

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism:
From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)*Index*

- accounting, 250
 Acemoglu, Daron, 131, 327–28, 432
 Action Française, 402
 adversarial legal system, 132
 aerospace, 105, 121
 Afghanistan, 370
 AFL-CIO, 458
 Africa: agriculture in, 54, 55, 57, 61, 62, 77, 118, 322, 327, 339, 421; banking in, 244, 325, 337; capitalism rejected in, 13; cloth sales in, 310; colonialism in, 29–30, 177, 303, 304, 307–8, 311, 315, 318–19, 321–22, 327, 396, 406; copper mining in, 182; economic dislocation in, 384; economic reform in, 5, 420, 537; European trade with, 302, 307, 314; export controls in, 324; expropriation in, 186; forced labor in, 316, 318–19; foreign investment in, 541; human development gains in, 504, 506, 514, 524, 525; independence movements in, 313; labor relations in, 426, 447, 457; Latin America contrasted with, 335–36; legal systems in, 152, 160; manufacturing in, 334; migration from, 10; migration to, 437; population growth in, 331; prospects for, 543, 544; rent seeking in, 30, 46; scramble for, 150, 307, 325; uneven growth in, 117, 214, 511, 525; wage labor in, 326–27
 agency problems, 208–11, 287
 Agnelli family, 218
 Agricultural Adjustment Act (1933), 76
 agriculture, 25, 75–79; acreage devoted to, 54–55; in Africa, 29; in Asia, 39, 339; beginnings of, 47; in China, 39, 44–45, 50, 54–55, 57, 58, 71, 72, 110; consumer protection and, 72–73; in developing nations, 176; in Egypt, 35; factory system counterparts in, 64–70; farmers' cooperatives in, 69–70; financing of, 70–72; in India, 29; intensive growth in, 56–60; in Japan, 36; mechanization of, 55, 57, 58, 59, 60, 67–68, 83, 85; in Mexico, 30, 74; nineteenth- and twentieth-century growth of, 48–52; property rights and, 60–64; protection of, 17–18, 387; research and development in, 59–60, 73–75, 77, 96–97, 118, 121, 329, 330; in Russia, 33; slash-and-burn, 57, 61, 62; as source of rents, 355; in Soviet Union, 40, 41; specialization in, 50; types of tenure in, 67; workforce in, 52–53
 AIDS, 524
 aircraft, 28, 86, 100
 airlines, 184, 193, 420
 Aitken, Max, 206
 Alexander II, Tsar, 32
 Alfa-Laval, 112
 Algeria, 311, 313, 315, 318
 Allen, R. C., 309
 Alsace, 111
 aluminum, 111
 American Red Cross, 488
 Amin, Samir, 304
 Amsden, Alice, 332
 anarchism, 394, 438
 Anderson, Christopher, 369
 André (grain trader), 182
 Andreev, Svetlozar, 374
 Andreoni, James, 470–71
 Angell, Norman, 352, 356, 531
 Anglo-Iranian Oil Company, 180
 Angola, 514

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)*Index*

- anthropometry, 331–32
antibiotics, 517, 522
anti-colonial movements, 336–38
anti-Semitism, 402, 411
anti-trust law, 73, 95–96, 401. *See also*
monopoly
apparel, 83, 85, 386
appliances, 386
arbitrage, 12–13
Argentina, 4, 7; agriculture in, 421; automobile
manufacturing in, 34; banking in, 244; as
colony, 309, 315; default by, 535; economic
growth in, 265, 420; exports from, 33;
financial crises in, 270, 273, 276–77; foreign
investment in, 12, 207, 272–73, 328;
independence declared by, 303; labor
relations in, 453; migration to, 9, 10, 272;
modern industrial capitalism in, 405;
pyramidal groups in, 212; wheat exports
from, 405–6; during World War II, 363
