700’, Acta Historiae Neerlandicae, 10 (1978), 58-78, republished in Republished in Herman Van der Wee, The Low Countries in the Early Modern World, translated by Lisabeth Fackelman (London, Variorium, 1993) . The English translation of his ‘Prijzen en lonen als ontwikkelingsvariabelen: Een vergelijkend onderzoek tussen Engeland en de Zuidelijke Nederlanden, 1400 - 1700’, in Jan Craeybecks, ed., Album offert à Charles Verlinden à l’occasion de ses trente ans de professoriat (Wetteren: Universum, 1975), pp. 413-35. Only the Dutch version contains the specific annual data in tabular form.

11.

Jan Luiten Van Zanden, ‘Wages and the Standard of Living in Europe, 1500 - 1800’, European Review of Economic History, 3:2 (August 1999), 175-97.

*
12.

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.

C
13.

Robert C. Allen, ‘Progress and Poverty in Early Modern Europe’, The Economic History Review, 2nd ser., 56:3 (August 2002), 403-33.
QUESTIONS
 1.
What were the basic causes of European inflation in the sixteenth and early seventeenth centuries: monetary, or ‘real’ or some combination of the two? Be sure to understand the difference between relative price changes and changes in the level of prices.

 2.
On the monetary side: how much importance can you attribute to the influx and distribution of Central European silver (from ca. 1460 to ca. 1530), American silver (from ca. 1530), European coinage debasements, dishoardings and changes in the velocity of coinage circulation, to the expanded use of credit, and to government borrowings and expenditures?

 3.
If American treasure is seen as the major monetary factor by the mid-16th century, as many argue, how did the silver from the mines of Mexico and Peru get distributed to the various European countries -- and from one country to another?

 4.
On the ‘real side’, how much of the inflation may be attributed to the growth of population (demographic pressures): in particular to the rapid growth in demand for such commodities as grain, lumber, metals, wood, and fuels? Why would supply not keep pace with such demands? Can increases in the prices of specific commodities be termed ‘inflationary’? Or can demographic and other such ‘real factors account for no more than relative price changes? Are the ‘monetary’ and ‘real’ arguments contradictory, mutually exclusive, or complementary?

 5.
How useful an analytical tool is the Fisher Identity [M.V = P.T] for delineating and explaining the processes of inflation? How useful is the Cambridge ‘cash balances’ approach: M = k.P.T? How has Friedman and his school modified the modern quantity theory of money? How useful in turn is Keynesian economics in explaining the 16th-Century Price Revolution? (A question that should not be attempted by first-year students).

 6.
Why did the degree or rate of inflation and its consequences differ from one European country to another: Spain, Frnace, Italy, England, the Low Countries, Scandinavia, etc.?

 7.
How does the analysis of the Sixteenth-Century ‘Price Revolution’ as found in your readings correspond to the analyses of our current inflation -- both in the press, and in economics texts? Can one talk about ‘cost push’ and ‘demand pull’ forces in the 16th Century? (See also question 5).

 8.
What is Hamilton's thesis of ‘profit inflation’? Why did he think that the monetary inflation of the sixteenth century contributed to European industrialization, to the growth of larger-scale forms of industrial capitalism in particular? How has his thesis been challenged by later critics, such as Nef and Felix?

 9.
Apart from Hamilton's thesis, how much did inflation stimulate production, trade, and investment in Europe, England in particular, between 1540 and 1640?
To what extent did inflation distort and damage the economic structure of some countries, hindering their economic development (e.g. Spain)?

10.
To what extent, and under what circumstances, can inflation ‘cheapen’ the factor costs of production: of labour, land, and capital?

11.
What were the social consequences of the Price Revolution: what social groups gained, and which ones lost by inflation?

12.
How and why did the inflation of the ‘Price Revolution’ era come to an end in the course of the 17th century? Why did almost a century of either stable or falling prices, of deflation, ensue, to the eve of the modern Industrial Revolution? What role did monetary and real (demographic) factors play in that deflation, or secular downswing in the general price level? What were the economic and social consequences of that deflation.

Note: more consideration to such questions will be given in the topic on the ‘General Crisis of the Seventeenth Century.’

Table 1.

Price Levels and Price Trends in England, 1450-1749 Mean Price Indices* and Mean Annual Rates of Price Changes, for 25-Year Periods.

Mean of Price Indices for 1451-1475 = 100 (Base)*
Quarter
Mean Price
Mean Annual
Standard
Coefficient

Century
Index:*
Percentage
Deviation
of Variation

1451-75=100
Change in
(s.d.)
(s.d./Mean)

Price Index

1450-74
101.4
+0.08%
 7.68
 7.6

1475-99
104.6
+0.06%
18.52
17.7

1500-24
115.5
+1.47%
19.21
16.6

1525-49
168.8
+1.56%
29.57
17.5

1550-74
287.2
+0.20%
41.45
14.4

1575-99
401.6
+2.26%
94.71
23.6

1600-24
505.3
+0.69%
47.94
 9.5

1625-49
595.6
+0.95%
81.48
13.7

1650-74
631.6
-0.42%
72.26
11.4

1675-99
616.7
+0.48%
74.01
12.0

1700-24
617.8
-0.09%
81.03
13.1

1725-49
587.6
-0.17%
51.00
 8.7

* The Phelps Brown and Hopkins Price Index. See Sources for Table 2.

Table 2.

Price-Relatives of Charcoal, Timber, Industrial Products, Grains, and the Phelps-Brown & Hopkins ‘Basket of Consumables’ Index in Decennial Averages, 1530-9 to 1640-9

Average of 1530-9 = base 100
Decade
Charcoal
Timber
Industrial
Grains: Rye,
Basket

(Cambridge)
(National)
Products
Wheat, Oats,
of

Barley
Cons-

umables

1530-9
100
100
100
100
100

1540-9
122
115
115
116
124

1550-9
203
174
169
216
186

1560-9
217
178
198
196
180

1570-9
230
206
203
230
203

1580-9
270
247
209
282
230

1590-9
287
289
216
366
305

1600-9
320
335
233
348
306

1610-9
359
397
249
407
341

1620-9
345
450
240
399
333

1630-9
378
475
255
491
397

1640-9
535
524
278
488
398

Table 2, continued:

Weighting of the Phelps Brown and Hopkins Price Index:

Farinaceous Foods (Grains)

20.0%

Meat and Fish

25.0%

Butter and Cheese

12.5%

Drink (Malt, Hops, etc.)

22.5%

Subtotal: Food

 80.0%
Fuel and Light

 7.5%

Textiles

12.5%

Subtotal: Industrial Goods

 20.0%
Total

100.0%
Sources:

(a) Charcoal:
J.E. Thorold Rogers, History of Agriculture and Prices in England, IV: (1401-1582), 383-7; V (1583-1702), 398-402.

(b) Timber, industrial products, grains:

Peter Bowden, ‘Agricultural Prices: Statistical Appendix’, in Joan Thirsk, ed., Agrarian History of England and Wales, IV: 1500-1640 (1967), Table XIII, 862.

(c) ‘Basket of Consumables’:

E.H. Phelps Brown and Sheila Hopkins, ‘Seven Centuries of the Prices of Consumables’, in E.M. Carus-Wilson, ed., Essays in Economic History, Vol. II (1962), pp. 194-95; and E.H. Phelps Brown and Sheila Hopkins, A Perspective of Wages and Prices (London: Methuen, 1981).

Table 3.
Composite Price Indices of Flanders, Brabant, England, Spain (Castile)

in quinquennial means: 1401-05 to 1595-1600

Indices: mean of 1451-75 = 100; and mean of 1501-10 = 100

Years
FLANDERS
BRABANT
ENGLAND
SPAIN
BRABANT
ENGLAND

5 yr means
1451-75=100
1451-75=100
1451-75=100
1501-10=100
1501-10=100
1501-10=100

1401-05
87.57
64.27
114.84

53.50
109.08

1406-10
103.35
68.55
111.24

57.07
105.65

1411-15
95.39
73.97
108.11

61.58
102.68

1416-20
107.21
80.54
113.40

67.05
107.71

1421-25
110.86
90.19
101.48

75.08
96.38

1426-30
119.24
100.15
112.27

83.37
106.63

1431-35
124.57
102.76
108.48

85.54
103.03

1436-40
141.73
125.43
122.01

104.42
115.89

1441-45
114.09
105.48
92.53

87.81
87.88

1446-50
109.55
99.58
100.90

82.89
95.84

1451-55
100.47
98.54
100.25

82.03
95.22

1456-60
117.68
114.58
97.06

95.38
92.19

1461-65
89.48
91.07
102.73

75.81
97.58

1466-70
95.50
96.95
106.75

80.71
101.39

1471-75
96.87
98.85
97.76

82.29
92.85

1476-80
115.04
120.69
90.06

100.47
85.54

1481-85
157.75
155.75
127.38

129.66
120.99

1486-90
190.08
174.10
102.77

144.93
97.61

1491-95
153.43
133.22
106.80

110.90
101.44

1496-00
101.00
115.35
96.70

96.03
91.85

1501-05

125.45
106.79
92.43
104.43
101.43

1506-10

114.80
103.77
107.57
95.57
98.57

1511-15

137.90
108.52
98.98
114.80
103.08

1516-20

150.26
120.44
104.28
125.09
114.39

1521-25

179.94
146.05
122.14
149.79
138.72

1526-30

178.52
157.35
131.57
148.61
149.45

1531-35

173.99
155.64
132.44
144.84
147.83

1536-40

185.64
152.33
138.73
154.54
144.69

1541-45

208.34
176.55
147.90
173.44
167.69

1546-50

199.42
229.64
165.89
166.01
218.12

1551-55

260.52
275.45
176.02
216.87
261.63

1556-60

300.72
315.85
194.00
250.34
300.00

1561-65

313.94
289.31
223.43
261.34
274.79

1566-70

318.29
292.29
227.73
264.96
277.63

1571-75

423.43
296.10
246.76
352.49
281.24

1576-80

480.72
336.50
247.81
400.18
319.61

1581-85

617.42
337.52
269.07
513.98
320.58

1586-90

799.75
387.17
274.97
665.77
367.74

1591-95

688.33
416.01
284.42
573.01
395.14

1596-00

752.95
540.54
320.97
626.80
513.42

1601-05

612.32
461.27
349.92
509.74
438.12

1606-10

615.89
497.00
330.11
512.71
472.06

1611-15

636.13
532.84
316.81
529.56
506.11

1616-20

626.96
520.39
328.56
521.92
494.28

1621-25

815.75
529.72
317.85
679.08
503.14

1626-30

919.65
525.06
328.04
765.57
498.72

1631-35

908.53
608.38
329.91
756.32
577.86

1636-40

967.67
615.13
323.47
805.55
584.26

1641-45

987.17
560.50
313.49
821.78
532.37

1646-50

1015.14
734.39
343.36
845.07
697.54

Sources:

Flanders:
John Munro, ‘Mint Outputs, Money, and Prices in Late-Medieval England and the Low Countries’, in Münzprägung, Geldumlauf, und Wechselkurse/ Minting, Monetary Circulation, and Exchange

Rates: Akten des 8th International Economic History Congress, ed. Eddy Van Cauwenberghe

and Franz Irsigler, Trierer Historische Forschungen, vol. 7 (Trier, 1984), pp. 31-122.

