

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism: From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- aboriginal societies, 455–488. *See also* Native Americans
- accounts, 5, 208; balancing, 140; currency and, 237; innovations in, 267, 273, 281; of Italians, 270, 301; precision in, 58; transfers between, 255, 257, 277; units of, 476, 477, 578. *See also* bookkeeping
- Aegean Sea, 54, 56, 59, 62, 281
- aerial surveys, 4
- Africa: agriculture in, 434, 436–437, 442, 446, 449; Bantu in, 437; capitalism in, 431–452; chiefs in, 14; circumnavigation of, 7; colonial rule in, 432, 439, 449; economic growth in, 433–443; European commerce with, 432, 439, 441, 442; factor markets and, 445–447; France and, 582; land in, 433, 436–440, 443, 445–450; markets in, 431–433, 438–450; natives of sub-Saharan, 13; plow and, 437, 449; precolonial, 432, 433, 434–450; slave trade and, 13–14, 431–450; trade in, 9, 438–450; trade routes to, 7
- agrarian societies: in Babylonia, 30; structural transformation of, 32, 132, 133, 143
- agriculture, 19, 34; in Africa, 434, 436–437, 442, 446, 449; American markets and, 537–543; in Andes, 416; archeology of, 4; in Babylonia, 8, 25, 30, 32; capitalism and, 517, 526; climate and, 517; commercial, 15, 499–501; diversification of, 32; Dutch, 516; family farms and, 15, 59, 128, 202, 237, 446, 499–500, 505, 521, 524, 526, 538; in Greece, 54, 63, 64; industrial revolution and, 15, 508, 511, 515, 520–525, 527; in Latin America, 405; labor and, 502–505, 515, 518; metal-working and, 503; physiocrats on, 582; planting, 32; Roman, 19, 93; surpluses in, 534, 538; transportation and, 513, 514. *See also* dairy products; irrigation; livestock; producers, production, productivity: agricultural
- Alexander the Great, 7, 8
- amber, 104, 253
- Americas: British exports to, 503–504; early Iberian monopoly of, 335; European settlement and trade in, 13, 374, 375, 377–379, 417; exploitation of, 153; floral and faunal exchange with, 424, 437; markets in, 384, 413; population growth in, 404; prices in, 413; slavery in, 440. *See also* Latin America; North America; United States
- Anatolia, 25, 28, 54, 194, 200, 202, 204
- Andalusia, 87, 270, 417
- Andes, 403–405, 414, 423; agriculture in, 416; labor in, 409, 414; mining in, 408
- animals: domesticated, 4, 33, 58; for draft, 58, 413, 448, 517, 521–523; energy of, 64, 66, 505; hunting and trapping of, 459, 464, 468–469, 487; remains of, 82, 83; skins of, 458, 464, 472, 485; for transport, 111, 114, 170. *See also* livestock
- Arabian peninsula: Arab caliphate and, 12; Arab civilization and, 225, 269, 279; Arab empires and, 5; Arabic language and, 101, 109, 119, 203; armies of, 104, 109, 110, 112, 212; trade with, 25, 103, 104, 169, 172, 175, 176, 186, 270
- archaeology: of Babylonian economy, 24, 31; ceramics and, 463; of food, 4, 436; of Greek demography, 49; of market activity, 6; of Native American economy, 455, 458, 463,

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism:
From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- 488; of Phoenicians, 7; of Rome, 79, 81; of silk trade, 9
- Argentina, 420
- arithmetic, political, 581
- artisans: in America, 550; in Babylonia, 25; in Britain, 503; in China, 135; in India, 165, 178, 179; in Italy, 290, 292, 294, 305; in Low Countries, 243, 244, 318, 323, 325, 328, 329, 346; in Middle East, 210, 216–217; in Ottoman empire, 10; specialization by, 35
- Asante, 440, 444
- Ashton, T. S., 20–21
- Asia: central, 5, 101–106, 109–115, 135, 173, 211, 218; east, 383; Eurasia, 5, 9, 101, 102, 105, 117–120, 121, 357, 380, 387, 390, 391, 448; European trade with, 13; goods from, 14; Indian trade with, 10; Latin American trade with, 417, 419, 425; Minor, 50, 56, 86, 96; south, 168, 186, 194, 388; southeast, 134, 135, 137, 165, 218, 378, 380, 388, 389, 392, 393, 457; trade and traders in, 101–122, 129, 133–140, 145–147, 156, 167–173, 176–189, 389; west, 56, 388, 389, 393. *See also* China; India; Indonesia; Japan
- Assur, 28
- Assyria, 38; colonies of, 54, 58; fall of, 30; language of, 24; merchants of, 29; trade of, 27–28
- Athens, 45, 53, 54; labor in, 59; mercenaries and, 19; navy of, 9; slavery in, 60–61
- Atlantic Ocean: economies of, 304, 440, 503; Europe and, 11, 12; North, 419; slave trade and, 14, 418, 421, 431, 434, 438, 441, 443; trade routes in, 7, 194, 197, 199, 219, 220, 379, 437, 446, 450; voyages across, 543
- Australia, 6
- Austria, 12; Austro-Hungarian empire and, 19
- Aztecs, 404, 407, 413
- Babylonia, 7, 24–39, 43, 51; prosperity of, 8. *See also* Mesopotamia, ancient
- Bahia, 421
- baking trade, 35, 329; in Amsterdam, 328
- balance of trade, 357, 576, 577, 579, 583
- Baltic Sea, trade of, 9, 253–258, 301, 327, 331
- banana, 437
- banks and banking, 44, 228; in Babylonia, 34; central, 367; commercial, 518; credit and, 28, 57, 204; of exchange, 331, 342; in Greece, 57; in India, 165, 167, 171, 177–178, 181, 185; insurance and, 365; in Italy, 255–256, 258, 273, 283, 295, 297, 301, 303; in Low Countries, 339–345; Middle East and, 203–204, 207; moneylending and, 203–206, 256, 257, 339; Roman, 91; savings and loans, 348; universal, 519
- Bank of England, 367, 580
- Barbados, 421
- barley, 25, 30
- Basques, 417
- beaver, 14, 458; Hudson's Bay Company and, 7, 14, 476, 477, 479, 481; Native Americans and, 456, 472, 485, 488. *See also* fur trade
- beer, 25, 327; brewing of, 34, 333, 505
- Belgium, 233, 346, 511, 515, 520; GDP of, 225, 514
- Beloch, Karl Julius, 45
- Benin, 440
- Berkeley, George, 580
- bills of exchange, 5, 301, 334, 341, 518, 576; advantages of, 256, 280; debt notes and, 28; described, 255, 280; as paper money, 257
- Black Death, 106, 234; in England, 495, 499, 504, 522; in Europe, 235–238, 260, 271, 274, 495; Italian city-states and, 11, 282, 302; land and labor ratios and, 19, 95, 96, 239, 250; in Middle East, 194–196; mortality of, 12; Ottoman empire and, 10, 196; world trade and, 9, 194. *See also* plagues: bubonic
- Black Sea, 9, 49, 54, 118, 119, 260, 271, 284
- Bodin, Jean, 578
- Boisguilbert, Pierre de, 579, 581
- bookkeeping, 58, 255; bookkeepers and, 86; double-entry, 46, 47, 57, 334, 581. *See also* accounts
- books, 55, 132, 590
- Boserup, Ester, 405, 423, 539
- Brazil, 412, 416, 421–424
- Bristol, 14
- Britain. *See* Great Britain
- bronze, 57, 87, 90, 109
- Bronze Age, 51–52
- Bücher, Karl, 44–45, 46
- Buenos Aires, 420
- Bukhara, and silk trade, 9, 103, 110
- bullion: as accumulated wealth, 385, 576–577; banking and, 342; circulation of, 38, 345, 385; difficulty of transporting, 255; as hard currency, 386. *See also* gold; silver
- Burundi, 437
- business partnerships: in America, 559–561; Assyrian, 28; Babylonian, 33–34; in China, 137, 140, 156; in Greece, 54, 57, 58; in India, 167, 177, 178, 181, 185, 188, 189; in Italy, 273–279, 289, 294; in Low Countries, 335, 337;