Arrow, Kenneth, 129
Arruñada, Benito, 136
Arthur Andersen, 251
ASEA, 112
Ash, Timothy Garton, 370
Asia, 4; agricultural acreage in, 54;
agricultural controls in, 77; banking
in, 244; capitalism rejected in, 13; current
account deficits in, 289–90; economic
dislocation in, 384; economic growth in, 7,
116–17; exchange rate policies in, 296;
expropriation in, 186; foreign investment in,
170, 187, 541; free trade viewed in, 397, 544;
global firms based in, 190; human
development gains in, 504, 524, 525; labor
relations in, 426; land reform in, 66;
migration from, 450; migration to, 437;
property rights in, 62; protectionism in, 5–6;
pyramidal groups in, 204, 206; savings rate
in, 291; technology spread to, 3; trade
liberalization in, 17; uneven growth in, 214,
511–12
aspirin, 175
Assam, 315, 318
asymmetric information, 70, 183, 251, 271
Atiyah, P. S., 135
Atkinson, Anthony, 362–63
Atlantic Charter (1941), 373, 374
auditing, 250, 251
Augsburg, 391
Australia, 9, 108; colonialism, 309; banking in,
244, 293; current account deficits in, 289;
economic growth in, 265; economic
pragmatism in, 409; financial crises in, 273;
foreign investment in, 12, 206, 272;
independence declared by, 303; labor
relations in, 433, 435; legal system in, 153–54,
155, 157–58, 160; modern industrial
capitalism in, 405; population displacement
in, 317; as safe haven, 292; social
expenditures in, 492–93; technological
advances in, 109; wheat exports from, 406
Austria: banking in, 245, 248; bank panic in, 18,
281; enlightened despotism in, 390;
nationalism in, 411; socialist parties in,
403, 404
Austria-Hungary, 8, 98, 277; imperial collapse
of, 14, 17, 354; modern industrial capitalism
in, 406
automobile manufacturing, 86, 171, 180, 181; in
Argentina, 34; in Brazil, 188, 194; cross-
border mergers and, 190; intra-firm trade in,
169; in Japan, 42–43, 178; in South Korea,
455; in United States, 449–50
Aztecs, 30
Baker, James, 288
Bakunin, Mikhail, 394
balance of payments, 18, 256, 268, 279, 284
Balkans, 8
Baltic Sea, 6
Baltic states, 374, 422, 522, 534
“banana republics,” 177
Bangalore, 190, 192
Bangkok International Banking Facility, 289
Bank for International Settlement, 255, 287
banking, 143, 184, 243, 250; in Africa, 244, 325,
337; in Australia, 244, 293; in Austria, 245,
248; branch, 245, 246, 248, 249; in Brazil, 244,
255; in Britain, 18, 244, 246, 259, 293; in
Canada, 244, 245, 281, 325; central, 35, 37, 239,
254–56, 268–69, 276; in China, 244, 259; in
Europe, 281; in France, 244, 246–47, 254, 293;
in Germany, 27, 221, 245, 246, 248, 254, 259,
268, 293; internationalization of, 285–86;
investment, 244, 245, 246, 247, 248, 249; in
Italy, 245, 248; in Japan, 248, 254, 287;
regulation of, 253–57; in United States,
244–45, 246, 251, 254–55, 257, 293–94;
universal, 245–46, 247, 248, 249, 281
Banking and Exchange (Thomas), 258
Bank of England, 130, 184, 254, 255,
276–77
Bank of London and South America, 184
bank panics, 18

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)*Index*

- Banque de France, 283
 Barings, 273
 Barrett, Thomas, 178
 Basel Agreement (1988), 287
 Baten, Jürg, 362
 Bavaria, 390
 Bayer & Co., 175
 Bayh-Dole Act (1980), 104
 beans, 30
 beauty products, 178, 179, 186
 Beaverbrook Group, 206