Brabant:
Herman Van der Wee, ‘Prijzen en lonen als ontwikkelingsvariabelen: Een vergelijkend

onderzoek tussen Engeland en de Zuidelijke Nederlanden, 1400-1700’, in Jan Craeybecks, ed., Album aangeboden aan Charles Verlinden ter gelegenheid van zijn dertig jaar professoraat (Wetteren, Universum: 1975), pp. 413-47.

England:
Henry Phelps Brown; and Sheila V. Hopkins, ‘Seven Centuries of the Prices of Consumables

Compared with Builders' Wage Rates’, Economica, 23 (1956); reprinted (with previously

unpublished appendices) in their A Perspective of Wages and Prices (London and

New York: Methuen, 1981) pp. 13-59.

Spain:
Earl J. Hamilton, American Treasure and the Price Revolution in Spain, 1501-1650

(Cambridge, Mass., 1934), pp.

Table 4.
ENGLAND: PHELPS BROWN AND HOPKINS PRICE INDICES

Mean of 1451-75 = 100

 Year
Farinaceous
Meat &
Butter &
Drink: Malt,
Fuel and
Textiles
Composite
Nominal
Real Wage
Real Wage

WRB Grains,
Fish
Cheese
Hops, Sugar,
Light

 (Munro)
Wage
Index
Index

Peas

Potatoes

Tea

Index
 Master
 Labourer

 Weight = 20.0
25.0
12.5
22.5
7.5
12.5
100.00
1451-75=100
1451-75 = 100
1451-75 = 100