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism:
From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- in medieval Europe, 246–248, 252–255; in Middle East, 205–210; plantations run as, 538
- cacao, 407
- Campomanes, Pedro de, 582, 584
- canals, 32, 542; ancient, 4; in Andes, 404, 405; capital intensiveness of, 519; in China, 131; for irrigation, 25; in Low Countries, 316, 332; in United States, 542, 545–548, 557
- cannon, 13, 365
- Cantillon, Richard, 579, 581
- capital, 3, 12, 46, 108, 111, 128; accumulation of, 60, 68, 295, 421, 423, 456, 505, 581, 591; in China, 139–142, 147, 158; circulation of, 57; concentration of, 155; cost of, 21, 154, 304, 545, 546; for farming, 538; fixed, 45; in Greece, 48, 50, 55, 60; human, 5, 199, 389, 425, 448, 545; lack of, 91; markets of, 4, 18, 21, 125, 126, 140, 241, 245, 261, 295, 299, 367, 457, 543; mobilizing, 18, 137, 141, 147, 155; profitability of, 57, 58, 62; as social overhead, 390, 391; transfers of, 86; work and, 115
- capitalism: in Africa, 431–452; in America 533–564; in Babylonia, 27; in Britain, 491, 492, 499, 501, 508, 509; characteristics of, 517; collapse of, 16, 20; concepts of, 2–7; defined, 4, 48; European industrialization and, 526–528; German academics on, 43–48; in Greece, 43; in Latin America, 403–430; mercantile, 18; merchant, 12; political economy and, 574–597; rise of, 8–16; in Rome, 43; scarcity and, 425; scientific bases of system of, 575
- Caribbean, 14, 335, 413, 421–423; England and, 369; population of, 404; slavery in, 412
- Carthage, 7, 20, 93
- cassava, 437
- castles, 13, 317
- cattle, 8, 254, 318, 332, 449. *See also* livestock
- Central America, 413. *See also* Latin America
- centrally planned economies, 16, 17
- ceramics, 50, 55, 59, 93, 171, 463; production of, 66, 134, 211
- cereal farming of, 32, 37, 94. *See also* barley; grain; wheat
- Chicago Board of Trade (CBOT), 542
- child labor, 509, 594
- China, 20, 125–161; agricultural production in, 127–132; capitalism in, 10, 125–127; compared to West, 149–161; imperial, 9–10, 19, 20; economic growth in, 132–136; merchants and traders in, 5, 110, 114, 129, 133–140, 145–147, 156, 389; precursors to industrialization in, 6, 125–127; rebellions in, 394; silver in, 13; state support for economic development in, 143–149; trade and, 9, 129, 132–148, 152, 156. *See also* silk
- Chumash, 459–463, 472, 488. *See also* Native Americans
- city-states: Greek, 7, 8, 9, 51–53, 68; in Italy, 11, 19, 267–306; in Latin America, 407; in Ottoman empire, 10; rise of market economies and, 20
- classical economics, 16, 574, 595; Marx and, 596; Mill's *Principles of Political Economy* and, 575; money in, 579; moral basis of commercial society in, 597
- climate: of Mesopotamia, 25, 30; of Roman empire, 94–96
- cloth and clothing, 407, 412, 413, 416, 446: cotton, 5, 10, 134, 136, 407, 412, 413, 553, 554; manufacture of, 503, 509, 513, 515; Native Americans and, 456, 458, 472, 476–478, 480, 485, 487; wool, 54, 243, 254, 285, 325, 412, 503, 507, 550. *See also* textiles
- coal, 69, 83, 84, 497, 519, 526; technology and, 503–507, 510, 511, 527
- cocoa, 437, 442, 446
- cod, 254
- coffee, 327, 419, 446; regions of, 416
- coinage, 337, 339, 340, 342, 578; in China, 106, 109, 113, 115, 119, 129; debased, 227, 254; exchange of, 257; in Greece, 45, 56–57, 64, 90; Islamic, 211; in medieval Europe, 254–255; right of, 536; Roman, 89–91; Samanid, 105. *See also* bronze; bullion; copper; gold; money; silver
- colonialism, 13, 103, 105, 403, 419; in Africa, 431–450; Assyrian, 28; British, 167, 180; Chinese, 110; “colonial pact” and, 583; Greek, 62; in Latin America, 403–427; in North America, 455–488; slavery and, 153. *See also* empires; imperialism
- colonization, 153, 374, 375, 386; of Africa, 435, 442, 449; of Americas, 379; British, 15, 378; Chinese, 109; of India, 183, 189; internal, 362; Spanish, 413
- Colony Company, 478
- command economies, 19, 20; government bonds in, 21
- commerce: with Africans, 432, 439; Babylonian, 27, 35; Chinese, 133, 135, 136, 145, 152; expansion of, 383, 386; Greek, 46, 48; Hume on, 579; in India, 168, 171, 173; international, 584; in Italy, 274–277, 282–286,

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism:
From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- 303; in Latin America, 417–421; legitimate, 431, 441, 442; networks of, 379; overseas, 358, 365–370, 374–377; regulation of, 384; Sogdian, 115. *See also* trade
- commercial economy: of Chinese empire, 140, 151, 159, 161; growth of, 129, 132–136
- commitment mechanisms, 17
- commodity markets, 517; in Babylonian, 34; in Europe, 227–228, 233; global, 18; in India, 186; integration of, 255; in Low Countries, 330–331, 333
- communications: in Latin America, 414; long-distance, 14, 92, 93; in Low Countries, 319, 346; among Native Americans, 475; primitive, 388, 391; in America, 513, 545
- Compagnie des Indes, 478–480
- comparative advantage principle, 589–90
- compensation, 18, 256, 464, 524, 544
- construction, 503, 512, 515
- consumers, 3, 18, 259, 486; Chinese, 133, 135; credit for, 303, 304; demand of, 210, 457, 503; English, 504, 508; goods and products for, 413, 445, 464, 514, 518, 525, 554; luxury goods for, 478; necessities for, 10, 583; real incomes of, 513; society of, 50
- consumption, 4, 20, 37; per capita, 6; in China, 133, 134; in cities, 31; in Greece, 45, 50, 55, 63; in Latin America, 412; local, 171; by Native Americans, 466–469, 483; patterns of, 31, 260; in Rome, 81, 82, 84, 90; stabilized, 257; taxation of, 375; wages and, 384
- contracts, 2, 15, 186, 187; in China, 136–143, 151; *commenda* as, 280; enforcement of, 87, 126, 178, 188, 216; for futures, 542; in Greece, 48; guarantee of, 28, 159; improvements in, 8; labor, 543–544; land, 227, 231, 236–239, 241, 246, 505, 543; stable, 182
- convoy system, 11, 109, 271, 286, 288, 289, 417, 418
- Coolidge, Calvin, 533
- copper, 28, 55, 254, 458, 463; coins of, 129; mining of, 247; refining of, 505
- corn and maize, 410, 412, 437, 458, 463, 538; prices of, 414
- Corn Laws, 590, 591
- corporations, 10; in United States, 15, 534–537, 546–549, 556–563; industrial, 15–16; permanent, 11; right to charter, 536; shareholding, 15; types of, 559–561
- Cortés, Hernán, 13
- cotton: cloth, 5, 10, 134, 136, 407, 412, 413, 553, 554; as crop, 129, 133, 153, 446, 537, 539, 544, 548; India and, 10, 175; industrialization of, 121, 132, 153, 157, 343, 412, 413, 491, 493, 497, 506–510, 512, 513, 551–554; thread or yarn of, 493, 510, 552; trade, 181, 254, 413; used as tribute, 413
- crafts: in Africa, 438, 446; in Babylonia, 34, 35; in China, 131–134, 146, 154, 157; in Greece, 43, 54, 59, 60, 66; in Italy, 282; in Low Countries, 32; in Middle East, 194, 212, 243–245, 247, 249, 250. *See also* artisans
- credit, 57, 58, 193, 203, 227, 414, 417, 433, 447, 580; courts and, 227; creditors and, 241, 256, 278, 296–298, 339, 367; to facilitate trade, 129, 130, 211, 445, 518; hostages as, 447; in medieval Europe, 254–258; slave trade and, 443
- Crédit Mobilier, 519
- Crete, 59, 281, 282, 301
- Cromwell, Oliver, 13, 362, 364, 365, 369, 377
- Cuba, 419, 422; revolution in, 425
- currency, 119; in Africa, 444–445; bills of exchange and, 280; circulation of, 21; control over, 342; in Greek city-states, 56; hard, 385, 386; in India, 178; in Italy, 303; markets for, 438, 444; in medieval Europe, 237, 254–256; in Mexico, 419–420; Mongols and, 112; of Native Americans, 460–462; new regimes of, 190; silk as, 105–110, 112; transfers of, 5; uniform, 421. *See also* bullion; coinage; monetization; money
- customary economies, 19, 20
- Cyrene, 54
- Dahomey, 440–444
- dairy products, 325, 331, 485; milk, 533, 538, 539
- date palms, 8, 25, 30, 32, 36
- debt: government, 20–21, 297–299, 344, 367, 513; instruments of, 57; long-term, 10; national, 580; private, 258, 261; public, 57, 91, 258, 298, 300, 301, 344, 345, 519, 591
- deindustrialization, 10
- democracy, 52, 53, 555, 563
- demographics: of Africa, 433, 435–437, 441, 449; of Americas, 404–406; archeological evidence of, 31; of growth in Babylonia, 35; of growth in Greece, 49, 50, 54; of Roman empire, 79–87, 95; of Mesopotamia, 30; of Rhineland, 79, 80; as stimulus for development, 31
- Denmark, 12, 234, 330, 514, 516; cattle in, 254, 318; reforms in, 236–237; rising income in, 527
- diamonds, 171, 327
- Dickens, Charles, 564