 Becker, Gary, 129
 beef, 33
 Beethoven, Ludwig van, 392
 beet sugar, 5
 Belarus, 63, 419
 Belgian Congo, 182, 308, 312, 313, 326, 334
 Belgium, 242; as colonial power, 307, 308, 312, 313, 315, 533; corporate law in, 219; foreign investment by, 180; founding of, 390; labor relations in, 432, 435, 440–41, 442; Ruhr valley occupied by, 278–79; social expenditures in, 490; socialist parties in, 403, 404
 Benelux, 86, 111
 Bengal, 315, 324, 331
 Benin, 514
 Bentham, Jeremy, 133, 147
 Berg, Maxine, 310
 Berne Conference (1905), 421
 Berne Convention on the Protection of Literary and Artistic Works (1888), 99
 Bethlehem Steel, 446
 beverages, 64, 68, 73, 92, 190
 Bhagwati, Jagdish, 264
 Bhide, Amar, 285
 Bickers, Kenneth, 369
 Big Push industrialization, 41–46, 214–15, 222, 223, 224
 Bill and Melinda Gates Foundation, 488
 Bill of Rights, English, 130
 bills of exchange, 130, 233, 238, 267
 biotechnology, 89, 104, 105, 121, 544
 Birkeland, Kristian, 112
 Birla, Ganshyam Das, 182
 Birla family, 212
 Birmingham, England, 387–88
 Bismarck, Otto von, 307–8, 398–400
 Black Sea, 7
 Blackstone, William, 132, 134
 Blake, William, 392
 Bleichröder, Gerson, 399, 400
 Bliokh, Ivan, 352
 blockades, 17, 100
 Boer republics, 319
 Bolshevik revolution, 17, 23, 33, 40, 62, 63, 64, 66, 88, 151, 180, 277–78, 410, 413, 443
 Bombay, 4, 29
 bonds, 234–35, 267, 268, 286
 Booth, Anne, 335
 Botswana, 39
 Boussingault, Jean-Baptiste, 73
 Brady, Nicholas, 288
 branch banking, 245, 246, 248, 249
 Brascan Holdings, 209
 Braspower Holdings, 209
 Brazil, 4, 7, 86, 89, 108; banking in, 244, 255; cocoa trade in, 326; coffee trade in, 76; commodity prices in, 118; debt restructuring in, 273; foreign investment in, 188, 194; labor relations in, 438, 447, 453, 456–57; migration to, 9; modern industrial capitalism in, 405, 420, 421; nineteenth-century growth in, 110; pyramidal groups in, 204; recent growth in, 542; slavery abolished in, 440; textile industry in, 110, 437–38
 Bremen, 135
 Bretton Woods system, 264, 283–85, 375, 415–16; collapse of, 89, 296, 419–20; labor movement under, 443, 449–54
 brewing, 92
 bribery, 192. *See also* corruption
 Brierly, John, 150
 Bright, John, 323
 British Dyestuffs Ltd, 100
 British East India Company, 24, 25, 146, 310, 318, 407, 541
 British Guiana, 522
 British West Africa, 319, 325, 327, 329
 British West Indies, 206, 325, 327
 Broncorp Inc., 209
 Bronfman family, 202, 209–10
 Bunge and Born, 182
 Burma, 10, 314, 335, 336
 Burwai iron works, 110
 Bush, George W., 293, 363
 business groups, 201–25
 Byzantine law, 150
 cadastral systems, 135
 Cain, P. J., 308, 309
 Calcutta, 29
 California, 143
 Cambodia, 514

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- Canada, 9, 16, 54; agricultural stock in, 55; banking in, 244, 245, 281, 325; as colony, 312; economic growth in, 265; economic pragmatism in, 409; foreign investment in, 272; German trade war with, 434; health care in, 488; independence declared by, 303; labor relations in, 433–34, 435–37, 450, 453; legal system in, 152–53, 154–55, 158, 160; modern industrial capitalism in, 405; pyramidal groups in, 202, 203, 205–6, 216, 218–19; social expenditures in, 492–93; technological advances in, 109; wheat exports from, 406
- canals, 6, 27, 36