 1264-65
80.00
95.00
74.00
80.00

74.03
82.44
50.10
60.72
45.54

 1266-70
84.00
64.10
101.60
104.80

48.40
81.25
49.79
61.82
46.37

 1271-75
129.00
97.00
95.80
131.00

36.40
103.84
49.94
48.71
36.53

 1276-80
102.20
99.80
102.80
118.20

36.20
96.61
50.09
51.81
38.86

 1281-85
110.80
92.80
94.00
154.30

40.90
104.80
50.06
48.16
36.12

 1286-90
79.20
78.40
96.80
100.40

34.80
80.52
49.97
62.93
47.20

 1291-95
137.80
75.00
96.80
157.60

44.20
107.45
49.85
47.22
35.42

 1296-00
107.80
89.80
95.20
138.80

60.20
102.34
49.92
49.11
36.83

 1301-05
91.60
88.20
93.60
119.00

52.60
92.35
55.70
59.57
44.68

 1306-10
116.80
105.40
101.70
134.80

70.60
109.81
59.64
55.24
41.43

 1311-15
114.20
116.60
134.40
126.40

75.60
115.33
66.91
58.32
43.74

 1316-20
189.80
127.00
142.00
238.80

68.60
161.91
66.96
44.85
33.64

 1321-25
160.00
106.40
153.40
174.80
164.20
68.40
137.97
67.26
48.87
36.65

 1326-30
102.20
102.60
119.00
133.40
152.20
69.40
111.07
67.04
60.82
45.61

 1331-35
112.00
100.20
113.00
148.20
147.00
65.40
114.12
66.99
59.55
44.66

 1336-40
85.20
88.20
112.40
97.00
149.00
65.40
94.32
59.94
64.23
48.17

 1341-45
81.00
85.00
110.40
98.60
139.00
49.60
90.06
50.17
55.78
41.83

 1346-50
102.00
87.80
120.20
120.00
147.00
58.40
102.70
50.12
49.14
36.85

 1351-55
125.40
110.80
123.40
165.60
158.60
118.60
132.19
59.69
46.51
34.89

 1356-60
116.40
102.00
130.80
141.60
165.60
160.40
129.46
75.88
59.31
50.16

 1361-65
132.60
122.80
125.80
200.60
168.40
127.40
146.64
82.97
57.05
51.35

 1366-70
155.00
128.00
128.40
167.20
182.40
126.00
146.10
83.15
58.13
52.32

 1371-75
133.20
136.40
129.60
128.00
163.60
138.00
135.26
82.87
62.26
56.03

 1376-80
96.00
105.60
118.80
113.00
162.40
100.50
110.62
82.83
77.27
69.54

 1381-85
103.60
110.20
107.00
123.60
152.40
96.10
112.90
83.22
73.89
66.50

 1386-90
83.20
108.40
101.80
108.40
139.00
90.00
102.53
82.90
81.31
73.18

 1391-95
96.60
102.80
102.80
123.60
133.00
85.40
106.33
82.85
79.53
71.57

 1396-00
106.20
106.40
114.20
127.40
124.40
85.80
110.84
83.17
75.59
68.03

 1401-05
115.80
105.80
110.00
136.40
123.20
92.40
114.84
84.85
75.29
71.29

 1406-10
109.20
105.60
114.20
119.80
120.20
102.00
111.24
92.97
87.56
85.89

 1411-15
93.00
102.60
117.40
118.80
119.00
108.20
108.11
99.72
92.63
92.63

 1416-20
116.40
103.60
115.30
126.60
111.00
104.00
113.40
100.22
89.13
89.13

 1421-25
94.20
92.60
97.57
118.00
111.20
99.20
101.48
100.20
98.87
98.87

 1426-30
104.60
98.80
110.42
133.60
124.60
108.40
112.27
99.89
91.00
91.00

 1431-35
109.60
101.40

120.80
120.00
98.80
108.48
99.94
92.36
92.36

 1436-40
146.20
106.80

141.80
114.20
98.00
122.01
99.91
85.41
85.41

 1441-45
76.80
98.80

83.60
118.40
99.40
92.53
100.13
108.57
108.57

 1446-50
96.00
106.20

96.40
106.80
97.40
100.90
99.86
99.23
99.23

 1451-55
103.00
97.40

104.00
101.00
97.20
100.25
99.90
100.06
100.06

 1456-60
93.40
100.80

90.80
100.60
100.80
97.06
100.02
103.12
103.12

 1461-65
108.20
100.00

106.00
94.40
101.30
102.73
100.00
99.01
99.01

 1466-70
103.80
111.80

99.40
108.60
108.40
106.75
99.97
93.72
93.72

 1471-75
98.20
96.00

99.60
93.40
101.60
97.76
99.86
102.59
102.59

 1476-80
106.00
79.20

83.80
92.00
107.20
90.06
99.89
111.68
111.68

 1481-85
147.80
120.00

143.40
98.40
105.40
127.38
100.07
80.74
80.74

 1486-90
108.00
105.80

88.80
90.20
118.00
102.77
99.72
98.06
98.06

 1491-95
110.40
111.80

99.00
82.20
114.80
106.80
99.71
93.93
93.93

 1496-00
100.80
95.80

91.00
83.20
111.20
96.70
99.82
103.51
103.51

 1501-05
127.20
97.70

105.60
91.40
112.80
106.79
99.86
93.75
93.75

 1506-10
101.80
113.50

90.60
86.20
112.00
103.77
99.96
96.39
96.39

 1511-15
116.80
113.33

92.60
94.00
118.20
108.52
99.86
92.53
92.53

 1516-20
120.20
126.17

120.40
97.60
117.40
120.44
99.86
83.66
83.66

 1521-25
135.80
174.60

136.00
95.80
125.00
146.05
100.40
69.13
69.13

 1526-30
182.40
158.00

164.00
98.20
138.80
157.35
99.97
64.27
64.27

 1531-35
161.60
164.20

164.40
98.40
139.00
155.64

65.01
65.01

 1536-40
159.60
168.20

141.00
99.80
145.00
152.33

71.39
65.90

 1541-45
162.80
225.00

146.20
98.20
154.80
176.55

65.36
56.89

 1546-50
208.60
277.80

235.00
137.60
164.40
229.64

52.82
55.11

 1551-55
289.80
329.00

253.66
174.60
191.60
275.45

50.89
58.16

 1556-60
324.60
309.00

430.67
201.00
184.60
315.85

53.34
59.93

 1561-65
253.00
328.00
357.60
302.80
216.40
221.20
289.31

57.74
64.96

 1566-70
255.00
310.20
400.50
304.00
216.40
232.40
292.29
167.00
57.03
64.16

 1571-75
286.80
333.60
353.80
292.40
224.60
227.80
296.10

58.09
64.20

 1576-80
386.40
346.00
352.20
363.60
237.40
232.60
336.50

56.62
57.40

 1581-85
367.20
354.70
375.40
348.40
237.80
258.00
337.52
200.06
59.29
59.29

 1586-90
501.00
394.80
441.60
356.20
274.00
259.00
387.17
200.57
52.53
52.53

 1591-95
476.60
416.60
503.00
448.40
265.00
263.20
416.01
200.02
49.05
49.05

 1596-00
738.80
462.20
527.80
689.20
288.80
276.20
540.54
200.87
37.81
37.81

 1601-05
534.80
473.00
506.00
514.00
294.40
280.60
461.27
200.27
43.73
43.73

 1606-10
588.60
486.80
547.20
586.00
308.00
273.80
497.00
200.69
40.47
40.47

 1611-15
673.80
517.40
605.60
594.60
332.60
274.40
532.84
199.25
37.74
37.74

 1616-20
614.80
537.60
606.40
563.60
339.60
279.60
520.39
199.32
38.55
38.55

 1621-25
646.40
532.60
566.80
612.00
335.20
268.80
529.72
199.08
37.99
37.99

 1626-30
602.60
548.40
555.20
610.60
352.40
273.80
525.06

38.94
40.75

 1631-35
784.80
548.00
604.10
796.60
339.00
274.00
608.38

37.43
37.95

 1636-40
742.40
581.80
637.60
796.00
363.60
281.00
615.13

40.68
40.10

 1641-45
603.80
576.40
637.20
658.40
438.60
279.60
560.50

47.92
49.58

 1646-50
1012.00
667.60
805.20
869.80
428.80
292.60
734.39

39.32
41.73

 1651-55
608.60
691.00
667.40
670.80
456.40
306.20
601.33

49.98
50.47

 1656-60
759.00
648.20
710.00
746.40
446.20
290.00
640.26
300.17
47.16
47.16

 1661-65
869.40
669.00
673.20
781.20
467.60
294.80
672.97
299.81
44.82
44.82

 1666-70
683.40
646.40
651.60
635.80
480.80
326.40
599.65
299.46
50.18
50.18

 1671-75
771.60
602.80
657.00
682.80
465.00
320.00
615.65
298.55
49.03
49.03

 1676-80
733.20
627.80
711.20
653.40
464.20
298.40
611.62
300.25
49.17
49.17

 1681-85
740.00
629.00
602.80
668.60
421.80
259.80
595.15
300.29
50.54
50.54

 1686-90
535.60
639.00
582.20
615.80
420.40
302.80
547.58

55.52
54.88

 1691-95
743.20
667.00
651.80
603.20
482.40
288.60
604.84

52.88
51.17

 1696-00
864.80
707.60
677.80
942.60
481.60
297.60
719.99

45.54
46.68

 1701-05
577.60
636.00
585.00
650.60
496.60
315.00
570.65

59.95
62.27

 1706-10
750.60
618.60
586.60
808.80
495.40
311.00
636.11

57.21
59.38

 1711-15
788.80
667.80
667.20
867.40
511.40
311.00
680.51
367.87
54.98
56.23

 1716-20
636.80
669.60
507.40
791.80
507.80
311.00
613.30
367.31
59.88
61.24

 1721-25
590.40
616.60
545.20
719.20
472.20
311.00
576.49
366.55
63.81
65.26

 1726-30
711.60
667.60
598.60
768.00
491.40
311.00
632.58
368.41
58.11
59.43

 1731-35
506.80
576.60
540.60
674.40
483.80
311.00
539.99

70.46
71.84

 1736-40
616.80
598.60
559.40
710.80
444.80
311.00
575.10
399.61
69.83
69.83

 1741-45
545.40
651.40
620.00
736.00
531.00
311.00
593.73
399.18
68.32
68.32

 1746-50
549.00
626.20
652.20
751.00
500.20
311.00
593.24
400.85
67.45
67.45

BASKET OF CONSUMABLES' COMMODITY PRICE INDICES

Mean of 1451-75 = 100

COMMODITY
ENGLAND

BRABANT

FLANDERS

Amount
Unit
Value
Percent
Amount
Unit
Value
Percent
Amount
Unit
Value in
Percent

in d. gr.

in d. gr.

Farinacous

Wheat
1.25
bushels

45.460
litres

Rye
1.00
bushels

126.000
litres

39.370
litres

Barley
0.50
bushels

18.180
litres

Peas
0.67
bushels

24.370
litres

Barley Malt
4.50
bushels

162.000
litres

163.660
litres

Sub-total
7.92
bushels

42.50%
288.000
litres
54.74
35.32%
291.040
litres
57.14
44.88%

Meat, Fish, Dairy

Sheep
1.50
sheep

Beef

23.500
kg

Herrings
40.00
fish

40.000
fish

Butter
10.00
lb.

4.800
kg

13.610
kg

Cheese
10.00
lb.

4.700
kg

13.610
kg

Sub-total

20.00%

60.26
38.87%

44.66
35.08%

Industrial

Charcoal
4.25
bushels

162.000
litres

Candles
2.75
lb.

1.350
kg

Lamp Oil
0.50
pint

Canvas/Linen
0.67
yard

1.800
metres

Shirting
0.50
yard

Coarse Woollens
0.33
yard

1.125
metres

1.225
metres

Sub-total

20.00%

40.01
25.81%

25.52
20.04%

TOTAL

100.00%

155.02
100.00%

127.33
100.00%

Table 5.
Prices, Nominal and Real Wages in England and Brabant, 1451-55 to 1696-1700

Mean of 1451-75 = 100

Years
England
England
England

Brabant
Brabant
Brabant

Prices
Wages
Real

Prices
Wages
Real

Index
Index
Wages

Index
Index
Wages

 1451-55
100.25
100.00
100.06

98.5447
100.00
101.82

 1456-60
97.06
100.00
103.12

114.5774
100.00
87.74

 1461-65
102.73
100.00
99.01

91.0702
100.00
110.15

 1466-70
106.75
100.00
93.72

96.9534
100.00
103.52

 1471-75
97.76
100.00
102.59

98.8543
100.00
101.31

 1476-80
90.06
100.00
111.68

120.6929
100.00
67.50

 1481-85
127.38
100.00
80.74

155.7517
107.50
62.20

 1486-90
102.77
100.00
98.06

174.0982
101.67
88.73

 1491-95
106.80
100.00
93.93

133.2164
102.08
81.55

 1496-00
96.70
100.00
103.51

115.3515
102.08
89.19

 1501-05
106.79
100.00
93.75

125.4494
112.08
81.30

 1506-10
103.77
100.00
96.39

114.8011
125.00
83.37

 1511-15
108.52
100.00
92.53

137.9040
126.67
71.55

 1516-20
120.44
100.00
83.66

150.2641
128.75
72.31

 1521-25
146.05
100.00
69.13

179.9384
125.42
72.96

 1526-30
157.35
100.00
64.27

178.5192
143.33
77.48

 1531-35
155.64
100.00
65.01

173.9949
159.17
76.74

 1536-40
152.33
108.33
71.39

185.6411
185.83
94.17

 1541-45
176.55
115.00
65.36

208.3398
197.50
76.05

 1546-50
229.64
120.00
52.82

199.4203
218.75
74.55

 1551-55
275.45
140.00
50.89

260.5150
356.67
114.93

 1556-60
315.85
160.00
53.34

300.7173
297.08
93.59

 1561-65
289.31
166.67
57.74

313.9375
290.83
69.10

 1566-70
292.29
166.67
57.03

318.2897
442.50
92.27

 1571-75
296.10
170.00
58.09

423.4316
542.50
95.63

 1576-80
336.50
190.00
56.62

480.7160
495.00
68.78

 1581-85
337.52
200.00
59.29

617.4244
510.00
76.41

 1586-90
387.17
200.00
52.53

799.7540
560.00
74.84

 1591-95
416.01
200.00
49.05

688.3332
600.00
98.76

 1596-00
540.54
200.00
37.81

752.9459
600.00
99.09

 1601-05
461.27
200.00
43.73

612.3239
600.00
95.66

 1606-10
497.00
200.00
40.47

615.8934
600.00
96.45

 1611-15
532.84
200.00
37.74

636.1322
600.00
74.90

 1616-20
520.39
200.00
38.55

626.9632
600.00
65.83

 1621-25
529.72
200.00
37.99

815.7524
600.00
66.10

 1626-30
525.06
203.33
38.94

919.6470
600.00
62.03

 1631-35
608.38
226.67
37.43

908.5342
600.00
60.98

 1636-40
615.13
248.33
40.68

967.6679
600.00
59.78

 1641-45
560.50
268.33
47.92

987.1669
600.00
68.30

 1646-50
734.39
283.33
39.32

1015.1382
600.00
71.58

 1651-55
601.33
296.67
49.98

904.3282
600.00
69.45

 1656-60
640.26
300.00
47.16

843.4656
600.00
81.36

 1661-65
672.97
300.00
44.82

880.6145

 1666-70599.65
300.00
50.18

738.1088

 1671-75
615.65
300.00
49.03

828.7059

 1676-80
611.62
300.00
49.17

785.9576

 1681-85
595.15
300.00
50.54

736.5519

 1686-90
547.58
303.33
55.52

652.2165

 1691-95
604.84
315.00
52.88

896.1570

 1696-00
719.99
326.67
45.54

967.9947

N.B. The arithmetic means that compose the real wage index in this table are the means of the five years in each quinquenniums, which are calculated individually by dividing each year’s nominal wage index by the composite price index for that year; they are not calculated by dividing the quinquennials mean of the nominal wage index by the quinquennials means of the price index. The latter method will produce slight differences (as the difference between arithmetic and geometric means).
Table 6.