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism:
From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- dictatorship of the proletariat, 20
disease, 4; epidemic, 2, 407; in Europe, 487; in Latin America, 405; patterns of, 37. *See also* Black Death; plagues
Domar, Evsey, II, 18–19
“domestic economy,” 25, 26, 27
dowries, 37, 275, 293, 299
Dutch, 18, 21, 50; agriculture of, 15, 318, 521, 524; annuities of, 339, 344; Chinese and, 138; colonies of, 503; East Indies and, 11–12; economy of, 85, 314, 516, 517, 526; England and, 362–368, 375, 377; financial markets of, 300, 345; fur trade and, 472; GDP of, 225, 269, 514; Golden Age of, 12, 130, 304; incomes of, 515, 516, 527; India and, 10; industries and proto-industries of, 249, 328, 332; interest rates of, 300, 302; joint stock companies of, 176–177; kin networks of, 301; land reclamation of, 233, 321, 323; markets of, 333, 492; merchant fleet of, 326; money market of, 343; non-agrarian labor force of, 260; overseas trade of, 187, 575; patents of, 294; as peasants, 324–325; productivity of, 520; property rights of, 199, 319–323; revolt and republic of, 314–315, 326, 333, 335, 338, 340, 342, 344–345; taxes of, 382; technology and, 527; as town officials, 318; trade of, 199, 328, 331–332, 384, 387; war and, 301, 366, 368, 371, 372, 394. *See also* Low Countries
earthenware, 134, 338
East India Company, Dutch (VOC; Vereenigde Oost-indische Compagnie), 10, 11, 176, 326–327, 335–338, 342, 343
East India Company, English, 10, 12, 176, 179, 535
East Indies, II, 12, 13. *See also* Indies
ecology: of Africa, 437, 438; of Andes, 409; of China, 128, 131; of Holland, 331; of Mesopotamia, 25, 30
economic growth: in Africa, 433–443; in Babylonia, 8, 30, 31, 37; climate and, 38; in Europe, 526; in Great Britain, 504; in Greece, 8, 48–50; industrialization and, 491, 506, 515, 516; labor and, 585; long-term, 589, 593; on intensive and extensive margins, 6; modern, 1, 511, 512, 517, 526; per capita income and, 514; of Phoenicians, 7; politics and, 38; principles of, 587–590, 593, 595; in Rome, 75; state and, 38; slavery and, 61; Smith on, 505; sustaining of, 4
economic policy, 16, 18, 44, 75, 214, 588, 594
education, 317, 383, 535, 549; of American workers, 564; of citizens, 588, 591
Egypt, 7, 195, 214, 221; agriculture in, 197; artisan entrepreneurs of, 216–217; empire of, 19; grain in, 54, 55; landholding in, 58, 200–203; markets in, 34, 62; papyrus in, 77, 88; prices in, 91; trade of, 103, 111, 119, 213; wages in, 95
elites: in Babylonia, 8; in China, 10, 20; Dutch, 12; in Latin America, 418; in Ottoman empire, 10; in Rome, 75, 77, 82, 85, 86, 91–95
empires, 10–11, 19, 51, 97, 376, 418, 435; agrarian, 378; Asian, 378–382, 388–392; economies of, 151–152; emergence of, 5; land-based, 20, 165, 167, 173, 174; modern national states vs., 149–150; Muslim, 117, 174; native, 404; of overseas trade, 19, 199, 575–576; protection of, 583
Engels, Friedrich, *Communist Manifesto*, 16, 491, 575, 596
England. *See* Great Britain
Enlightenment, 67, 528, 587, 588
entrepreneurs, 242, 587, 592; in America, 412; artisan, 216–217; British constitution and, 17; British farmers as, 499; in China, 140, 156–160; in India, 167, 168, 181; industrialization and, 497, 518, 519; in Italy, 277, 286; land and, 36, 38, 69, 240, 246, 320; in Latin America, 421; in Low Countries, 315, 327, 328; merchants as, 5, 243–245, 251, 272; in Mesopotamia, 29, 32–33; in Middle East, 205, 212, 221; spirit of, 64; urban, 240, 241, 247, 249; *Verlag*, 250
Ethiopia, 437, 449
Europe, 5; capitalism of, 5, 10, 11, 125–127, 166, 392–394, 526; central, 12, 295; eastern, 19, 96, 105, 232, 233, 238, 305, 314, 509, 524; Eurasia, 5, 9, 101, 102, 105, 117–121, 357, 380, 387, 390, 391, 448; expansion of, 155, 185, 199, 378, 383–384, 575–578; industrialization in, 14–15, 158, 491–528; mercantilism of, 12, 14, 138, 365, 366, 369, 373, 384, 387–391; nation-states of, 218, 366, 370, 374–376, 384–387; northwestern, 82, 92, 194–197, 219, 220, 314–348, 501; overseas empires of, 149, 153–154, 503–504, 575–576; Scandinavia, 211, 227, 232, 237, 238, 258, 326, 375; southern, 196, 252, 267–306; technology of, 6, 8, 9, 48, 69, 128, 507, 528; thought of, 8, 44, 385, 574–597. *See also* western Europe
Europe, medieval: 11, 195, 225–261; Black Death in, 238; competitive markets in, 258–259; labor markets in, 248–251; land

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism:
From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- ownership in, 227–228, 238–242; money in, 254–258; production in, 242–260; rising prices in, 578; Roman empire and, 225; serfdom in, 227, 230–238; slavery in, 227; trade in, 226–227, 251–254; un-freedom in, 227–238
- European contact, 5, 12; with Africa, 437; with China, 10; with Native Americans, 14, 403–406, 423, 458, 470–472, 487; with previously unknown societies, 13
- exchange rates, 303–304, 341; fixed, 18, 420; rigging of, 256
- exploitation: of labor, 62; of land, 128, 320, 321, 543; of peasants, 47, 48, 167, 321; of slaves, 61, 534, 544; of workforce, 16, 597
- factory system, 14, 491, 512. *See also* industrialization
- fairs, 172, 317, 330–331, 418, 557
- families, 61, 141, 416, 496, 501; charter, 317, 318, 331; farms owned by, 15, 59, 128, 202, 237, 446, 499–500, 505, 521, 524, 526, 538; in India, 187; in Italy, 267–268, 272–281, 293; lending within, 204; Native American, 468–470; networks of, 11, 304; peasant, 324, 500, 518, 522, 523, 525; ruling, 282, 286, 306, 368; trading firms based in, 28, 111, 177, 185–187, 252–253, 305, 559–561; working-class, 509; workshops of, 243, 249, 516
- fei-ch'ien* (flying money), 5
- feudal manorialism, 233, 235, 320–322, 501
- financial revolution, 21, 367
- financing, finance: capital for, 4; credit and debt in, 28, 34, 58, 129, 138, 205, 241; improvements in, 8; instruments of, 5; long-distance, 14; markets for, 20–21, 125, 280, 517–519, 561–563, 576, 577, 580
- fish, 82, 438, 458, 460, 462, 464, 470, 475, 485–487
- Florence: financial sector in, 283, 296, 299, 300, 302; gold coins of, 254; insurance in, 289; merchants in, 287–288; partnerships in, 273–275; political system of, 11, 276, 279, 287–289; property rights in, 290, 293–294
- flour, 486; in China, 109; prices for, 541; technology and, 245–246, 509. *See also* grain; wheat
- food: ancient, 4; candies, 134; crops for, 63, 82, 128, 129, 537; preserves, 134; processing of, 132, 211, 248, 327, 334, 503, 509, 515, 516, 522; shortages, 68, 582; supplies of, 19, 33, 50, 58, 68, 133, 151, 172, 405, 537, 564; trade of, 87, 93, 149, 214, 261, 330, 379, 384; value of, 90, 154, 215; as wage good, 250, 343, 413, 414
- France, 12, 18, 21; agriculture in, 517, 523, 524, 582; British wars with, 15; coal and, 511, 515; colonialism of, 584; corporate structure and, 246; debt and, 258, 298, 299, 302; dyestuffs in, 243; economic growth and, 498, 515–517, 523; fairs and, 252, financial markets and, 417, 519; fur trade and, 456, 472, 478–482, 488; GDP in, 269, 514; industrialization and, 498, 516, 527; labor in, 521; manors in, 232, 233, 499; markets in, 314, 316, 347, 511; mercantilist authors of, 577; New France and, 472, 473; peasants in, 521–525; physiocrats in, 582, 585; population of, 516, 523; Revolution in, 507, 509, 551, 586; serfs in, 230, 235, silk production in, 289, 513–516; tariff protections in, 327, 510; textiles in, 285, 288, 511; trade with, 92, 199, 330, 331, 334, 387, 417, 457, 473; war and, 306, 361, 362, 366, 371–373, 382, 394
- frankincense, 134
- free enterprise, 584
- free trade, 16, 44, 386, 583. *See also* laissez-faire
- French Revolution, 507, 509, 551, 586
- fruit, 4, 82, 129, 134
- fur trade, 14, 104, 253, 488; dwindling resources of, 487; fox in, 462; French and, 456, 478–493; gift-giving and, 481–483; goods received from, 485, 486; mechanisms of, 475–478; native labor in, 483–485; prices of, 456–458; structure of, 474, 475. *See also* beaver
- futures trading, 334; in furs, 474; in grain, 542
- Gallatin, Albert, 545
- GDP (gross domestic product): in Africa, 434–436, 439, 442, 492, 498; in Europe, 195, 196, 225, 269, 582, 591; in modern United States, 78; in Rome, 78
- Genoa: family ties in, 275–279; financial sector in, 281, 295–303; insurance in, 272, 289; market economy of, 20; merchants in, 271, 287; political system of, 11, 285–287; property rights in, 291
- Germany, 43–48, 83; agriculture and, 498, 524, 525; wood building activity in, 83, 84; debt and credit in, 302, 519; economy of, 75, 515, 517, 519; guilds in, 318; GDP in, 514, 525; industrialization in, 498, 508, 511, 513, 515, 525; labor in, 326, 499, 518, 521, 525; markets in, 314, 316, 514, 517; merchants in, 252, 253, 282, 334; metals in, 511, 512; peasants in, 517,