- cane sugar, 5
- canon law, 145, 148
- capital markets, 11–14
- Capper-Volstead Act (1922), 73
- Cardoso, Fernando Henrique, 456
- Cardoso, José Luis, 429, 538
- Cargill, 187
- Caribbean, 10, 437
- Carnegie, Andrew, 87
- Carneiro, Pedro, 494
- carry trades, 269
- cartels, 135, 182, 213, 220, 400
- Catalonia, 432–33
- Cathay Pacific, 184
- cattle, 30, 321, 405
- Cavour, Camillo Benso, conte di, 400
- Celman, Juarez, 273
- Cemex, 187
- central banking, 35, 37, 239, 254–56, 268–69, 276
- Central Intelligence Agency (CIA), 178
- ceramics, 22, 38
- cereals, 58, 68
- Ceuta, 339
- Ceylon, 10, 50, 315
- chaebol*, 116, 190, 203–4, 214–15, 216, 222, 225, 289
- Chamberlain, Joseph, 312
- Chandler, Alfred D., 174, 220, 222
- charcoal, 25
- Chartism, 393, 430
- chemicals, 28, 86; agricultural, 57, 78; in Germany, 93–94, 100, 106, 400; in India, 183, 188; multinational manufacture of, 172, 182; nineteenth-century growth in, 92; petrochemicals, 34, 102
- Chicago Mercantile Exchange, 242
- child labor: abolition of, 400, 426, 427, 438–39, 442, 444; in Britain, 440; during industrial revolution, 386; persistence of, 435, 439, 441
- Chile, 33, 161, 162, 405, 420, 421, 453, 479
- China, 4, 86; agriculture in, 39, 44–45, 50, 54–55, 57, 58, 71, 72, 110; banking in, 244, 259; capital account in, 290; capitalism rejected by, 13, 407, 418; capitalist enclaves in, 323; censorship in, 192; collective agriculture in, 63; commodity prices in, 118; consumer demand from, 223; Cultural Revolution in, 186, 514; dual economy in, 109–10; economic reform in, 17, 90, 419, 420, 523; European trade with, 302; exchange rate policy of, 294, 421; expansionism of, 533; foreign investment in, 174, 187, 189; free trade imposed on, 324; global firms based in, 190–91; gold standard eschewed by, 397; human development gains in, 506, 514, 523; intellectual property in, 158–59; international network built by, 175; Japan emulated by, 116; Japanese defeat of, 303; Japanese trade with, 36, 172; labor relations in, 455; lagging growth in, 30, 502; late twentieth-century growth in, 7, 24, 43–46, 119, 420, 512, 525, 542; legal system in, 128, 151, 152, 153, 161–62; manufacturing in, 22, 24, 43, 339; migration from, 10; military spending in, 419; nineteenth-century decline of, 108; property rights in, 61; pyramidal groups in, 215–16; revolution in, 66, 119, 161, 183–84, 186; savings rate in, 291; US government debt held by, 537; wars initiated by, 371; western threats to, 311
- cholera, 485, 523, 524
- cinema, 180
- Cisco Systems, 190, 192
- Citicorp, 288
- civil law, 127, 131, 132, 162
- clearing houses, 254
- Clinton, Bill, 293
- clothing, 83, 85, 386
- coal mining, 25, 183, 398, 407
- Coase, Ronald, 129
- Cobden, Richard, 323, 389
- Cobden-Chevalier Treaty (1860), 324, 389, 395
- “Coca-Colonization,” 178
- cocoa: African, 29, 315, 319, 322, 326, 332, 337, 406; research in, 74, 330
- coffee, 76, 242
- Cold War, 149; colonial decline during, 314; economic policy during, 217; end of, 119, 374, 375; military spending during, 88–89, 358, 366; Soviet influence during, 151
- Coleridge, Samuel Taylor, 392

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- colonialism, 3, 28–30, 301–39; free trade imposed through, 4; global capitalism and, 13, 173, 176–77, 181; legal systems spread through, 145, 146–47