The Money Supply, Gross Domestic Product (GDP), Prices (CPI), Population and Bank Rate in Canada

1955 - 2008: in annual means

M: MB
M1B
V
k
P
y
GDP = Y
Population
Inflation:

= Y/M

Year
Money:
Money:
Income
Cambridge
CPI
Real GDP:
Gross
Canadian
Percent
Bank
Real

Monetary
M1B
Velocity
cash
1992=
in
Domestic
population
Change
Rate
GDP

Base in
in
of M:
balances
100
billions of
Product in
in millions
in CPI
in
per

billions
billions
Monetary
k = 1/V

1992
billions

percent
capita

Base

dollars
current

in

market

dollars

prices

1955
2.2588

16.83

15,681,250

1.896

1956
2.3793

17.07

16,070,250
1.39%
3.153

1957
2.4378

17.60

16,579,500
3.12%
4.023

1958
2.5973

18.04

17,062,250
2.51%
2.499

1959
2.7276

18.25

17,467,500
1.15%
5.128

1960
2.7500

18.48

17,855,250
1.23%
3.539

1961
2.8565

14.414
0.06938
18.70
220.176
41.1730
18,224,500
1.22%
3.061
12,081.34

1962
3.0239

14.771
0.06770
18.87
236.740
44.6650
18,570,750
0.89%
4.477
12,748.02

1963
3.1361

15.293
0.06539
19.22
249.561
47.9610
18,919,000
1.86%
3.875
13,191.00

1964
3.3160

15.847
0.06310
19.57
268.564
52.5490
19,277,250
1.81%
4.042
13,931.65

1965
3.5971

16.105
0.06209
20.03
289.288
57.9300
19,633,500
2.34%
4.292
14,734.43

1966
3.8743

16.730
0.05977
20.78
311.875
64.8180
19,997,500
3.79%
5.167
15,595.69

1967
4.1888
16.5524
16.639
0.06010
21.53
323.675
69.6980
20,363,750
3.61%
4.979
15,894.66

1968
4.2691
15.8087
17.833
0.05608
22.39
339.997
76.1310
20,692,000
3.99%
6.792
16,431.33

1969
4.7133
15.4483
17.785
0.05623
23.43
357.717
83.8250
20,994,250
4.65%
7.458
17,038.80

1970
4.9789
14.8384
18.112
0.05521
24.21
372.512
90.1790
21,287,500
3.31%
7.125
17,499.11

1971
5.5635
16.2273
17.692
0.05652
24.87
395.827
98.4290
21,747,314
2.72%
5.188
18,201.19

1972
6.3914
18.3692
17.197
0.05815
26.08
421.392
109.9130
22,187,140
4.89%
4.750
18,992.61

1973
7.3540
20.5982
17.535
0.05703
28.06
459.600
128.9560
22,453,775
7.57%
6.125
20,468.70

1974
8.3454
21.8008
18.458
0.05418
31.13
494.769
154.0380
22,772,045
10.96%
8.500
21,727.02

1975
9.7236
23.9002
17.856
0.05600
34.46
503.858
173.6210
23,102,980
10.68%
8.500
21,809.21

1976
10.9117
25.3933
18.328
0.05456
37.06
539.673
199.9940
23,414,365
7.55%
9.292
23,048.82

1977
12.0083
27.2680
18.402
0.05434
40.03
552.087
220.9730
23,694,035
8.01%
7.708
23,300.69

1978
13.4578
29.8391
18.196
0.05496
43.61
561.537
244.8770
23,935,651
8.95%
8.979
23,460.28

1979
14.8698
31.4288
18.802
0.05319
47.59
587.449
279.5770
24,170,445
9.13%
12.104
24,304.45

1980
16.0130
33.0368
19.633
0.05093
52.43
599.695
314.3900
24,471,129
10.16%
12.891
24,506.22

1981
17.1964
33.8707
20.962
0.04771
58.94
611.572
360.4710
24,785,059
12.43%
17.931
24,675.05

1982
17.4193
35.0318
21.807
0.04586
65.31
581.639
379.8590
25,083,479
10.80%
13.958
23,188.15

1983
17.7398
40.1299
23.190
0.04312
69.13
595.062
411.3860
25,336,505
5.86%
9.553
23,486.34

1984
17.9203
44.9908
25.088
0.03986
72.11
623.481
449.5820
25,577,353
4.30%
11.312
24,376.30

1985
18.7576
59.3663
25.894
0.03862
74.97
647.907
485.7140
25,813,854
3.96%
9.647
25,099.18

1986
19.9900
72.7812
25.640
0.03900
78.10
656.262
512.5410
26,068,353
4.18%
9.214
25,174.68

1987
21.0964
83.5278
26.495
0.03774
81.49
685.897
558.9490
26,399,956
4.34%
8.403
25,981.00

1988
22.2465
84.1931
27.559
0.03629
84.79
723.059
613.0940
26,754,940
4.05%
9.686
27,025.26

1989
23.5343
87.7845
27.948
0.03578
89.03
738.813
657.7280
27,219,748
4.99%
12.293
27,142.53

1990
24.4104
89.4378
27.854
0.03590
93.27
729.008
679.9210
27,638,583
4.76%
13.045
26,376.44

1991
25.3470
94.5995
27.039
0.03698
98.51
695.745
685.3670
27,987,829
5.62%
9.034
24,858.85

1992
26.7329
100.0131
26.203
0.03816
99.98
700.655
700.4800
28,319,473
1.49%
6.783
24,741.11

1993
28.2746
107.0800
25.719
0.03888
101.83
714.092
727.1840
28,648,235
1.86%
5.088
24,926.22

1994
29.2574
118.2703
26.348
0.03795
102.00
755.758
770.8730
28,958,270
0.16%
5.766
26,098.17

1995
29.5420
128.2989
27.433
0.03645
104.21
777.698
810.4260
29,262,649
2.17%
7.308
26,576.47

1996
30.1993
143.0047
27.711
0.03609
105.85
790.613
836.8640
29,570,577
1.58%
4.531
26,736.48

1997
31.7384
160.1786
27.813
0.03595
107.57
820.638
882.7330
29,868,726
1.62%
3.521
27,474.83

1998
33.5764
173.3043
27.250
0.03670
108.63
842.258
914.9730
30,125,715
0.99%
5.104
27,958.11

1999
36.5423
180.5998
26.885
0.03720
110.52
888.953
982.4410
30,369,575
1.73%
4.917
29,271.16

2000
38.1102
209.4913
28.223
0.03543
113.53
947.357
1,075.5660
30,650,631
2.73%
5.771
30,908.24

2001
39.6666
230.0036
27.919
0.03582
116.41
951.357
1,107.4590
30,973,522
2.53%
4.313
30,715.17

2002
42.3101
254.3483
27.280
0.03666
119.03
969.716
1,154.2040
31,322,332
2.25%
2.708
30,959.24

2003
43.9059
265.4449
27.700
0.03610
122.32
994.297
1,216.1910
31,626,552
2.77%
3.188
31,438.68

2004
45.2319
288.4226
28.524
0.03506
124.56
1,035.808
1,290.1850
31,932,015
1.83%
2.500
32,437.91

2005
47.3058
308.4193
28.991
0.03449
127.34
1,076.965
1,371.4250
32,258,138
2.23%
2.917
33,385.84

2006
49.6239
335.3395
29.145
0.03431
129.90
1,113.400
1,446.3070
32,532,462
2.01%
4.313
34,224.29

2007
52.1663
352.5202
29.386
0.03403
131.65
1,164.409
1,532.9440
32,881,904
1.35%
4.604
35,411.84

2008
54.4343
n.a.
29.395
0.03402
135.78
1,178.445
1,600.0810
33,260,314
3.14%
3.208
35,430.97

Sources: CANSIM on CHASS, and Statistic Canada

Updated: 29 September 2009

Table 7.
Mayhew’s Estimates of Money Supplies, Velocity, Prices, and National Income

in England, 1300 - 1670
Date

1300
1470
1526
1546
1561
1600
1643
1670

Money Supply

in millions of £ sterling
0.900
0.900
1.400
1.450
1.450
3.500
10.000
12.000

Velocity (Income V)
5.178
3.889
3.571
5.517
9.310
6.286
3.500
3.407

Price Level:

PBH Index
104.800
104.600
135.100
172.300
289.300
478.300
597.800
635.700

National Income Y in millions £ st.
4.660
3.500
5.000
8.000
13.500
22.000
35.000
40.880

Population in millions

6.000
2.300
2.300
2.900
3.000
4.100
5.100
5.000

Source: Nicholas J. Mayhew, ‘Population, Money Supply, and the Velocity of Circulation in England, 1300-1700', Economic History Review, 2nd ser. 48:2 (May 1995), p. 244.

Table 8:
Investment in a Blast Furnace During Inflation

Hypothetical Example, with 5% annual inflation (compounded)

Loan Contract: £1,000 principal to be repaid in full in ten years, with annual interest payments of 10% (£100) paid each year for ten years.

YEAR
INTEREST
VALUE OF OUTPUT

 1
£100
£500.00

 2
£100
£525.00

 3
£100
£551.25

 4
£100
£578.81

 5
£100
£607.75

 6
£100
£638.14

 7
£100
£670.05

 8
£100
£703.55

 9
£100
£738.73

10
£100
£775.66
Table 9.

Imports into Seville of Spanish American Gold and Silver Bullion in pesos of 450 maravedis and in kilograms of fine metals: in

quinquennial means, 1501-05 to 1656-61

Year:
Year:
Public Bullion:
Private Bullion:
TOTAL Bullion:
Mean
Mean

Begin
End
Means in pesos
Means in pesos
Means in pesos
Silver Imports
Gold Imports

of 450 maravedis
of 450 maravedis
of 450 maravedis
in kg
in kg

1503
1505
32,405.50
91,279.60
123,685.10

517.24

1506
1510
42,770.80
120,476.50
163,247.30

682.69

1511
1515
62,647.00
176,463.70
239,110.70

999.95

1516
1520
52,043.50
146,595.80
198,639.30

830.70

1521
1525
7,030.50
19,803.50
26,834.00
3.40
111.88

1526
1530
54,414.10
153,273.30
207,687.40
26.34
865.93

1531
1535
86,472.10
243,574.10
330,046.20
5,090.79
854.41

1536
1540
270,177.00
517,401.40
787,578.40
12,147.99
2,038.86

1541
1545
151,557.70
839,243.30
990,801.00
16,815.87
2,363.40

1546
1550
318,534.30
783,207.90
1,101,742.20
18,698.76
2,628.03

1551
1555
725,701.30
1,247,404.90
1,973,106.20
33,479.21
4,707.31

1556
1560
313,699.10
1,286,100.60
1,599,799.70
27,145.03
3,816.70

1561
1565
363,906.60
1,877,600.50
2,241,507.10
83,373.92
1,019.64

1566
1570
756,948.60
2,071,294.50
2,828,243.10
105,197.84
1,286.54

1571
1575
659,732.10
1,721,589.70
2,381,321.80
91,353.22
770.06

1576
1580
1,329,935.70
2,120,452.50
3,450,388.20
132,365.17
1,115.77

1581
1585
1,510,120.80
4,364,801.60
5,874,922.40
232,207.57
1,336.21

1586
1590
1,608,642.50
3,157,883.60
4,766,526.10
188,397.97
1,084.12

1591
1595
2,004,669.70
5,032,302.80
7,036,972.50
273,704.54
1,966.28

1596
1600
2,194,863.60
4,690,836.50
6,885,700.10
267,820.77
1,924.01

1601
1605
1,303,977.10
3,576,688.50
4,880,665.60
193,590.35
1,028.81

1606
1610
1,709,935.80
4,571,105.60
6,281,041.40
249,135.90
1,324.00

1611
1615
1,442,584.30
3,463,039.80
4,905,624.10
196,820.45
795.09

1616
1620
869,557.60
5,152,934.40
6,022,492.00
241,630.75
976.10

1621
1625
978,231.20
4,423,904.50
5,402,135.70
223,022.55
404.37

16261630
923,760.20
4,067,145.10
4,990,905.30
206,045.26
373.59
1631
1635
946,764.90
2,475,405.90
3,422,170.80
143,003.28
126.99

1636
1640
938,260.60
2,324,659.80
3,262,920.40
136,348.64
121.09

1641
1645
928,732.40
1,824,028.10
2,752,760.50
113,889.78
167.03

1646
1650
333,022.50
2,021,086.90
2,354,109.40
97,396.41
142.84

1651
1655
447,775.60
1,010,977.80
1,458,753.40
60,685.98
64.27

1656
1660
121,304.80
550,918.30
672,223.10
27,965.33
29.62

Source:

Earl J. Hamilton, American Treasure and the Price Revolution in Spain, 1501-1650 (Cambridge, Mass. 1934), pp. 34, 42.