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism: From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- 521; population of, 233, 523; serfdom in, 228, 231, 235–237; silver production in, 247; state in, 44; tariffs in, 510; trade of, 243, 330, 331, 334, 510; transition to capitalism in, 44, 526; wages in, 496, 498, 515, 516
- gift exchange, 14, 27, 457, 470
- glass: bottles of, 64; making of, 121, 211, 248, 285, 305, 509, 550, 551
- global capitalism, 18
- globalization, 17; global economies and, 18, 378–392; global trade and, 5, 8–9, 54; overseas trade empires and, 575–576
- Glorious Revolution, 17; Dutch and, 362–368
- gold: coins of, 56–57, 90, 254–255, 420; as standard, 28, 255; in trade, 28, 54, 171, 577, 579
- government bonds, 21, 45, 334, 368, 591; default on, 419; of Ottoman empire, 209; short-term, 345; in United States, 546; of Venice, 298–299
- governments, 3, 27, 138, 145, 359; central, 89, 136, 194, 197, 200–201, 205, 207, 209, 210, 212, 214, 216, 220, 362, 363; constitutional, 528; debt of, 20–21, 297–299, 344, 367, 513; federal, 543–547, 550; good, 89, 144; patents granted by, 294, 554; regulation by, 137, 140, 156, 160, 283; representative, 8, 15, 282; support of, 2, 107, 126, 143, 146, 155–156, 211, 213, 272, 289, 547, 553, 556. *See also* nation-states; state, centralized; taxation
- grain: farming of, 8, 32, 128, 324; as payment, 51, 106, 130; regulation of, 88, 89, 147–149, 542, 590; trade in, 54–56, 135–136, 147–149, 165, 326, 331, 538; waterpower and, 65, 245–246
- Great Britain: capitalism of, 12–13, 491, 492, 499, 501, 508, 509; coal and, 497, 503–507, 510, 511, 526, 527; Dutch and, 362–368, 375, 377; economic growth and, 491–498, 506, 511, 512; empire of, 190, 392, 418, 419, 504, 536; feudal manorialism in, 233, 501; Glorious Revolution and, 17; incomes in, 421; India and, 10, 167; industrialization in, 5, 14–15, 491–528; interest rates in, 21; iron manufacturing in, 502–507, 510–515, 520, 527; labor in, 491, 494, 499–501, 522, 524, 525; mercantilism in, 5, 577; mercenaries and, 19; as naval state, 360–373; North American colonies of, 369, 373, 535, 556, 583–584; overseas trade of, 575; Parliament of, 17, 21, 364–369, 377, 378, 483, 536, 549; population of, 495, 501–504, 512, 515–518, 523–526; public credit in, 580; rivals of, 373–378; slave trade and, 13–14; South Sea Bubble and, 549; wages in, 494–497, 500, 501, 506, 509, 514, 519, 524, 527
- Great Depression, 16, 221
- Greece: *agora* in, 53; agriculture in, 48; capitalism and, 43–69; chattel-slavery in, 59–63; city-states of, 51–53; collapse of city-states of, 69; as consumer society, 48–53; contributions of, 48; economy of, 8, 9, 43–69; *emporion* and, 53; growth of, 68–69; industry in, 46; technology in, 63–68; trade and, 53–58
- groundnuts, 437, 446
- Guatemala, 413
- Habsburgs, 303, 391, 412, 417, 418; Dutch and, 12
- Hamilton, Alexander, 550, 553
- Hanno, 7
- hawala*, 5
- herbs, 129, 134
- herring, 253, 327
- Hicks, Sir John, *A Theory of Economic History*, 19–20
- hides, 420
- historical evidence of capitalism, 4–5, 55, 435; on amphora, 49, 78, 81, 87; animal bones as, 82, 83; archival paper and, 121; “Astronomical Diaries” as, 34; baptismal records as, 435; clay tablets as, 7, 24, 30; cuneiform and, 28, 30; documents as, 5, 32; eyewitness accounts and, 404; fineware shards as, 81, 82; food as, 82; ice cores as, 83; Indian tributaries and, 405; literary accounts as, 77, 78; newspapers as, 5; papyri as, 77, 88; population registers as, 115; prices of slaves as, 81; from sewer in Herculaneum, 82; physical capital and, 404; from shipwrecks, 48, 49, 55, 78, 92; temple archives as, 33; textual, 32, 37, 88; wooden tablets as, 88; wood finds as, 83, 84. *See also* archaeology
- Holland. *See* Dutch
- hoplites, 9
- horses, 176, 332; as pack animals, 253
- horticulture, 32, 37, 463, 487
- Hudson’s Bay Company: Native Americans and, 7, 14, 456–483; York Factory of, 474–477, 480–484
- Hume, David, 579
- hundi*, 5
- hunting and gathering, 25, 108, 129, 132, 133, 146, 324–327, 331; of Native Americans, 455–478, 487–488

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism:
From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)*Index*

- Iberian Peninsula, 417, 418, 584
- immigration: America and, 543–544;
citizenship and, 282; farming and, 447; from
Greece, 49; textile manufacturing and, 505
- imperialism: in Latin America, 403, 419;
Roman, 75, 86, 87, 94. *See also* colonialism;
empires
- incomes: in Africa, 433–435, 441, 442, 477;
agriculture and, 33; in America, 554, 562,
589; in ancient world, 6; in Britain, 491, 528;
in China, 127, 142; decline of, 9; in Europe
and, 196, 225–229, 235, 239, 241, 244, 253,
256–260, 492; growth of, 1, 2, 4, 358, 491–507;
in Greek city-states, 8, 68, 81; high level of,
6, 60, 81; of indentured servants, 533–534,
543–544; in India, 171, 174, 176, 185; in Latin
America, 415–418, 421; in Low Countries
and, 323–330, 338, 346; Malthusian theory
and, 6, 77, 94; in Middle East, 194–196, 203,
204, 218; of Native Americans, 456, 464–469,
478, 484, 486; population and, 8; real, 37; in
Rome, 85, 86, 91, 95, 103; taxation and, 367,
375, 381
- India, 5, 25, 165–190; British colonial rule over,
167; class system in, 167; European trade
with, 175–182, 185–190; industry in, 10;
merchant groups in, 183–185; overland trade
of, 165, 169–174; precursors to
industrialization in, 6; sea trade of, 165, 169,
171–174; trade routes and, 9, 92, 172–174, 180
- Indian Ocean, 437; trade routes through, 12,
168
- Indies, 413, 417, 423, 424
- Indonesia, 10, 104, 175
- industrial espionage, 551, 554–555
- industrialization, 5–6; British, 491–532;
factories and, 491–493, 506, 510–513, 519, 525,
527, 551, 552, 564; mercantilism and, 12,
14–15, 503, 523; in New England, 538; slave
trade and, 13–14; steam power and, 491, 508;
textiles and, 121, 132, 153, 157, 343, 412, 413,
491; 493, 497, 506–513, 551–554; tobacco and,
132, 327, 515; urban factories and, 492
- industrial revolution, 64, 67, 314, 373, 380, 586,
587, 591, 597; British, 14, 17, 491–504, 510, 518;
inventions and, 491, 508, 527; steam engine
and, 69, 508; Trafalgar and, 394
- infrastructure, 91, 131, 519; agrarian, 31, 35, 38;
central government and, 89, 365; financial,
257, 334, 376; in India, 187; investment in,
539, 546; legal, 252, 331, 334; in Low
Countries, 252, 257, 316, 330, 347
- inheritance, 37, 198, 292, 538, 596; partible,
240, 293
- interest rates, 21, 577; in Africa, 447; in
Babylonia, 38; in Britain, 21; in Europe, 257,
300; in Italy, 297, 300–304; in Low Countries,
343; in Middle East, 209. *See also* usury
- interlopers, 12
- investment: agricultural, 32, 35, 38, 58, 128, 130,
437, 446, 449, 523, 539, 544; capital and, 166,
279, 344, 391, 440, 446, 508, 561, 578–580;
commercial, 286, 303; fields of, 181, 348; by
individuals, 34, 217, 279, 303, 358, 369, 378;
by groups, 199, 277, joint-stock funds, 28;
in machinery, 46, 247, 553; in military,
301, 365, 371; overseas, 190, 279, 374; profits
and, 58, 256, 413; in research, 47; of
resources, 32, 146, 226, 247, 384; returns on,
60, 61, 448; state-controlled, 31, 187, 449;
trading and, 28, 242, 438, 514; transportation
and, 548; VOC and, 336
- Iran, 121, 194; as source of natural resources,
25, 28; trade and, 104–108, 118–120
- Iraq, 39, 200, 202, 212, 221; Abbasid, 193, 211;
archaeology in, 24; Mongols and, 119, 120,
195
- Ireland, 13, 361, 365, 367, 369
- Iron Age, 7, 51, 79, 80
- iron manufacturing, 502–507, 510–515, 520, 527
- ironware, 438
- irrigation, 121, 210; in aerial surveys, 4; in
Babylonia, 8, 25, 30, 32; in China, 10, 106, 128,
130, 131, 146–147; in Egypt, 197, 203; in Latin
America, 404, 405
- Islam, 5; early period of, 39, 210; Golden Age
of, 193; influence of, 174, 197–198, 200, 203,
381, 388; Indo-Islamic empires and, 174; law
of, 198, 200–206, 209, 212–213; Ottoman
empire and, 10, 200–210; rise of, 8, 173
- Italy, 267–306; ancient demographic patterns
of, 79; class in, 268; city-states of, 11, 19;
economic writers in, 582; finance in,
295–304; foreign bills of exchange in, 5; grain
exports from, 54; insurance in, 289–290;
innovations in, 304–306; land markets in,
501; medieval expansion of, 269–281;
mercantilist authors of, 577; political
systems of, 281–289; property rights in,
290–294
- ivory, 176, 211, 438
- James I, King (Great Britain), 535
- James II, King (Great Britain), 17, 367