- Columbus, Christopher, 22
- Commentaries on the Laws of England* (Blackstone), 132, 134
- Committee on Banking Regulation and Supervisory Practices, 255
- commodities, 7, 187, 234, 242, 280
- Commodity Credit Corporation (CCC), 76
- Common Agricultural Policy (CAP), 77
- common law, 127, 131, 145–46, 150, 162
- Commons, John, 129
- communications technology, 86, 87, 92, 108, 114, 118, 121
- communism, 14, 17, 354; in China, 43–44, 63, 66, 152, 159, 161, 186, 215, 418; in developing world, 15, 151, 174, 506; fascism vs., 351–52, 411; Japanese bulwark against, 43; legal systems under, 150; militarism linked to, 367, 368, 369, 376; socialism vs., 413; after World War II, 186, 355, 374, 410, 413–14
- Communist International, 151
- Communist Manifesto* (Marx and Engels), 82–83, 384, 531
- competition policy, 95
- computers, 103, 105, 185–86
- concession system, 177, 315
- Congo, 514
- Congo Free Trade Area, 324
- Congress of Berlin, 307–8
- Congress of Vienna (1815), 375
- conscription, 369
- constitutionalism, 127, 130, 132
- container shipping, 420
- contract law, 127, 130, 162; in China, 153; on continent, 133–34, 136; in England, 134–35, 147; in Russia, 151; spread of, 152–53, 171
- cooperatives, 69–70
- Copenhagen criteria, 534–36
- copper, 7, 182, 242, 326
- copyright, 156–57
- corn, 58, 74
- Corn Laws, 5, 75, 323, 388, 389, 395
- Cornwallis, Charles, Marquis, 324
- corporate law, 4, 127, 142–45, 159–62, 163; imperialism and, 3; technology and, 83, 87
- corruption: in Asia, 363; under colonial rule, 30, 46; group firms and, 212, 213; under import substitution regimes, 187; multinationals' contribution to, 192; rule of law undermined by, 207; state-led development and, 214
- corvée, 61
- cosmetics, 178, 179, 186
- cotton, cotton textiles, 6, 7, 232, 242, 310, 432–33; in Africa, 321; in Brazil, 110, 437–38; in Britain, 85–86, 91, 386, 408, 440; in Egypt, 36; in India, 25, 26, 29, 110, 322, 337–38, 408, 448; in Japan, 38, 113; in Mexico, 31, 438; in Russia, 32; in Switzerland, 172; technology and, 83, 106; in Vietnam, 332
- Council for Mutual Economic Assistance, 151
- crash of 1929, 241, 247, 253, 531. *See also* Great Depression
- creameries, 69
- creative destruction, 213
- credible commitments problem, 130
- credit cooperatives, 71–72
- Crédit Lyonnais, 272
- Crédit Mobilier, 27
- credit rating agencies, 250–51, 272
- Crimean War, 23, 32
- criminal law, 147
- crisis of 2007–2008, 90, 188–89, 190, 250, 255, 256, 422–23, 530; deregulation as cause of, 252, 257; derivatives as cause of, 232; illiquidity as cause of, 243, 253–54; reactions to, 297
- crop rotation, 58, 59, 60, 63, 67
- Cuba, 68, 151, 370, 419, 506, 514, 522–23, 525
- Cultural Revolution, 186, 514
- Cyprus, 160, 162
- Czechoslovakia, 63, 283, 370, 445, 521
- da Gama, Vasco, 22
- dairying, 69, 97
- David, Paul, 67
- David, René, 150
- Davis, Lance, 312
- Dawes Plan, 278
- debt bondage, 10, 318, 326, 330, 438
- Deccan Agriculturalists Relief Act (1879), 325
- deflation, 281, 284, 286
- Deiningner, Klaus, 63
- democracy: creditworthiness in tension with, 297; gold standard in tension with, 13–14, 269–70; nineteenth-century spread of, 3
- demographic transition, 543