Bullion imports were given only in decennial means; but the values of imported treasure, for gold and silver bullion combined were given in quinquennial means; and for each decade, the proportional values for the quinquennium was used to estimated the quinquennial means of the kilograms of fine metal imported. Hamilton’s research in the Seville archives concluded in 1660; and no further research has revealed estimates of treasure imports into Seville beyond 1660. But see the following note concerning the related research of Michel Morineau.

Michel Morineau, however, has provided the following decennial mean estimates of imports of Spanish American silver into Europe, converted into kilograms of fine silver: and these estimates should be treated with suspicion, since they are taken from Dutch newspaper reports, of questionable value

1661-70
10,140,000
 in kilograms fine silver

1671-80
13,760,000

1681-90
10,260,000

1691-1700
13,400,000

Michel Morineau, ‘D'Amsterdam à Seville: de quelle réalité l`histoire des prix est-elle le miroir?’, Annales: Economies, sociétés, civilisations, 23 (1968), 196; Michel Morineau, Incroyables gazettes et fabuleux métaux: les retours des trésors américains d’après les gazettes hollandaises (XVIe - XVIIIe siècles), Studies in Modern Capitalism (Paris: Editions de la Maison des Sciences de l’Homme; and Cambridge and New York: Cambridge University Press, 1985).

Table 10.

Mined Outputs of Gold and Silver from Spanish America; and Exports of Gold and Silver Bullion from Spanish America to Seville in quinquennial means, 1501-1505 to 1656-61

Potosi:
Zacatecas:
Sombrerete
Total Known
Mean Value

 of
Mean
Mean Silver
Index
Index

 of

Year
Silver Outputs
Silver Outputs
Silver Outputs
Silver Mining
Bullion Imports
Gold

Imports
Imports
Imports:
Mined

Outputs

in kg.
in kg.
in kg.
Outputs in kg
in 450 maravedis
in kg
in kg
1591-

1600=100
1591-

1600=100

1501-05

123,685.10
517.24
0.00
0.00

1506-10

163,247.30
682.69
0.00
0.00

1511-15

239,110.70
999.95
0.00
0.00

1516-20

198,639.30
830.70
0.00
0.00

1521-25

26,834.00
111.88
3.40
0.00

1526-30

207,687.40
865.93
26.34
0.01

1531-35

330,046.20
854.41
5,090.79
1.88

1536-40

787,578.40
2,038.86
12,147.99
4.49

1541-45

990,801.00
2,363.40
16,815.87
6.21

1546-50

1,101,742.20
2,628.03
18,698.76
6.91

1551-55
64,848.88

64,848.88
1,973,106.20
4,707.31
33,479.21
12.36
 31.39

1556-60
54,335.74
21,294.68

75,630.42
1,599,799.70
3,816.70
27,145.03
10.03
 36.61

1561-65
56,080.38
27,761.40

83,841.77
2,241,507.10
1,019.64
83,373.92
30.79
 40.59

1566-70
51,717.86
31,498.08

83,215.94
2,828,243.10
1,286.54
105,197.84
38.85
 40.29

1571-75
36,439.01
35,925.21

72,364.22
2,381,321.80
770.06
91,353.22
33.74
 35.03

1576-80
111,607.53
30,389.38

141,996.90
3,450,388.20
1,115.77
132,365.17
48.89
 68.74

1581-85
168,398.46
27,613.05

196,011.51
5,874,922.40
1,336.21
232,207.57
85.76
 94.89

1586-90
176,839.51
28,413.40

205,252.91
4,766,526.10
1,084.12
188,397.97
69.58
 99.36

1591-95
192,454.49
27,002.87

219,457.36
7,036,972.50
1,966.28
273,704.54
101.09
 106.24

1596-00
169,671.92
24,005.40

193,677.32
6,885,700.10
1,924.01
267,820.77
98.91
 93.76

1601-05
183,470.02
29,736.38

213,206.40
4,880,665.60
1,028.81
193,590.35
71.50
 103.21

1606-10
158,273.46
34,121.27

192,394.73
6,281,041.40
1,324.00
249,135.90
92.01
 93.14

1611-15
161,108.67
47,517.24

208,625.91
4,905,624.10
795.09
196,820.45
72.69
 101.00

1616-20139,403.78
48,213.16

187,616.94
6,022,492.00
976.10
241,630.75
89.24
 90.83
1621-25
134,795.30
55,609.74

190,405.04
5,402,135.70
404.37
223,022.55
82.37
 92.18

1626-30
130,628.28
47,861.74

178,490.02
4,990,905.30
373.59
206,045.26
76.10
 86.41

1631-35
124,267.78
47,934.53

172,202.31
3,422,170.80
126.99
143,003.28
52.82
 83.36

1636-40
147,647.32
31,044.38

178,691.70
3,262,920.40
121.09
136,348.64
50.36
 86.51

1641-45
113,646.36
28,101.07

141,747.43
2,752,760.50
167.03
113,889.78
42.06
 68.62

1646-50
121,192.60
30,215.72

151,408.32
2,354,109.40
142.84
97,396.41
35.97
 73.30

1651-55
99,371.13
31,046.27

130,417.40
1,458,753.40
64.27
60,685.98
22.41
 63.14

1656-60
103,710.82
26,373.41

130,084.23
672,223.10
29.62
27,965.33
10.33
 62.97

1661-65
78,949.36
22,584.61

101,533.96

 49.15

1666-70
83,016.31
35,513.85

118,530.16

 57.38

1671-75
82,017.54
50,404.29

132,421.83

 64.11

1676-80
75,757.15
64,139.87

139,897.01

 67.72

1681-85
88,180.87
37,823.48
30,492.83
156,497.18

 75.76

1686-90
81,005.43
31,164.00
31,043.50
143,212.93

 69.33

1691-95
68,181.86
31,863.18
17,500.54
117,545.58

 56.90

1696-00
56,884.78
26,451.05
12,506.02
95,841.85

 46.40

1701-05
43,642.72
31,719.17
6,233.96
81,595.85

 39.50

Sources:

Peter J. Bakewell, ‘Registered Silver Production in the Potosi District, 1550-1735', Jahrbuch Für Geschichte: von Staat, Wirtschaft and Gesellschaft Lateinsamerikas,12 (1975), 68-103; Peter Bakewell, Silver Mining and Society in Colonial Mexico: Zacatecas, 1546 - 1700 (Cambridge and New York: Cambridge University Press, 1971), pp. 241-50; Earl J. Hamilton, American Treasure and the Price Revolution in Spain, 1501-1650 (Cambridge, Mass. 1934), pp. 34, 42.

Table 11.

Outputs of the Mexican and Peruvian Silver Mines in kilograms of fine metal

in quinquennial means, 1700-04 to 1820-24

Five Year
Guanjuato
Guanjuato
Zacatecas
Zacatecas
Mexico
Peru

Period
kg.
Percent
kg.
Percent
Total in kg
Total in kg

1700-04

30,868.84
23.8
129,878.24
45,825.45

1705-09

35,661.87
24.2
147,383.35
44,210.42

1710-14

42,783.58
15.2
169,501.11
18,007.17

1715-19

56,687.56
31.2
181,945.21
36,257.76

1720-24

59,005.12
26.2
224,973.39
29,034.58

1725-29

50,438.74
18.0
224,297.68
37,018.15

1730-34

54,007.65
22.3
242,535.00
37,470.63

1735-39

45,976.52
15.3
240,807.15
34,318.63

1740-44

33,593.91
8.3
241,748.34
n.d.

1745-49

42,315.94
13.8
305,861.20
n.d.

1750-54

38,882.49
11.6
334,495.98
n.d.

1755-59

33,414.43
9.9
336,850.98
n.d.

1760-64

24,677.19
8.3
295,936.59
n.d.

1765-69
64,704
16.9
25,933.31
8.5
306,703.45
n.d.