Index

- Japan, 6, 121, 135, 157, 378, 380; GDP in, 269, 492; invasion of China by, 158
- Jefferson, Thomas, 545, 550; embargo of, 551, 552, 553
- joint-stock company, 28, 176–177, 338, 535–536; VOC as largest, 12; in India, 187
- Kano, Nigeria, 444, 446
- kola nuts, 438, 446
- Kongo, 440, 449
- Kublai Khan, 9
- labor, 408–411; compelled, 35–36, 59–63, 404, 414, 422–424, 539; division of, 8, 48, 54, 68, 81, 87, 93, 597; free, 11, 31, 35–36, 86; indigenous, 405–407; markets for, 4, 10, 35, 543–545; productivity of, 15, 37, 60, 77, 80, 93–95, 226, 253, 258–259, 357, 440, 466–467, 486, 498, 508, 524; shortages of, 405–407, 422; specialization of, 26, 30
- laissez-faire*, 581–585
- land: as compensation to workers, 415, 416; families and, 15, 59, 128, 202, 237, 446, 499–500, 505, 521, 524, 526, 538; free, 11, 19, 543; leasing or renting of, 11, 36, 46, 48, 69, 92, 142–143, 203, 228–245, 257, 259, 260, 321, 408, 412, 418, 447, 499, 501, 505, 522, 524–525; limitless, 15; markets for, 4, 10, 36, 37, 542–543; ownership of, 26, 36, 39, 542–543; productivity of, 95, 131, 132, 142, 193, 210, 315, 320, 357; public sale of, 543; types of estates, 36. *See also* property rights
- landlords, 11, 142, 228, 229, 499; aristocracy as, 51, 144, 499, 517, 523; manorial to market-based, 321, 322, 539; non-working, 19; of peasants, 228–246, 518; profits and, 416
- lapis lazuli, 28, 102
- Latin America: capitalism and, 403–430; dynastic successions in, 404; colonial expansion throughout, 13; conquest of, 405–407; economic performance in, 419; *encomienda* in, 406, 407, 414; indigenous people of, 403–408, 412–416, 421, 424, intensification of agriculture in, 405; manufactories in, 412–414, 416; mining in, 408–411; monetization in, 419–421; plantations in, 415, 416, 421, 422; population decline in, 406, 407; postmodernism and, 426; railroads in, 416, 417; *repartimiento* in, 407, 413, slaves and, 13, 414, 422–424; South America and, 12–14, 337; Spanish empire and, 407–413, 417–425; trade and, 417–421; tribute in, 407
- Latvia, 536
- law and legal systems, 3, 17, 53, 120, 182–183, 190, 251, 587; Babylonian, 27, 28, 33, 39; bankruptcy, 294; Chinese, 138–141; commercial, 183, 186, 198, 292; common, 190, 240; constitutional, 3, 17, 358, 362, 364, 368, 377, 528, 536, 545, 547, 549, 554, 563; contractual, 36, 68, 182, 183, 188, 358; customary, 140, 141, 283, 334; Greek, 9, 52–55, 69; in India, 178, 180, 183; Islamic, 198, 200, 203, 209, 212, 213; in Latin America, 405–406, 412; Ottoman, 204; patent, 554; poor, 577, 591; prices fixed by, 113; private property and, 26, 36, 203, 292, 383; Roman, 87–89, 96, 279, 283; in United States, 534, 536, 556–558; usury, 257
- leather processing, 211, 217, 248, 323, 464, 503
- Levant, 25, 31, 38, 272, 284, 304, 326, 535
- Liverpool, 14
- livestock: in Africa, 438, 449; in America, 537; in Babylonia, 8; in Greece, 64, in Ottoman empire, 216. *See also* agriculture; animals
- living standards, 1, 594; in Babylonia, 37; of Native Americans, 485–487; in Rome, 9, 77, 80, 81, 87
- Locke, John, 578
- long-distance trade, 5, 20, 438, 444; Africa and, 433, 445, 446, 450; bubonic plague and, 9; of China, 102, 105, 129, 133, 135, 136, 139; of Europe, 118, 204, 251–255, 528; financing and, 4, 5; of Greeks, 53–55, 62, 64; of India, 186; insurance of, 289; of Italy, 28, 301, 305; of Middle East, 19, 204, 211–214, 217, 219; of Native Americans, 14, 455, 464; of Near East, 27–30, 52; of Phoenicians, 7; of Romans, 91, 92, 95, 254; by sea, 55, 64, 92, 95; slavery and, 62
- Low Countries, 314–346; agricultural productivity and, 499, 501, 526; colonialism and, 335–338; commerce in, 330–335; cross-country connections in, 316–318; Dutch Revolt in, 314; economy of, 495, 517; feudal manorialism and, 320–322, 501; financial markets in, 338–346; immigrants and, 505; land markets in, 319–323, 501; wage labor in, 323–330, 501; wages and, 495–498. *See also* Dutch
- Lowell, Francis, 552, 554
- Lowell, Massachusetts, 533, 552, 564
- luxury goods: in China, 10, 104, 117; French and, 527; in Greek trade, 47, 50, 52, 54, 62; in Latin American trade, 417; in Native American trade, 456, 460, 476–478, 484, 485; in Phoenician trade, 7

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism:
From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- Malthusian theory: ceiling in, 80; break in, 405; contradicted, 6; doctrine of population in, 589, 591; Europe and, 495, 592; model of, 77, 94; singularities in, 7, 39; on supply and demand, 593; trap of, 50; trends in, 81
- Mamluks, 173, 200, 213, 217
- market-oriented economies, 19–20; in China, 130; efficiency of, 34, 69; emergence of, 182; foundations of, 597; in Latin America, 403; government bonds in, 21; money in, 579; rise of, 20; slavery and, 59, 544
- markets, 2, 3, 21, 148, 487, 492, 582; Africa and, 169, 431–433, 438–450; agriculture and, 63, 514, 519, 522, 534; America and, 537–545, 548, 550, 553–556, 562–564; Asia and, 102, 109, 112, 115, 169, 174, 176; Babylonia and, 27–40; Britain and its colonies, 497, 499, 503–505, 508–511, 518, 526; capitalism and, 492, 504, 517; China and, 10, 126, 129–143, 147, 152, 159–161; Dutch and, 526; Europe and, 13, 44, 105, 176, 209, 218, 225–261, 270, 500–503, 511, 522, 526, 528; factor of, 186, 492, 500, 501, 505, 517, 527; family and, 278; France and, 511, 513, 523; Germany and, 44, 510, 511, 514, 524; global, 92; goods and, 186, 492, 501, 504, 505, 518, 527, 577; Greece and, 44–69; India and, 179, 182, 187; information for, 539, 540, 541; integration of, 91, 438; Italy and, 114, 118, 267, 269, 277, 283–287, 513; for labor, 143, 494, 500, 501, 505, 509, 517, 518, 594, 595; for land, 4, 10, 36, 37, 542–543; Latin America and, 405; Mediterranean, 55; metrics of, 542; Middle East and, 211; *muda* system and, 284; Native American, 457, 458, 472, 478, 479; need for ever-expanding, 16; open, 583; Ottoman empire and, 216; peasants and, 522, 523; political economy and, 589, 593; railways and, 548; regulation of, 146–149, 155, 582; Roman empire and, 75, 87, 92–94; for slaves, 59–66; system of, 4, 151, 556, 561–563, 581, 583, 585, 586, 592; technology and, 66; trade and, 147, 583; transportation and, 92, 148, 149; uncertainties of, 63; vulnerabilities and, 151
- marriage: in England, 501; in France, 523; in India, 183–185; in Italy, 268, 274–277, 291; in medieval Europe, 229, 236, 239, 260
- Marshall, John, 534
- Marx, Karl, 597; *Capital*, 166; on class, 595; on collapse of capitalism, 20; *Communist Manifesto*, 16, 491, 575, 596; on economic development, 491, 510, 521; on India, 166–167, 379; on Parliament and funded national debt, 21; on stationary state, 596–597
- Marxism, 46; Africa and, 445; in Latin America, 425, 426; orthodox, 166, 443
- Maya, 413
- Mediterranean: early civilizations in, 7; eastern, 9; economy of, 47, 48, 203, 267, 450; governments and, 51, 68, 91, 225; long-distance trade in, 20, 55, 62, 65, 92, 118, 119, 176, 193, 270, 295, 301, 379; markets and, 55, 91, 169, 305; merchants in, 5, 175, 225, 270, 277; money in, 56; piracy in, 272; slave trade and, 227; warfare in, 271
- mercantilism, 5; of Europe, 12, 14, 576–578; industrialization and, 503, 523; *laissez-faire* vs., 583; markets and, 504; mercantile states and, 11, 13, 18, 193, 219; regulation and, 504
- merchants and traders: American, 547, 551, 552, 564; Arab, 5, 175, 176, 270; Assyrian, 28, 29; as bankers, 255, 258, 301, 342, 343; Chinese, 110, 114, 129, 133–140, 145–147, 156, 389; colonial American, 539; Dutch, 12; as elites, 12; English, 478; European, 5, 9, 14, 139, 140, 179, 187, 189, 218–220, 385, 438, 440, 447; Greek, 55; in India, 103, 105, 167–168, 171–173, 176–189; Italian, 46, 110, 122, 255, 258, 267, 270–289, 292–294, 304–305, 334–335; long-distance, 29, 102–104, 139, 169, 251–254; in Low Countries, 323, 328–332, 340, 343; medieval, 243–247, 250–253; *ortaq*, 107–109, 119; Ottoman, 10, 205–206, 211–221; Scottish, 473, 480; Spanish, 335, 417
- Mesoamerica, 403–405, 423
- Mesopotamia, ancient: agriculture and, 30; civilization of, 7, 51; economy of, 25–29, 33; entrepreneurship in, 29; labor in, 31; merchants in, 29; money in, 33, 38, 51, 56; trade in, 27, 54, 102; wages in, 37
- metals: manufacturing and, 76, 503, 512–515, 551; markets for, 25, 438; pollution from, 83; precious, 27, 28, 51, 56, 104, 284, 385, 578, 583, 584; as resource, 27, 54, 69, 432
- Mexico: conquistadores in, 13; cotton and, 413; labor in, 414, 416; markets in, 415, 420, 422, 423; monetization in, 419; population of, 406; silver mining in, 408–411; slaves in, 414; trade in, 413, 418, 421; tribute in, 407
- Meyer, Eduard, 45–46
- Middle East, 193–221; ancient civilizations in, 7; economy of, 193, 210–211; incomes in, 194–196; institutional change in, 10, 196–210; Islam and, 193; land regime of, 195, 200–203; Ottoman state and, 213–219;