- Deng Xiaoping, 43–44
- Denmark, 69, 97, 99, 399, 403, 432, 478
- deposit insurance, 248, 251
- deregulation, 252, 257, 420, 421
- derivatives, 240, 242–43, 253, 422
- de Soto, Hernando, 136, 155

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- Deutsche Bank, 246, 288
 devaluation, 13, 19
 developing nations, 15, 17, 176, 416–18
 diamonds, 39, 319, 328
 Díaz, Porfirio, 31
 Dicey, A. V., 135
 Dimitrov, Georgi, 351
 Dincecco, Mark, 372, 484, 486
 Disraeli, Benjamin, 389
 diversionary war, 368–70
 divisibility, 235
Doing Business, 536–37
 Domesday Book (1086), 137
 Dot.com boom, 242
 double exchange rates, 77
 Dunlop, John, 452
 Dresdner Bank, 288
 Dreyfus Affair, 402
 Dunwich (borough), 388
 Du Pont, 94
 Dutch East India Company, 386, 541
 Dutton, John, 521
 dyes, 100, 400
- East Asian Miracle* (World Bank), 289
 Eastern Europe, 13, 186; economic reform in, 421; human development gains in, 504, 506, 513, 521; lagging growth in, 117, 119, 512; legal systems in, 150, 151, 152; post-Soviet reforms in, 90, 421; Soviet control of, 63, 119, 374, 419
 East Germany, 370, 419, 534, 535, 536
Economist, 272
 Ecuador, 202
 Edgerton, David, 366
 Edison, Thomas, 94
 Edo (Tokyo), 36
 Edper Resources, 209
 education, 13, 28, 220; in Asia, 39, 116–17; in Austria, 474; in Egypt, 36; in England, 483–84; in France, 27; in India, 29, 523; in Japan, 37, 113; in late nineteenth century, 505, 510; as measure of well-being, 506–26; in Mexico, 31–32, 33–34; primary, 473, 484; in Prussia, 474; rising cost of, 543; in Russia, 32–33, 109; in Scandinavia, 112; in Soviet Union, 41; state fiscal capacity linked to, 484; in United States, 26, 490. *See also* literacy
 Egypt, 4, 35–36, 56, 173, 176, 207, 277, 323
 Eisenhower, Dwight, 361, 449
 Elder Dempster, 177
 elderly poor, 464, 490
 electrical equipment, 94, 114
 electricity, 28, 38, 86, 90, 110, 172
 electronics, 28, 102, 105, 190, 191
 Elizabeth I, queen of England, 407
 Eloranta, Jari, 366, 374
 embargoes, 5, 434
 enclosures, 63–64
 Engels, Friedrich, 394, 403, 404, 427
 English Merchant Shipping Act (1853), 154
 Enron, 193
 environmental damage, 78, 543
 Epifani, Paolo, 452
 Equatorial Guinea, 39
 equity, 134
 Ericsson, 112
 Erie Canal, 6
 Estrada Cabrera, Manuel, 177
 Ethiopia, 514
 euro, 256, 536, 539–40
 Eurobonds, 285
 Eurodollar, 184, 239
 Euronext, 242
 European Bank for Reconstruction and Development (EBRD), 536
 European Central Bank (ECB), 296, 535, 539
 European Court of Justice (ECJ), 149
 European Economic Community, 284–85
 European Union, 19, 68, 73, 77, 105, 149, 292, 534, 536
 exchange rates, 285, 294; double, 77; fixed vs. floating, 2, 15, 256, 282, 296, 374, 416, 539; risk in, 4, 5, 13, 239; in Washington consensus, 421
 Eyde, Sam, 112
- factory system, 386, 387
 FAIR Act (1996), 77
 Falkland Islands, 160
 family law, 147
 famine, 9, 11, 331, 356, 408
 farmers' cooperatives, 69–70
 fascism, 351–52, 354, 355, 369, 376, 410–13, 502, 515
 Federal Deposit Insurance Corporation, 251
 Federal Reserve, 254, 283, 287, 296, 540
 Fees Act (1891), 484
 Feldman, Gerald, 364
 Feldstein, Martin, 266
Fenn's Compendium, 272
 Ferguson, Niall, 361
 fertility, 41, 46
 fertilizer, 57, 60, 70, 411; artificial, 58; in China, 44–45, 55, 63; in Europe, 59; in rice cultivation, 44–45; scale neutrality of, 67