1770-74
86,559
21.5
37,845.56
9.4
403,223.54
55,310.40

1775-79
120,570
25.1
67,168.07
14.0
479,925.27
61,745.23

1780-84
114,624
22.1
59,279.44
11.4
518,775.99
72,843.75

1785-89
112,045
22.3
54,682.45
11.4
481,873.20
79,582.12

1790-94
137,927
24.6
56,010.04
10.0
561,349.47
109,161.65

1795-99
131,020
21.9
64,987.11
10.5
619,495.09
126,354.53

1800-04
129,076
24.1
62,426.54
9.3
536,062.82
120,477.36

1805-09
143,329
23.3
113,273.93
18.5
614,067.87
106,318.22

1810-14
80,304
34.2
74,662.35
19.1
234,752.33
84,424.56

1815-19
47,458
19.7
61,609.02
25.6
240,828.26
61,405.96

1820-24
19,791

57,385.73

0.00
36,564.80

Table 12.
Disposition of Public Revenues from the Viceroyalty of Peru and Mexico in

equivalent kilograms of fine silver, in decennial means, 1581-90 to 1791-1800

Decade
Peru:

Total
Peru:
Peru:

Remitt-ances

to Castile

in equiv.

kgs of

fine silver

Decennial

Means
Peru:
Mexico:

Remittances
Mexico:
TOTAL to
Mexico to
Percent of
Mexico:

Revenues

 in Lima
Share

Percent
to Castile in

equiv. kgs.
Percent
Castile from
Phillipines
Mexican
Total

Treasury
Retained

of Total
of fine silver
of Total
Peru/Mexico
in kg. fine
Total to
Remittances

in kg.

to Castile
Decennial
to Castile
in kg. silver
 silver: Decen.
 Phillipines
in kg silver

Decennial

Means

 Means

Decennial Mean
 Means

Decennial Mean

1581-90

23,107.5

3,219.8
12.2%
26,327.3

1591-00
86,097.9
40.8%
51,013.3
68.1%
23,856.3
31.9%
74,869.6
1,191.2
4.8%
25,047.5

1601-10
97,147.4
54.6%
44,091.2
61.7%
27,379.3
38.3%
71,470.5
3,003.0
9.9%
30,382.3

1611-20
88,604.9
66.2%
29,936.2
65.7%
15,604.2
34.3%
45,540.4
6,496.7
29.4%
22,100.9

1621-30
85,168.7
65.3%
29,531.5
63.6%
16,887.3
36.4%
46,418.8
9,254.5
35.4%
26,141.8

1631-40
96,329.6
53.6%
44,692.7
66.7%
22,321.1
33.3%
67,013.8
9,388.2
29.6%
31,709.3

1641-50
112,884.8
66.1%
38,230.2
83.4%
7,620.8
16.6%
45,851.0
5,640.8
42.5%
13,261.6

1651-60
81,994.4
73.2%
21,970.6
66.6%
11,035.0
33.4%
33,005.6
3,855.6
25.9%
14,890.6

1661-70
78,358.0
88.4%
9,121.4
47.2%
10,202.0
52.8%
19,323.4
3,526.2
25.7%
13,728.2

1671-80
69,653.4
92.3%
5,340.0
17.3%
25,477.0
82.7%
30,817.0
4,162.5
14.0%
29,639.5

1681-90
69,439.6
98.9%
785.7
6.1%
12,195.1
93.9%
12,980.8
4,990.0
29.0%
17,185.1

1691-00
50,117.4
95.7%
2,152.5
24.6%
6,595.8
75.4%
8,748.3
4,246.7
39.2%
10,842.5

1701-10
44,318.4
90.4%
4,238.1
24.0%
13,395.1
76.0%
17,633.2
3,192.2
19.2%
16,587.3

1711-20
24,447.0
99.2%
197.8
1.1%
18,370.0
98.9%
18,567.8
2,583.9
12.3%
20,953.9

1721-30
35,947.2
92.6%
2,647.3
14.5%
15,589.1
85.5%
18,236.4
4,829.5
23.7%
20,418.6

1731-40
30,898.0
88.5%
3,540.9
14.4%
21,114.2
85.6%
24,655.1
3,748.2
15.1%
24,862.4

1741-50
32,229.6
95.8%
1,352.2
7.8%
15,968.0
92.2%
17,320.2
4,370.5
21.5%
20,338.5

1751-60

40,000.7

5,227.2
11.6%
45,227.9

1761-70

18,564.1

4,834.2
20.7%
23,398.3

1771-80

38,572.9

7,087.4
15.5%
45,660.3

1781-90

72,305.0

5,472.8
7.0%
77,777.8

1791-00

96,606.2

11,967.4
11.0%
108,573.6

Sources:

John J. TePaske, ‘New World Silver, Castile and the Philippines, 1590-1800', in John F. Richards, ed., Precious Metals in the Later Medieval and Early Modern Worlds (Durham: Carolina Academic Press, 1983), pp. 442-4.

Table 13.

The Role of Spanish Silver in English Silver Mint Outputs:

From the Tower Mint's ‘Melting Books’, in Troy Pounds Weight.
Period Covered
Spanish Silver
Percent
Total Silver

Tower Mint's
Coins: in
of Total
Bullion

Melting Books
Troy lb.*
Bullion
in Troy lb.*

Oct. 1561 to

Dec. 1562
60,993.8
75.0 %
81,325.00

June to

Dec. 1567

 7.4%

Sept. 1569 to

Feb. 1570
21,321.1
81.4 %
26,193.00

Feb. 1583 to

Nov. 1583
40,469.2
78.1 %
51,817.20

June 1584 to

Feb. 1585
40,905.8
86.3%
47,394.00

Feb. 1598 to

Jan. 1599
 6,726.4
62.0%
10,849.00

* 1 Troy pound = 12 Troy ounces = 373.242 grams.

Table 14.

The London Tower Mint under the Tudors

Average Annual Outputs of Silver and of Total Gold and Silver Coinage

in Pounds Sterling Values for Various Periods, 1485 to 1603
Period of the
Silver Coin
Total Coinage
Silver as %

Annual Mean
in £ st.
in £ st.
of Total

1485 - 1525
 9,633.0
 40,657.1
 23.7 %

1526a- 1543
 33,521.2
 53,534.7
 62.6 %

1544b- 1550*
389,211.3
576,952.4
 67.5 %

1551c- 1560
 22,850.0
 31,670.1
 72.2 %

1561d-1603
106,840.2
124,735.6
 85.7 %

a Minor debasement of Nov. 1526.

b Henry VIII's drastic debasements, 1544-49.

c 1551: Coinage revaluation.

d 1561: Recoinage.

SOURCES: for Tables 4 and 5:

Christopher Challis, The Tudor Coinage (Manchester 1978); and his article ‘Spanish Bullion and Monetary Inflation in England in the Later Sixteenth Century’, Journal of European Economic History, 4 (1975), 381-92.

Table 15
The Mint Outputs of England and the Low Countries, in 25-Year Totals, 1300-24 to 1575-99: in Kilograms of Pure Silver and Gold, and in Aggregate Money-of-Account Values (Pounds Sterling and Livres Gros Flemish)

Years
ENGLAND

LOW COUNTRIES *

(25)
Silver
Gold
Current
Silver
Gold
Current

kg.
kg.
£ sterling
kg.
kg.
£ gros F1.

1300-24
403,029
nil
1,260,746

1325-49
 37,602
 3,951
 291,054

1350-74
121,629
43,379
2,335,905
155,772
46,449
1,725,341

1375-99
 7,462
 9,594
 442,228
 79,172
11,940
 843,621

1400-24
 18,932
27,312
1,387,601
 96,180
 529
 451,471

1425-49
 87,707
 6,926
 738,082
103,899
17,675
1,652,668

1450-74
 68,352
11,557
1,096,728
 54,444
 6,964
 759,957

1475-99
 33,655
 6,767
 632,349
153,645
 4,624
1,750,654

Bruges and Antwerp**
1475-99

134,650
 4,432
1,542,807

1500-24
 59,090
18,979
1,569,081
 47,789
13,768
1,728,074

1525-49
247,248
21,993
4,666,444
 70,280
 8,664
1,401,535

1550-74
305,288
 5,356
3,580,657
280,958
12,260
4,078,004

1575-99
287,644
 4,348
2,924,852
144,398
 1,263
2,222,801

* Mint output data for the Low Countries:
(a) Flanders only, 1350-1419;

(b) Flanders, Brabant, Namur, Hainaut, and Holland-Zeeland, 1420-1499;

(c) Bruges and Antwerp only, 1500-1599.

No Flemish mint data are available before 1334; and for such 25-year totals, the Flemish data commence therefore in 1350. Brabantine mint data are available from the 1370s, but are not included here until 1420, from which time Brabant becomes fully part of the Flemish monetary orbit, so that values of Brabantine mint outputs can be accurately recorded in terms of Flemish pounds (£) gros. Similarly the mints of Holland-Zeeland, Namur, and Hainaut became part of the Flemish-Burgundian monetary system only from the 1420s (when their mint records first become available).

** For 1475-99, Ghent and Mechelen mint outputs are also included in the totals for Bruges and Antwerp. From 1500, we currently have processed continuous mint data only for Antwerp and Bruges -- which were certainly the two leading mints of the southern Low Countries.

Table 16

Twenty-Five Year Means of the Values of Aggregate Coinage Outputs and of the Composite Price Indices in England and the Low Countries, 1300-24 to 1575-99
Years

ENGLAND

LOW COUNTRIESa

TOTAL
FLANDERS
BRABANT

Mint
Price
s.d.*
Mint
Price
s.d.*
Price
s.d.
Outputs
Indices

Outputs
Indices

Indices

in £
1450-74=

in £ gros
1450-74=

sterling
100

Flemish
100

1300-24

 50,430
121.5
33.85

1325-49

 11,642+
102.0
15.66

1350-74

 93,436
135.6
17.40
 69,014
 89.8
22.99

1375-99

 17,689
108.0
12.37
 33,745
 108.3
18.00

1400-24

 55,504+
108.1
11.47
 18,059
 99.4
12.68
 74.3
 10.10

1425-49

 29,523
106.2
17.05
 66,107
 122.3
23.49
107.1
 15.10

1450-74

 43,869+
100.0
 7.58
 30,398
 100.0
11.76
100.0
 10.24

1475-99

 25,294
103.2
18.27
 70,026
 143.5
46.05
139.8
 34.16

Antwerp and Bruges*
1475-99

 61,712
 143.5
46.05
139.8
 34.16

1500-24

 62,763
114.0
18.97
 69,123

140.0
 26.46

1525-49

186,658+
166.5
29.18
 56,061

187.8
 22.24

1550-74

143,226+
285.8
40.76
163,120

316.7
 65.53

1575-99

116,994
391.2
94.90
 88,912

655.6
208.10

a Low Countries: Flanders only 1350-1420; Low Countries: Flanders, Brabant, Namur, Hainaut, Holland-Zeeland, 1420-1499;
b Antwerp and Bruges: with Mechelen and Ghent, 1475-99; Antwerp and Bruges alone, 1500-99.

* standard deviations from the mean.
+ Periods with extensive debasements and/or recoinages in England.