Index

- pre-industrialization in, 6; private finance in, 195, 203–205; public borrowing in, 194, 205–210; state elites in, 212–213; trade in, 193, 194, 211
- military revolutions: of Roman legions, 9; seventeenth-century European, 12–13, 18; U. S. Civil War as, 15
- military service, 27, 35, 89
- Mill, James, 167, 592
- Mill, John Stuart, 167, 595–597; *Principles of Political Economy*, 16, 575, 596
- mobility, 234, 306, 421; of artisans, 318; of capital, 18, 420; geographic, 228; of labor, 11, 228, 230–231, 329, 414, 525; limits on peasant, 127, 523; social, 86, 279, 325
- monetary policy, 18, 420
- monetization: in Arab empires, 5; in Babylonian economy, 8, 31, 33; in China, 5; coinage and, 56, 57, 68, 90, 91; interference of state in, 38; in Latin America, 407; among Native Americans, 458; of Roman economy, 90, 91; Salamanca School on, 578–579
- money: of account, 33, 301; in Babylonia, 51; changing of, 178, 194, 207, 210, 215, 220, 252, 255, 257, 273, 287, 301, 341; circulation of, 579–580; in Greece, 45, 46, 56, 57, 68; in medieval Europe, 254–258; paper, 129–130, 257, 348, 576, 591; prices and, 578–579; rents as, 236, 237; in Rome, 90–91; silk as, 106; wages and, 31, 33, 38, 405. *See also* coinage; currency; gold; silver
- Mongolia, Mongols: empire of, 105, 114, 117–122, 201; invasion by, 121, 194, 195, 201; *ortaq* traders and, 107–109; protection by, 106; silk and, 117; Silk Road and, 105; trade and, 135, 136
- monopoly: capitalism and, 2; by government, 145, 147, 177, 187, 418, 576; by guilds, 258; of joint stock companies, 536; of knowledge, 121; of markets, 299, 301, 332, 333; of movement of tithes, 258; Native Americans and, 468; of trade goods, 28, 181, 417, 472, 478, 536, 584; of trade routes, 252, 379, 385; VOC and, 335, 337
- morality: capitalism and, 587, 597; of corporations, 534; investment and, 580; market and, 585, 586; moral character and, 184, 186; price of, 544; progress and, 383, 594, 596
- Museum of Alexandria, 67
- Namibia, 437
- narratives of capitalism, 16–17
- nation-states, 18, 218, 366, 370, 374–376, 384–387; corporations vs., 536–537; wealth of, 1. *See also* governments; state, centralized
- Native Americans, 13; alcohol and, 476–487; Chumash, 459–463, 472, 488; cloth and, 456, 476–478, 480; culture of, 455, 458; food and, 462; fur trade and, 456–488; gift giving and, 456, 457, 464–472, 476, 480–484, 487, 488; household goods of, 456, 476–481, living standards of, 485–487; luxury goods and, 456, 460, 476–478, 484, 485; markets and, 457, 458, 472, 478, 479; meat trade of, 459, 468; monetization and, 458–462; potlatches and, 470, 471; producer goods of, 476–481; property rights of, 468–469; rocks and mineral trade of, 458, 463; tobacco and, 456, 476–478, 481; tools of, 472, 477, trade between, 457–472; trade difficulties of, 456, 458, 476; trade with, 14, 456, 457, 472–488
- natural order and laws in political economy, 581–585
- Navigation Acts, 369, 370, 394, 576, 583
- navy, navies, 360, 378, 382, 386; British, 13, 361, 365, 367, 369–373, 377, 392, 394; Chinese, 380; Dutch, 326, 329, 343; of Greek city-states, 9; of Venice, 283
- Near East, ancient, 27, 29; Babylonian domination of, 37; capitalism in, 27–29; crisis of, 30; empires of, 51; languages of, 24; long-distance trade of, 52; money in, 56; taxes in, 53
- Netherlands. *See* Dutch, Low Countries
- Nettuno, 79, 80, 81, 82
- networks: collaboration and, 177; family, in Italian city-states, 11, 276, 278; with formal institutions, 268; Hajj and, 121; international, 218; of kinship and native place, 136, 137, 301; of lenders and borrowers, 204, 301; Mamluks and, 217; of market, 253; merchants and, 103, 184, 217, 271, 440; *ortaq* traders and, 119; of putting out, 327; railway and transportation, 507, 508; religion and, 121; social, 329; trade and, 60, 105, 106, 110, 120, 134, 147, 153, 169, 179, 270, 316, 379, 450, 459; urban, 210, 317
- New Spain, 406, 407
- newspapers, 5, 539–541, 546, 564
- Niger delta, 14
- Nigeria, 439, 446
- Nippur, 32
- North America: agriculture in, 537–543; British and, 369, 535, 556, 583–584; capitalism in, 533–564; colonial rebellion in, 373; fur trade

Index

- in, 7, 14; natives of, 13–14, 455–488; trade with, 417, 418, 550–551. *See also* Americas; Native Americans; United States
- Northern Company, 478
- North Sea: economies of, 495, 496, 501, 517; Low Countries and, 330; Italian merchants and, 277, 304, 305; labor market along, 501; land reclamation from, 130, 233, 321, 323
- North West Company, 480, 481
- obrajés* (textile mills), 13, 412–414, 416
- Old Calabar, 14, 447
- olives, olive oil, 4, 54, 55, 59, 87, 94
- onions, 32, 33
- Ottoman empire, 10–11, 201–203, 214, 281, 379–382, 389–392; credit in, 204–209; economy of, 214, 378, 388, 389; laws of, 198, 204, 206; merchants of, 205, 215–218; partnerships in, 206; trade of, 219; Venice vs., 301
- Oyo, 440
- palm oil, 14, 442, 446
- “palatial” economy, 26, 27, 33, 35
- paper, 104, 133, 134, 211; for money and credit, 91, 112, 129, 257, 341–343, 348, 420, 445, 576, 579, 591; production and, 121, 129, 132, 133, 341
- peasants, 94, 202; Chinese, 127, 128, 130, 132–133, 145; employment of, 415, 416; free, 19, 228–229, 231, 232; Iron Age, 50–51; resistance and uprisings of, 231–235, 237; self-sufficient, 94; societies of, 25, 241; as soldiers, 52
- pepper, 14, 101, 118, 134
- perfume, 55, 103, 104
- Persia, 8, 30, 113, 119, 120, 201; Babylonia and, 39; empire of, 38, 51, 62, 112; Greece and, 52, 56; language of, 101; traders of, 104
- Persian Gulf, 25, 104, 107, 120, 169
- Peru: conquistadores in, 13; cotton and, 413; labor in, 408, 409; markets in, 408, 409, 422, 423; population of, 406; silver mining in, 408–410; slavery in, 412; transportation costs in, 409; trade in, 413, 418; tribute in, 406
- Petty, William, 581
- Phoenicians, 7, 8, 10, 20, 457
- physiocrats, 384, 582, 585
- pien-huan* (credit exchange), 5
- Pinto, Isaac de, 579–580
- Pizarro, Francisco, 13
- plagues: Antonine, 9, 91, 95, 96; bubonic, 9, 10, 11, 19, 95, 96. *See also* Black Death; disease
- plantation agriculture: in Latin America, 415, 416, 421, 422; slavery and, 13–14; in U.S. South, 15, 537, 538
- Pöhlmann, Robert, 46
- Polanyi, Karl, 443, 444
- political economy, 16; birth of, 574; government in, 585–588; money and stock in, 578–580; population in, 588–592; reform and, 594–97; as science of proportions, 592–594; survey of history of, 574–597; trade and power in, 575–578
- politics: capitalism and, 16; economy and, 39, 528; enterprise and, 183; Italian familial ties and, 286; Mamluks and, 217; of marriage, 274; merchants and, 213, 250; of Mesopotamia, 30; Ottoman elites and, 206, 211, 212; trade and, 119, 169, 269
- Polo, Marco, 9
- population: agriculture and, 128, 501, 502, 582; comparisons of, 195; decline of, 179, 234, 504, 524; economy and, 226, 260, 269, 303, 390, 515, 518, 523, 563, 588–592; government and, 151, 160, 212, 282, 364, 378, 382; labor and, 143, 227, 248–250, 324, 325, 328, 501, 512, 517, 525, 526, 594; landholdings and, 240; mining and, 502; movement of, 117, 545, 548; real wages and, 196, 494; resources and, 201, 229, 495, 516; taxes and, 374, 381; technology and, 226, 246; trading and, 116, 148, 218, 252, 269, 384, 538, 564
- population growth, 1, 236; in Babylonia, 30, 31; in British colonies, 15, 504, 505, 509; rising density of, 6, 8, 203; in Europe, 225, 226, 523, 524; in France, 515, 516, 523; in Germany, 515, 523; repopulation and, 316; in Rome, 9; of serfs, 236, 238. *See also* demographics
- Portuguese, 199, 335, 382, 384, 387, 578; Brazil and, 337, 424; as colonizers, 13, 418, 424; in Indian Ocean, 121–122, 176; overseas trade of, 172, 176, 187, 334, 575; political economists of, 584; slave trade and, 13–14; universities of, 578
- prestige, 29, 44, 466, 470–471, 482
- prices, 29, 34; capitalism and, 2 equilibrium of, 582–583; for cloth, 285; for crops, 538; for factors, 141, 154; fixed, 433, 444, 479; fluctuation in, 29, 34, 91, 147, 227, 259, 299, 508, 510, 578; for food, 215, 445; for furs, 14, 456, 457, 476, 480, 483, 484; information on, 539–541; for grain, 148, 414; goods and, 44, 46, 137, 250, 259, 284, 335, 341, 385, 412, 477, 482, 508, 518; for government services, 375; for hides, 420; for iron, 259; for land, 227,