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)*Index*

- feudalism, 36, 37, 61
 fiber optics, 420
 financial crisis of 2008. *See* crisis of 2007–2008
 financial markets, 237–43
 financial services, 118, 234–61; innovation in, 230–33; types of products in, 233–37
 Fine Arts Copyright Act (1862), 157
 Finland, 9, 366, 404–5
 firewood, 25
 First International (International Workingmen's Association), 403
 First Toronto Investments, 209–10
 Fisher, Irving, 531
 fisheries, 97
 Flanders, 205
 Flandreau, Marc, 273–74
 Floud, Roderick, 484
 Fogel, Robert, 484
 Food and Agriculture Organization (FAO), 48
 Food and Drug Act (1906), 72, 401
 food processing, 83, 85, 87, 190
 footwear, 83, 85, 386
 Forced Labor Convention (1930), 448
 Ford Foundation, 74, 129
 Ford Motor Company, 188
 foreign aid trap, 214
 Foreign Corrupt Practices Act (1976), 192
 foreign direct investment (FDI): growing importance of, 169–70, 189, 285, 537; in Japan, 115, 178; knowledge diffused by, 175–76, 276, 285; largest host economies for, 173–74, 328; local institutions reinforced by, 177; restrictions on, 180, 186–87; in Singapore, 117
 foreign exchange. *See* exchange rates
 Fourier, Charles, 394
 Fox-Genovese, Elizabeth, 305, 316
 France: African trade with, 314; agriculture in, 55, 64; banking in, 244, 246–47, 254, 293; British wars with, 5; capitalism mistrusted in, 391; capital outflows from, 270–71, 282; as colonial power, 307, 309, 311, 312, 315, 318, 319, 328, 332–33, 533; corporate law in, 143, 144, 145, 163; eclipse of, 265; England contrasted with, 130; factory system in 387; foreign investment by, 11, 180, 276, 328, 395; foreign investment in, 276; free trade embraced by, 323, 389, 395; guild system abolished in, 386–87; imperial collapse of, 17, 312–13; industries nationalized in, 186; labor relations in, 430, 436, 442–43, 445, 456; late nineteenth- and early twentieth-century growth in, 400; legal system in, 131, 150; migration to, 9; military spending in, 277, 354; notaries in, 136; patent system in, 140; pro-capitalist sentiment, in, 389; protectionism in, 324, 332; Russian activities in, 174–75; Russian debt held by, 275, 278; social expenditures in, 492–94; socialist parties in, 404; Swiss trade war with, 434; taxation in, 24; technological advances in, 105, 108–9; Third Republic in, 391, 402; wages in, 27, 450; weapons production in, 100, 103; working conditions in, 447
 Franco-Prussian War, 403
 Frederick the Great, 390, 474
 Freeman, Richard, 431
 freeriding, 469, 496
 free trade, 4, 323–24, 389, 395–97
 French Revolution, 26, 132, 134, 388, 391, 392, 427
 Frieden, Jeffry, 429
 Friedman, Gerald, 454
 Friedman, Milton, 444, 473
 fruits, 69, 70, 171–72
 fuel, 5, 6, 24–25
 furniture, 387
 futures contracts, 234
 Ganci, Gino, 452
 Gandhi, Mohandas, 181
 Gartzke, Erik, 371
 General Agreement on Tariffs and Trade (GATT), 415–16
 General Electric, 114
 General Motors, 181
 general partnership, 144
 genetic engineering, 420
 Genovese, Eugene, 305, 316
 Gentra, 210
 Georgia, 369