Table 17

The Value of the Mint Outputs of England:

 Silver and Gold Coinages in

Current Pounds Sterling: Decennial Means, 1400-9 to 1590-9
Years
Silver in
% of
Gold in
% of
Total Coin

£ sterling
Total
£ sterling
Total
in £ sterling

1400-9
 181.35
 2.8%
 6,291.41
97.2%
 6,472.76

1410-9
 4,028.78
 5.7%
 66,865.30
94.3%
 70,894.08

1420-9
 19,167.70
20.0%
 76,701.38
80.0%
 95,869.08

1430-9
 24,843.99
72.2%
 9,557.86
27.8%
 34,401.85

1440-9
 1,161.53
23.6%
 3,769.01
76.4%
 4,930.54

1450-9
 6,304.82
71.0%
 2,574.57
29.0%
 8,879.39

1460-9
 23,105.63
31.2%
 51,016.95
68.8%
 74,122.58

1470-9
 11,038.11
25.0%
 33,160.84
75.0%
 44,198.95

1480-9
 5,366.46
28.6%
 13,365.41
71.4%
 18,731.87

1490-9
 10,526.86
39.0%
 16,448.04
61.0%
 26,974.89

1500-9
 24,684.13
28.9%
 60,817.80
71.1%
 85,501.93

1510-9
 3,695.98
 6.9%
 49,770.56
93.1%
 53,466.54

1520-9
 33,467.35
43.2%
 43,965.86
56.8%
 77,433.21

1530-9
 35,432.64
63.3%
 20,527.83
36.7%
 55,960.47

1540-9
217,915.60
62.1%
133,274.76
37.9%
351,190.36

1550-9
118,001.32
84.2%
 22,110.36
15.8%
140,111.68

1560-9
146,408.96
85.9%
 23,977.05
14.1%
170,386.01

1570-9
 72,651.99
89.7%
 8,304.89
10.3%
 80,956.88

1580-9
101,997.72
80.0%
 25,445.45
20.0%
127,443.17

1590-9
117,475.77
89.2%
 14,177.67
10.8%
131,653.44

Table 18.
OUTPUTS OF SILVER FROM CENTRAL EUROPEAN MINES:

in kilograms of pure silver

Five Year Means: 1470-4 to 1545-9

Years

Saxony:
Thuringia:
Tirol
Bohemia
Bohemia
Slovakia
Hungary:
TOTALS

Schneeberg
Eisleben
Schwaz
Kutna Hora
Joachimstahl
Thurzo-Fugger
Nagybanya
Estimated.

Annaberg
Hettstedt

Kaperska H.

Company
Körmocbanya

Marienberg

kg
kg
kg
kg
kg
est. kg.

1470-4

3,743.3

4,112.5
4,500.0

12,355.8

1475-9

8,633.0

7,354.0
4,250.0

20,237.0

1480-4

5,764.7

9,745.8
4,000.0

1,800.0
21,310.5

1485-9

2,601.6

12,751.0
3,750.0

3,523.0
22,625.6

1490-4

3,233.6

12,422.8
3,500.0

3,523.0
22,679.4

1495-9

4,641.7

12,094.5
3,250.0

3,795.9
23,782.1

1500-4

8,099.6

11,766.3
3,000.0

4,068.7
26,934.6

1505-9

7,725.2
4,509.0
11,438.0
2,750.0

3,929.5
4,341.6
34,693.3

1510-4

7,589.5
5,441.8
11,109.8
2,500.0

3,936.9
4,614.4
35,192.4

1515-9

5,170.4
5,905.7
10,781.5
2,250.0
2,172.2
2,090.2
4,887.3
33,257.3

1520-4

3,860.3
6,010.0
10,453.3
2,000.0
9,627.8
2,486.5
5,160.1
39,598.0

1525-9

3,359.6
7,821.8
10,125.0
2,000.0
13,223.2
2,312.6
5,433.0
44,275.2

1530-4

4,922.4
6,673.9
10,125.0
2,000.0
16,275.4
2,269.1
5,433.0
47,698.8

1535-9

14,336.8
5,709.5
10,125.0
3,947.0
13,217.9
2,256.5
5,433.0
55,025.7

1540-4

9,330.2
4,381.9

3,997.0
11,537.2
2,154.2
5,433.0
36,833.5

1545-9

6,071.1
6,957.3

700.0
11,537.2
2,154.2
5,433.0
32,852.8

Table 19

Silver Outputs from Various Central European Mines:

Annual Outputs in Kilograms for Years of Extant Data
Place
Year
Annual Output in kg.
GERMANY
Lower Harz Mountains
1510
 935

Rammelsberg
1526
 2,105

Freiberg
1490
 177

1511-20
 933

1526-30
 2,100

1572
 7,860

AUSTRIA
Tirol: Falkenstein
1486
 14,812

Tirol: other (than Schwaz)
1505
 8,851

1523
 15,710

1530
 10,013

Rattenberg
1528
 1,503

Carinthia
1528
 283

1550
 411

Salzburg
1520
 2,250

HUNGARY
Körmocbanya
1434-35
 660

1486-92
 3,523

1528-49
 5,433

Nagybanya
1481-82
 1,800

BOHEMIA
Kutna Hora (Kuttenberg)
1300-1330
±30,000

1330-1350
±20,000

1350-1420
±10,000

1420-1460
?

1460-1510
 4,500

1521-1530
 2,000

1531-1540
 600

1541-1550
 700

Kasperska Hora

 (Bergreichenstein)
1536-43
 3,297

Krumau
1520-21
 121

Pribam
1536-38
 347

Elischau-Wilhartitz
1536-38
 1,127

Table 20

Estimates of Aggregate Silver Production from Central

European Mines in the Sixteenth Century

Annual Estimates in Kilograms of Fine Silver

Years
Germany
Austria-
TOTAL

Hungary

According to Soetbeer (1879):
1493 - 1520
11,000 kg.
24,000 kg.
35,000 kg.

1521 - 1544
15,000 kg.
32,000 kg.
47,000 kg.

1545 - 1560
19,400 kg.
30,000 kg.
49,400 kg.

1561 - 1580
15,000 kg.
23,500 kg.
38,500 kg.

According to Nef (1941):
1526-1535
35,100 kg.
49,100 kg.
84,200 kg. (minimum)

56,100 kg.
91,200 kg. (maximum)

Table 21

Exports of Gold and Silver ‘Treasure’ and Merchandise

to India By the British East India Company

in Pounds Sterling

 Decennial Averages, 1660-9 to 1710-9
Decade

Silver
%
Gold
%
Total Value
1660-69

 51,446.7
69.5%
 22,575.7
30.5% 74,022.4

1670-79

102,038.1
43.6%
132,053.3
56.4%234,091.4

1680-89

262,870.4
68.5%
120,837.3
31.5%383,707.7

1690-99

163,230.2
98.0%
 3,331.2
 2.0%166,561.4

1700-09

325,887.6
96.7%
 11,121.3
 3.3%337,008.9

1710-19

369,340.3
99.4%
 2,077.8
 0.6%371,418.10

...

Table 22

Exports of ‘Treasure’ and Merchandise to India

By the British East India Company, in Pounds Sterling,

Decennial Means, 1660-69 to 1710-19
Decade

Treasure
%
Merchandise
%
Total in £
1660-69

 74,022.4
64.3%
41,085.2
35.7%115,107.6

1670-79

234,091.4
72.2%
89,990.8
27.8%324,082.2

1680-89

383,707.7
87.2%
56,170.2
12.8%439,877.9

1690-99

166,561.4
69.8%
72,065.2
30.2%238,626.6

1700-09

337,008.9
84.7%
60,876.5
15.3%397,885.4

1710-19

371,418.1
79.2%
97,771.3
20.8%469,189.4

Table 23
Exports of Gold and Silver to India by the British East India Company: Decennial Means in Kilograms of Pure Metal and Pounds Sterling Values, 1660-69 to 1710-19
Decade

Total £
SILVER
% by
GOLD
% by

Treasure
kg.
Value £
kg.
Value in £

1660-69

 74,022.4
 5,729.6
69.5%
 175.1430.5%

1670-79

234,091.4
11,364.0
43.6%
1,015.3056.4%

1680-89

383,707.7
29,276.0
68.5%
 929.0731.5%

1690-99

166,561.4
18,179.0
98.0%
 24.69 2.0%

1700-09

337,008.9
36,294.3
96.7%
 79.54 3.3%

1710-19

371,418.1
41,133.6
99.4%
 14.97 0.6%

..

Table 24

Exports of Silver to India and East Asia

by the Dutch and British East India Companies,

in kilograms of pure metal

Decennial Means, 1660-9 to 1710-19

Decade

By the Dutch
By the British
Total Silver

East India Co.
East India Co.
Shipments

1660-69
11,563.1
5,729.6
17,292.70

1670-79
11,854.6
11,364.0
23,218.60

1680-89
18,847.0
29,276.0
48,123.00

1690-99
27,720.9
18,179.0
45,899.90

1700-09
37,392.9
36,294.3
73,687.20

1710-19
37,108.1
41,133.6
78,241.70

Table 25.