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism:
From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- 240, 241, 293; for meat, 216; money and, 578–579; for oil, 94; specie flow mechanism of, 579; for raw materials, 215; responsiveness of, 2, 3, 445, 485; rigged, 337; for securities, 297–299; signals of, 3, 4; for slaves, 14, 81, 424, 443, 545; for sugar, 504; trans-Asian trade and, 113–114; transportation costs and, 541–542; wages and, 35, 77, 261, 493; for wine, 94; for yarn, 507
- producers, production, productivity, 3, 12, 95, 357, 424, 492, 593; agricultural, 4, 8, 15, 32, 37, 63, 93, 94, 105, 128, 131, 132, 142, 193, 210, 315, 320, 415, 437, 492, 498–501, 509, 518, 520–527; coordination of, 18; industry and, 516; labor and, 15, 37, 60, 77, 80, 94, 95, 226, 250–253, 259, 416, 440, 466, 468, 486, 498, 508; manufacturing and, 498, 512; markets and, 423, 505; Mexican mining and, 410, 411; military and, 371; railways and, 416, 514; specialized, 12, 334; streams and, 470; sharing rule of Native Americans and, 469; slavery and, 61, 544, 545; technological improvements and, 47, 61, 132, 246, 508, 509; urbanization and, 31, 258, 259
- proletariat, dictatorship of, 20
- property rights, 2, 36, 227, 457; in Africa, 433, 446, 449; in Babylonia, 39; in Britain, 499; in Catalonia, 233; in China, 126, 151; in Europe, 199, 229, 230, 261, 361, 365, 377, 383, 499; in France, 522; in Germany, 521; government-backed, 27; in Italy, 290–294; in Latin America, 424; in Low Countries, 319–325; Native Americans and, 457, 468; in Ottoman empire, 216; in Prussia, 524; to water, 146
- prosperity: in America, 551; in Babylonia, 8, 31, 37–39; in Britain, 498, 580; in Caribbean islands, 504; in China, 9; of Dutch, 12; economy and, 1, 370, 383, 587; in Europe, 371, 384, 583; global, 49; in Greece, 50, 52, 63; in Italy, 290; in Latin America, 421; in Middle East, 193, 210; of Romans, 77, 80–81, 86, 94–97
- Prussia, 236, 508, 510, 524, 525
- public finance, 589, 596; credit and, 12, 580; institutions of, 209, 210; system of, 591
- quantity theory of money, 579
- Quesnay, François, 581, 582
- railroads, 417, 547–548; in Germany, 511; in Latin America, 416; securities of, 548, 562; technology and, 513; in United States, 536, 547
- reallocation: of resources, 3, 4, 443, 492; of workforce, 527
- Red Sea, 92, 103, 104, 169, 379
- redwood, 14
- regulation, 3, 360, 365, 582; in China, 137–140, 146–148, 160; Church, 256; of coins, 254; of economy, 369, 596; in Greek city-states, 52–53; in India, 182; of insurance markets, 577; of land transmission, 293; in Low Countries, 341; in medieval Europe, 250; mercantilist, 384, 504; in Ottoman empire, 214; written, 291
- religion: adaptability of, 11; capitalism and, 16; as cause of economic differences, 197, 198; culture and, 361; economic institutions and, 197, 198; in England, 374, 377; markets and, 528; merchant sponsorship of, 184; states and, 358
- republicanism, 359, 360, 386, 393; in America, 557; China and, 145, 157, 158; in Dutch Republic, 314, 326–350; in England, 363, 365, 378; Europe and, 376; Greek city-states and, 8; Latin America and, 419; Rome and, 61, 89; United Provinces and, 12; Venice and, 281, 283, 286, 294, 297
- revolution: agricultural, 128, 434, 436, 442, 446; American, 373, 586; capitalist, 43; commercial, 226, 251–253, 268, 272, 278, 279, 303, 304; Dutch Revolt, 12, 314–315, 326, 333, 335, 345; financial, 367; French, 507, 509, 551, 586; political, 17, 20, 362, 364, 366, 388, 425, 509, 511, 521, 522, 524, 551, 586; transportation, 541. *See also* industrial revolution; military revolutions
- Rhineland, 79, 80, 87, 330, 525
- Rhine River, 92, 232, 317, 332, 334
- Ricardo, David, 589–590, 592, 595
- rice, 129, 131, 133, 134, 437, 443; prices for, 541
- Roman Baetica, 87
- Rome and Roman Empire, 11, 20, 68; agriculture in, 19, 82, 93, 94; banking sector, 91, 258; Carthage vs., 20; cities of, 75, 92, 93; civilization of, 44; economic decline in, 86, 95–97; fish farming and, 82; GDP, 78; government and, 88, 89; industry and, 46, 76; infrastructure of, 89; law and, 87–89, 96, 279, 283; markets and, 87, 361; monetary system, 90, 91; political expansion of, 62; population of, 93; records of, 87, 88; rise of, 8, 9, 86; slavery and, 62; trade and, 101; wars and, 86, 89, 94
- Russia, 6, 19; economy of, 517, 519; empire of, 150; GDP in, 514; political reform in, 236;

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism: From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- serfdom in, 11, 236, 517, 522; trade and, 120, 135, 507
- Rwanda, 437
- saftaja*, 5
- Sahara, 13, 378, 432, 440, 448, 449; trade across, 431, 438, 443–446, 450
- Salaga, 444
- Salamanca school, on money and prices, 578–579
- salt, 132–135, 140, 147, 148, 156, 168, 254, 296, 327, 438; fish processing and, 82, 253, 254; production of, 132, 145, 147, 156
- Samarkand, 9, 101, 103, 116, 118; archaeology of, 105; destruction of, 120; purchasing power at, 113; surrendered to Arabs, 109
- sapanwood, 134
- Say, Jean-Baptiste, 592–593
- Scotland, 13, 361, 365, 367
- Senegambia, 439
- Senior, Nassau, 590–591
- serfs: agriculture and, 522; labor of, 242, 499, 517, 521; land purchases or leases by, 227; serfdom and, 11, 19, 59, 96, 227–238, 518, 522, 524
- sesame, 25
- shark fins, 134
- sheep, 8, 25, 30, 33, 413, 464
- shipbuilding, 64, 66, 284, 365
- ship captains, 14, 137, 177, 189, 284
- Sicily, 49, 54, 270
- silk: 111–114; China and, 102, 103, 118, 132; economics of, 106, 116; as currency, 109–112; industry of, 275, 285, 288, 289, 513; Middle East and, 118; as political tool, 117; prices and costs of, 113, 114; trade of, 103–122, 133–135, 138, 171, 254, 284, 327; weaving of, 251, 325
- Silk Road, 9, 12, 101–122, 174; consequences of, 114–117; exchange of knowledge and, 121–122; history of, 102–106; *ortaq* traders and, 107–109
- silver, 38, 138; in Babylonia, 33, 35; circulation of, 16, 34, 54, 119, 578; as currency, 28, 31, 51, 54–57, 90, 105, 109, 112–115, 119, 138, 176, 178, 211, 254, 255, 303, 342, 343, 361, 379, 384, 385, 417, 420, 445, 579; in Greece, 54; market wages paid in, 31, 33; mining of, 7, 13, 60, 154, 247, 408–412, 578; trade and, 104, 421, 458, 463, 577
- singularities, Malthusian, 6, 7, 29, 39
- Sismondi, Jean Charles Léonard de, 593, 594
- Slater, Samuel, 551, 554
- Slater Mill, 551–552
- slaves: African, 412, 414, 418, 422, 424, 431–450; in America, 539, 544–545; careers started as, 86; chattel, 59–63, 412, cost of, 538; in Greece, 56, 59–63 labor of, 35, 36; in Latin America, 13, 414, 422–425; plantation agriculture and, 13–14; prices and values of, 14, 34; profitability of, 19; technology and, 65, 66
- slave trade: Africa and, 431–450; credit system developed in, 443; end of British, 14; rise of capitalism and, 13–14
- Smith, Adam, 16, 31, 338, 365, 370, 415, 536; as classical economist, 597; on economic growth, 505; Enlightenment and, 587; as father of modern political economy, 588–589; invisible hand and, 585; as liberal, 595; on mercantilism, 385; moral sentiments and, 586; optimism of, 589; on paper money, 579; on private self-interest, 563, 586; on Spanish empire, 424; on VOC, 10; *Wealth of Nations*, 16, 574, 586–589, 596
- social classes, 68, 69
- socialism, 161, 425, 533
- societies: high income, 6; modern, 6, 274, 593
- soldiers: compelled labor by, 35, 174; mercenaries, 9, 19, 295, 373; peasants as, 52; professional, 19, 295; royal land grants and, 36; recruitment of, 212, 326; salaries of, 109, 329, 343; *timar* system and, 202; trade and, 188, 189; tribute paid to, 51
- Sombart, Werner, 46–47, 533
- South, U.S., 15, 554; plantations in, 537; slavery in, 19, 544–545
- South America. *See* Latin America
- South Sea Bubble, 367, 549, 580
- Spain, 21; colonialism of, 231, 335, 409, 503; economic writers in, 582; GDP in, 225, 514; government and, 199, 286, 303, 335, 345, 374, 582; in Latin America, 176, 407–413, 417–425; markets and, 276, 314, 316; manufacturing and, 412; mercantilist authors of, 577; mining and, 91, 154, 410, 578; Netherlands and, 12; New World and, 13; overseas trade of, 417, 575; Phoenician settlements in, 7; Salamanca School and, 578; slave trade and, 13, 14, 413; taxes and, 382, 374; trade and, 176, 334, 335, 375, 384, 385, 417, 418, 575; tribute and, 406; wages and, 496; war and, 336, 371, 372, 387; wool and, 254, 288
- Sparta, 59
- speculation, 338, 597; in land, 543; in securities, 299; in tulips, 11, 580