NEW WORLD GOLD PRODUCTION: ESTIMATES

Decade
Caribbean
Mexico
Peru
New
Ecuador
Chile
Brazil
Total
Total

Granada

Decadal
Annual Mean

1492-1500
1,086

1,086
108.60

1501-1510
12,098

12,098
1,209.80

1511-1520
10,711

10,711
1,071.10

1521-1530
3,409
2,358

5,767
576.70

1531-1540
2,249
3,769
8,541
2,264
257

17,080
1,708.00

1541-1550
1,315
1,256
4,827
2,089
868
3,102

13,457
1,345.70

1551-1560
53
124
3,533
5,593
2,549
4,653

16,505
1,650.50

1561-1570

124
1,183
7,604
3,226
1,590

13,727
1,372.70

1571-1580

78
1,104
7,977
6,143
4,873

20,175
2,017.50

1581-1590

82
1,002
6,728
6,442
1,551

15,805
1,580.50

1591-1600

1,483
161
12,541
3,486
776

18,447
1,844.70

1601-1610

3,535
80
13,934
2,076
155

19,780
1,978.00

1611-1620

4,010
1
11,153
927
71

16,162
1,616.20

1621-1630

4,428

8,951
1,985
23

15,387
1,538.70

1631-1640

3,924

3,548
635
19

8,126
812.60

1641-1650

2,427

7,885
131

10,443
1,044.30

1651-1660

2,687
2
7,540
202

10,431
1,043.10

1661-1670

2,943
70
4,105
233

7,351
735.10

Decade
Caribbean
Mexico
Peru
New
Ecuador
Chile
Brazil
Total
Total

Granada

Decadal
Annual Mean

1671-1680

2,372
80
4,406
194

7,052

1681-1690

2,186
267
6,437
194

9,084
908.40

1691-1700

2,740
550
4,950
339
60

8,639
863.90

1701-1710

2,373
620
5,140
291
15
47,597
56,036
5,603.60

1711-1720

2,665
404
7,499
339
188
46,563
57,658
5,765.80

1721-1730

2,715
332
8,570
144
254
103,315
115,330
11,533.00

1731-1740

5,177
286
10,210
96
426
137,930
154,125
15,412.50

1741-1750

7,937
257
14,793
48
709
145,430
169,174
16,917.40

1751-1760

7,972
191
17,759
2,012
1,108
111,680
140,722
14,072.20

1761-1770

10,586
1,299
20,501
1,676
6,673
107,930
148,665
14,866.50

1771-1780

13,078
5,844
22,681
1,789
9,134
107,930
160,456
16,045.60

1781-1790

9,169
11,758
27,869
4,049
9,243
96,680
158,768
15,876.80

1791-1800

15,711
15,725
33,130
4,846
9,137
77,473
156,022
15,602.20

1801-1810

23,733
11,747
34,535
914
11,560

82,489
8,248.90

SOURCES:
Christopher Challis, ‘The Circulating Medium and the Movement of Prices in Mid-Tudor England’, in The Price Revolution in Sixteenth-Century England, ed. Peter Ramsey (London: Methuen, 1971), pp. 117-46.

Christopher Challis, ‘Spanish Bullion and Monetary Inflation in England in the Later Sixteenth Century’, The Journal of European Economic History, 4 (1975), 381-92.

Christopher Challis, The Tudor Coinage (Manchester: University Press. 1978).

Christopher Challis, ‘Lord Hastings to the Great Silver Recoinage, 1464 - 1699', in A New History of the Royal Mint, ed. Christopher E. Challis (Cambridge: Cambridge University Press, 1992), pp. 179-397. See also his appendices: C.E. Challis, ‘Appendix 1. Mint Output, 1220-1985', pp. 673-698; C.E. Challis, ‘Mint Contracts, 1279-1817', pp. 699-758.

John Craig, The Mint: A History of the London Mint from A.D. 1287 to 1948 (Cambridge: Cambridge University Press, 1953).

J. D. Gould, The Great Debasement: Currency and the Economy in Mid-Tudor England (Oxford: Clarendon Press, 1970).

John Munro, ‘Mint Policies, Ratios, and Outputs in England and the Low Countries, 1335-1420', The Numismatic Chronicle, 8th ser., 1 (1981) , 71-116.

John Munro, ‘Bullion Flows and Monetary Contraction in Late-Medieval England and the Low Countries’, in Precious Metals in the Later Medieval and Early Modern Worlds, ed. John F. Richards (Durham, N.C.: Carolina Academic Press, 1983), pp. 97-158.

John Munro, ‘Mint Outputs, Money, and Prices in Late-Medieval England and the Low Countries’, in Münzprägung, Geldumlauf, und Wechselkurse/ Minting, Monetary Circulation, and Exchange Rates: Akten des 8th International Economic History Congress, ed. Eddy Van Cauwenberghe and Franz Irsigler, Trierer Historische Forschungen, vol. 7, (Trier, 1984), pp. 31-122.

John Munro, ‘Bullion Flows and Monetary Contraction in Late-Medieval England and the Low Countries’, in J. D. Richards, ed., Precious Metals in the Later Medieval and Early Modern Worlds (Durham, N.C.: Carolina Academic Press, 1983), pp. 97-158.

John Munro: Unpublished computer data (1500-99) from the Volkswagen-University of Trier monetary history project on ‘The Coinage and Mints Outputs of the Low Countries, 1334 - 1789' (Eddy Van Cauwenberghe, Reiner Metz, John Munro, and Franz Irsigler).

Josef Vlachovic, ‘Slovak Copper Boom in World Markets of the Sixteenth and in the First Quarter of the Seventeenth Centuries’, Studia historica slovaca, 1 (1963), 63-95.

Ekkehard Westermann, Das Eislebener Garkupfer und seine Bedeutung für den europäischen Kupfermarkt, 1460-1560 (Vienna: Böhlau Verlag, 1971).

Ekkehard Westermann, ‘Tendencies in the European Copper Market in the 15th and 16th Centuries’, in Hermann Kellenbenz, ed., Precious Metals in the Age of Expansion (Stuttgart: Klett-Cotta, 1981), pp. 79-86.

Ekkehard Westermann, ‘Communication’ to the 8th International Economic History Congress, Section C, Budapest (1982).

Hermann Kellenbenz, ‘Europäisches Kupfer, Ende 15. bis Mitte 17. Jahrhundert: Ergebenisse eines Kolloquiums’, in Hermann Kellenbenz, ed., Schwerpunkte der Kupferproduktion und des Kuppferhandels in Europa 1500-1650 (Cologne: Böhlau Verlag, 1977), pp. 290-351.

Hermann Kellenbenz, ‘Production and Trade of Gold, Silver, Copper, and Lead from 1450 to 1750', in Hermann Kellenbenz, ed., Precious Metals in the Age of Expansion (Stuttgart: Klett-Cotta, 1981), pp. 307-61.

Adolf Laube, Studien über den erzbirgischen Silberbergbau von 1470 - 1546 (Leipzig, 1974).

Oszkar Paulinyi, ‘The Crown Monopoly of the Refining Metallurgy of Precious Metals and the Technology of the Cameral Refineries in Hungary and Translyvania in the Period of Advanced and Late Feudalism (1325-1700)’, in Hermann Kellenbenz, ed., Precious Metals in the Age of Expansion (Stuttgart: Klett-Cotta, 1981), pp. 27-39.

John Nef, ‘Silver Production in Central Europe, 1450 - 1618', Journal of Political Economy, 49 (1941), 575-91.

Adolf Soetbeer, Edelmetall-Produktion und Werthverhältniss zwischen Gold und Silber seit der Entdeckung Amerika's bis zur Gegenwart (Gotha: Justus Perthes, 1879).

K. N. Chaudhuri, ‘Treasure and Trade Balances: the East India Company's Export Trade, 1660-1720', Economic History Review, 2nd ser. 21 (Dec. 1968), Table 1, pp. 497-98

F. S. Gaastra, ‘The Exports of Precious Metal from Europe to Asia by the Dutch East India Company, 1602 - 1795', in J. D. Richards, ed., Precious Metals in the Later Medieval and Early Modern Worlds (Durham, N.C., 1983), pp. 447 - 76.

Harry E. Cross, ‘South American Bullion Production and Export, 1550 - 1750', in John F. Richards, ed., Precious Metals in the Later Medieval and Early Modern Worlds (Durham, N.C.: Carolina Academic Press, 1983), pp. 397-422.

John J. TePaske, ‘New World Silver, Castile and the Philippines, 1590 - 1800', in John F. Richards, ed., Precious Metals in the Later Medieval and Early Modern Worlds (Durham, N.C.: Carolina Academic Press, 1983), pp.425-45.

John Jay TePaske, ‘New World Gold Production in Hemispheric and Global Perspective, 1492 - 1810', in Clara Nuñez, ed., Monetary History in Global Perspective, 1500 - 1808, Papers presented to Session B-6 of the Twelfth International Economic History Congress (Seville, 1998), pp. 21-32.

Peter Bakewell, ‘Registered Silver Production in the Potosi District, 1550 - 1735', Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas, 12 (1975), 68-103.

Richard L. Garner, ‘Silver Production and Entrepreneurial Structure in 18th-Century Mexico’, Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas,17 (1980), 157-85.

Peter Bakewell, ‘Mining in Colonial Spanish America’, in Leslie Bethell, ed., The Cambridge History of Latin America, Vol. II: Colonial Latin America (Cambridge and New York: Cambridge University Press, 1984), 105-51.

A.J. Russell-Wood, ‘Colonial Brazil: The Gold Cycle, c. 1690-1750', in Leslie Bethell, ed., The Cambridge History of Latin America, Vol. II: Colonial Latin America (Cambridge and New York: Cambridge University Press, 1984), pp. 547-600.

The following sources have been reprinted in:
Peter Bakewell, ed., Mines of Silver and Gold in the Americas, Variorum Series: An Expanding World: The European Impact on World History, 1450 - 1800 (London, 1997):

Ivor Wilks, ‘Wangara, Akan, and the Portuguese in the Fifteenth and Sixteenth Centuries’, in Ivor Wilks, ed., Forests of Gold: Essays on the Akan and the Kingdom of Asante (Athens, Ohio, 1993), pp. 1-39.

Richard L. Garner, ‘Long-term Silver Mining Trends in Spanish America: A Comparative Analysis of Peru and Mexico’, American Historical Review, 67:3 (1987), 405-30.

John Fisher, ‘Silver Production in the Viceroyalty of Peru, 1776-1824', Hispanic American Historical Review, 55:1 (1975), 25-43.

D.A. Brading, ‘Mexican Silver Mining in the Eighteenth Century: the Revival of Zacatecas’, Hispanic American Historical Review, 50:4 (1970), 665-81.

� See also Jean-Yves Le Branchu, ed., Écrits notables dur la monnaie, XVIe siècle: De Copernic à Davanzati reproudits, traduits, d’après les éditions originales et les manuscrits, avec une introduction, des notices et des notes, Collection des principaux économistes, nouvelle édition, 2 vols. (Paris: Librairie Félix Alcan, 1934); Les paradoxes du Seigneur de Malestroict, conseiller du Roy, et Maistre ordinaire de ses comptes, sur le faict des monnoyes, presentez à sa Majesté, au mois de mars MDLXVI (Paris, 1566); La response de maistre Jean Bodin advocat en la cour au paradoxe des monsieur de Malestroit touchant l’enchérissement de toutes choses et le moyen d’y remedier (Paris: Chez Martin le Jeuen, 1568). Original edition.