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism: From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- Spice Islands, 10; all-sea route to, 12
 spices, 103, 104, 121, 171, 176, 254, 284
 SPV (special purpose vehicle), 535
 standardization, 337, 407, 542
 state, centralized, 362, 365, 376, 377, 382, 383, 441, 449; in China, 10; corporations and, 15; exploitation by, 13; in managing economy, 28, 577; merchant class allied with, 576; in Ottoman empire, 10–11; in western Europe, 13. *See also* governments; nation-states
 steam engine, 68, 69, 491, 497, 506, 508
 stocks and stock markets and exchanges, 45, 518–519, 576, 578; in Amsterdam, 580; in Boston, 562, 563; capital, 3, 12, 158; high par values and, 562–563; investors in, 546, 549, 557, 563; joint-, 12, 28, 176–177, 187, 338; money and, 90–91, in New York, 562; railroad, 548; turnpike, 546
 Sudan, 437
 sugar, 13; islands of, 14, 421, 504; prices for, 504, 541; plantations for, 422; production of, 14, 129, 217, 327, 328, 338, 416, 433, 544; trade and, 104, 134, 335, 422, 503
 supply and demand, 145; aggregate, 592, 593; industrialization and, 221; information on, 539; land prices and, 293; markets and, 27, 147, 284, 346, 444, 563; prices and, 34; slave prices and, 443; wages and, 35
 Sweden, 12; credit and, 256; empire of, 19; GDP in, 514; labor and, 234; mining and, 247, 248, 254, 507
 Syria, 38, 200, 202, 212, 221; archeology in, 24; Mongols and, 119, 195; Romans in, 93; trade and, 118, 119, 214. *See also* Assyria
 Taiping rebellions, 10, 394
 tallow, 420
 taverns, 34
 taxation, 381, 382, 584; in Africa, 436; in Assyria, 28; in Babylonia, 35, 36, 38; in Britain, 21, 367–369, 375–377; in China, 10, 106, 127, 144, 145, 147, 149; economics of, 214, 359, 386, 390; in Egypt, 203, 213; in Europe, 362, 364, 499, 584; in Greece, 53; in Latin America, 407; in Low Countries, 345; in Near East, 53; in Roman empire, 86, 88
 tea, 133–135, 138, 181, 503
 technology: in Africa, 447–449; agricultural, 128, 132; British, 492, 498, 510, 551; coal and, 503, 510, 511; coinage and, 255; economics and, 199, 242–248; in Greece, 63–67; improvements and innovations in, 6, 8, 9, 48, 69, 528; industry and, 3, 153, 154, 327, 357, 414, 491, 493, 497, 506, 507, 510, 516, 519, 520, 526, 527, 552, 555, 586; markets and, 55, 176, 190, 226, 366; military and, 174, 207; mining and, 410; Native Americans and, 464; railways and, 513; silk and, 105; source of prosperity, 87, 95; transportation and, 316. *See also* industrialization; industrial revolution
 telegraph, 513, 542
 temples, 38, 93, 184; estates of, 29, 36; households of, 26, 33, 35; payments and, 51, 56
 textile mills, 13, 153, 491, 493, 548; Lowell Mill, 552, 564
 textiles: from Assyria, 28; from France, 513; from India, 10, 14; industrialization and, 14, 134, 211, 217, 288, 324, 325, 491, 502, 503, 506, 510–515, 527, 552–554; luxury, 117, 119; taxes paid in, 106; trade and, 5, 27, 54, 134, 135, 171, 175, 176, 214, 254, 285, 306, 333, 379, 417, 438, 450, 513, 551
 Third World economies, 17, 166
 Thirty Years War, 11, 12
 Tigris, 28
 tin, 28, 54, 134
 tobacco: as crop, 13, 133, 437, 446, 537; industrialization of, 132, 327, 515; monopoly of, 13; trade of, 134, 338, 456, 476–478, 481, 503, 504, 563
 trade: Africa and, 9, 14, 438–450; Assyrian, 28, 29; Babylonian, 34; coins and, 57; capitalism and, 45–48; China and, 129, 132–148, 152, 156; Dutch and, 12, 199, 328, 331–332, 384, 387; economics of, 45, 91; Europe and, 225–227, 247–248, 251–261; free, 44; fur, 14, 456–493; in Greek city-states, 8, 48, 52–56, 60, 62, 64; India and, 165–190; institutions of, 28; international, 59, 589–590; Italy and, 269, 270, 276, 279, 282, 283, 286–289, 295, 298, 301, 305, 307; Latin America and, 417–421; legal framework of, 55; Low Countries and, 314, 317, 318, 327, 330–338, 341–347; market-based, 29; Mesopotamian, 27; Middle East and, 199, 203–208, 211–214, 217–221; multilateral, 16; Native American, 14, 456–488; Near East and, 27–30; Old Assyrian caravan, 27; overseas, 575–576; patterns of, 11; of Phoenicians, 7; Roman, 75, 77, 82, 91–93, 95, 97; Sogdian, 9; trans-Asian, 101–122. *See also* long-distance trade; merchants and traders
 trade routes: through Africa, 438, 450; Asian, 104, 137; Himalayas and, 170; in India, 9, 175, 184; across Indian Ocean, 12;

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism:
From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- intercontinental, 194, 197, 214; Italy and, 301; merchants and, 252, 286, 318; Native Americans and, 463, 473; Phoenicians and, 7; by sea, 54, 55, 95, 575; Silk Road as, 12, 104; traditional, 11
- transportation, 545–549; capitalistic enterprises in, 15, 409, 546, 549; costs of, 34, 120, 169, 170, 409, 415, 423, 541–542, 547–548; improvements in, 131, 146, 147, 316; labor and, 331; markets and, 92; mass modes of, 171; steam and, 508; technology and, 391; trade and, 129, 178, 538, 461, 539; waterways and, 146, 147, 151, 326, 327, 330; weather and, 172, 178. *See also* canals; railroads
- Treaty of Vienna (1815), 18, 361, 385
- Treaty of Westphalia (1648), 12, 18, 375
- tributary system, 26, 27, 52, 56, 106, 107, 314, 406, 407, 413, 445
- Trollope, Anthony, 533, 564
- Tucker, Josiah, 583–584
- tulip mania, 11, 580
- Turgot, Anne-Robert-Jacques, Baron de Laune, 582, 584
- Tyre, 7
- United Kingdom. *See* Great Britain
- United Provinces. *See* Dutch
- United States: agriculture in, 537–543; capitalism of, 15–16, 533–564; Civil War of, 15; Constitution of, 536; corporations in, 15, 534–537, 546–549, 556–563; European trade of, 507, 550–551; exports from, 422; manufacturing in, 15, 534–537, 549–559; postmodernism and, 426; railways and, 507; slavery in, 19, 422, 423, 544–545; transportation in, 545–549; westward movement in, 534, 539, 543
- urbanization: evidence of, 4, 5; in Babylonia, 26, 30, 31; in China, 129; in Europe, 269, 517, 525; in India, 179; in Italy, 295; in Low Countries, 330; in ancient Mesopotamia, 25; in Roman empire, 79, 83, 84, 92; serfdom and, 230, 235; stimulated by state spending, 31; in U.S. South, 539
- usury, 203–204, 209, 256–257, 280, 339
- U.S. Supreme Court, 536, 556
- Valle de Mezquital, 406
- vegetables, 82, 129, 132
- Venice, 11; citizenship and, 282; coins and, 254; distribution of wealth in, 287; economy of, 294; family and, 277, 286; *fedecommesso* in, 293; financing in, 296, 298, 300; industry in, 285; insurance in, 289, 290; literacy in, 291; markets in, 299; military in, 271, 272, 286, 295, 301; market economy in, 20; social mobility in, 279, state and, 276, 281, 283, 286, 288; trade of, 101, 199, 253, 270, 272, 282, 284, 287, 295, 375, 384, 385, 387
- Virginia, 535, 536, 550
- VOC (Vereenigde Oost-indische Compagnie; Dutch East India Company), 10, 11, 176, 326–327, 335–338, 342, 343
- wages: advances on, 414; in America, 486, 543; data on, 37, 77, 78, 81, 194–196, 220, 408, 416, 494–496, 509, 589; decline in, 39, 413, 445, 509, 523, 589, 590; goods and, 413, 590; high-level, 15, 36, 60, 384, 409, 519, 526, 527, 543; increase in, 81, 260, 261, 409, 587; for substitute laborers, 36; labor and, 63, 141–143, 178, 203, 237, 247–250, 323–330, 408, 413, 431, 443, 446, 491, 494, 499–501, 519, 522, 524, 525, 538, 542; in Latin America, 412–427; in mining, 408–411; money and, 405; negotiation for, 35, 244; payment of, 31, 51, 250, 251, 414, 497, 501, 506, 526; real, 95, 246, 250, 405, 412, 414, 415, 445, 495, 498, 509, 514; subsistence, 590, 595; theory of, 589, 595; wheat and, 37
- Wales, 13, 361, 421, 502, 503
- war: in Asia, 104; in Babylonia, 30, 38; in Britain, 362–368, 374; craft manufacturing and, 154; commercial expansion and, 295; effects of, 4, 5, 106, 126, 152, 158, 362, 376; financing of, 5, 18, 177, 209, 295, 298, 301, 303, 367, 376, 386; food shortages and, 68; in Greece, 51; in India, 189; industrialization and, 15; Italy and, 301 merchants and, 185; mercantilism and, 373; methods of, 378; navy and, 284, 326, 365, 371, 377; in Netherlands, 314; patriciate and, 282; prices and, 113; in Rome, 86; as source of slaves, 61; Spain and, 385; state and, 286, 287, 359; tax farming and, 207, 375; technology and, 13; trade and, 111; uncertainty and, 63, 151, 272; VOC and, 327, 336, 337
- warlords: in India, 10, 173, 174; silk trade and, 9
- waterfowl, 456, 458, 476
- wax, 253
- weapons, 55, 62, 254, 378
- Western capitalism, 8, 16–17, 382. *See also* Europe: capitalism of
- Western Civilization, philosophy of, 8
- western Europe, 19, 45, 183, 303, 378; African economy vs., 448; agriculture and, 499;

Cambridge University Press

978-1-107-01963-8 - The Cambridge History of Capitalism: Volume I: The Rise of Capitalism:
From Ancient Origins to 1848

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)*Index*

- aristocratic revival and, 231; banking and, 258, 303; Black Death and, 194, 260; capitalism and, 11, 18, 125, 168, 382, 574; debt and credit in, 255; economy of, 45, 159, 197, 221, 390, 392, 520; fairs in, 252; food in, 82; free land in, 19; GDP in, 492; global business and, 183; ideas and institutions of, 10, 149, 220; incomes in, 196; industrialization in, 6, 125, 249; iron production in, 507; markets in, 315; marriage in, 501; mercantilism in, 383, 387; merchants in, 220; Middle East vs., 198; navy in, 378; Ottoman empire vs., 11; peasants in, 237; population of, 195, 523; property rights in, 199, 499; serfs in, 230, 232, 235–238; Spanish trade monopoly and, 417; state building in, 13; taxation in, 381; technology in, 527; trade and, 92, 194, 199, 219, 254, 305
- West Indies, 504. *See also* Indies
wheat, 94, 486; in China, 134; market and, 259; prices for, 541–542; wages and, 37, 89
whiskey, 538
wicker, 211
wine, 4, 54, 55, 59, 94, 254, 332, 333, 413; production of, 62, 63, 94
wood, 25, 55; for buildings, 83; consumption of, 84; as fuel, 69, 145, 329, 505; manufacturing and, 211, 550; as raw material, 327
wool, 28, 58, 420; cloth of, 54, 254, 285, 412, 503; industry of, 244, 249, 250, 325, 412, 507, 550; market for, 288
World War I, 16, 219, 507, 508, 514, 520
World War II, 16, 221, 434
yams, 437