 Germany, 8, 64, 93; account surplus of, 294–95; agricultural controls in, 76; agricultural stock in, 55; banking in, 27, 221, 245, 246, 248, 254, 259, 268, 293; Britain eclipsed by, 255; British blockade of, 100; Canadian trade war with, 434; capitalism mistrusted in, 391; chemical industry in, 93–94, 96–97, 100, 106; as colonial power, 307–8, 311, 315, 318; communist movement in, 308, 413; corporate law in, 143, 144, 145, 163; credit cooperatives in, 71; economic dislocation in, 386; family-controlled businesses' decline in, 220; fascism in, 181, 221, 283, 351, 363–65, 373, 411–12, 445; financial crises in, 530;

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- Germany (*cont.*)
 foreign investment by, 11, 180, 276, 395;
 foreign investment in, 173, 276, 278;
 Great Depression overcome in, 358–59;
 health care in, 488; high technology
 in, 105; labor relations in, 430, 434, 445; late
 nineteenth- and early twentieth-century
 growth in, 400; legal system in, 131, 133–34,
 148, 150, 155, 160, 161; migration to, 9, 455;
 military spending in, 354, 355; nationalism
 in, 14, 19, 355, 411; as naval power, 16–17,
 97–98; patent system in, 141; post–World
 War I economy in, 410; post–World War II
 demilitarization in, 359; pro-cyclical policies
 in, 18; pyramidal groups in, 204, 205, 224;
 railroads in, 27, 398, 399; reparations by,
 278–79, 410; research and development in,
 400; reunification of, 295, 534, 535; socialist
 parties in, 403–4, 430; sovereign debt of, 537;
 stock exchanges in, 241; tariffs in, 400;
 technological advances in, 28, 108–9;
 unification of, 391; wage restraint in, 450;
 weapons production in, 100, 101; World
 War II defeat of, 373–74, 532–33
 germ theory, 505, 510
 Gerschenkron, Alexander, 64, 332
 Ghana, 315, 326, 331–32, 337
 Gibraltar, 160
 Gilbert, Joseph Henry, 73
 Gini coefficient, 503
 glassmaking, 83, 387
 Glass-Steagall Act (1933), 247
 Glorious Revolution (1688), 130, 484, 537
 Gold Coast, 314, 321, 322, 325–26
 Goldman Sachs, 248
 gold mining, 240, 319, 326, 328
 gold standard, 264, 267, 270–77, 280; in Britain,
 305, 409; democracy in tension with, 13–14,
 269–70; eclipse of, 239, 282, 443;
 governments hamstrung by, 18–19; as
 international system, 1, 5, 6, 171, 396–97, 406;
 labor burdened by, 431; modifications to,
 416; price effects of, 269; trade liberalization
 aided by, 395
 Goldwind Science & Technology, 191
 Google, 192
 Gorbachev, Mikhail, 40
 Gordon, Robert, 543
 Gore, Al, 363
 Göring, Hermann, 364–65
 Government of India Act (1858), 407
 Graham, James, 389
 grain, 5, 6, 17, 182, 321, 330, 395
 Grameen banks, 71
 grazing, 61
 Great Britain: African trade with, 314;
 agriculture in, 50, 52, 55, 97, 355; anti-fraud
 measures in, 73; banking in, 18, 244, 246, 259,
 293; capital export by, 270–71; coal mining
 in, 25; as colonial power, 302, 303, 307–9, 312,
 323, 324, 326–27, 405, 447–48, 533;
 commercial revolution in, 364; consumer
 spending in, 422; corporate law in, 143, 144,
 163; dependence on trade of, 3, 16; economic
 eclipse of, 23, 28, 105–6, 255, 265; exchange
 rate policy of, 282, 289; family-controlled
 businesses' decline in, 220; financial crises
 in, 530; financial markets in, 4, 248; food
 relief from, 331; foreign investment by,
 11–12, 174, 272, 328, 395; foreign investment
 in, 173, 174, 186–87; free trade imposed by,
 323–24; global market of, 531; gold standard
 in, 395, 409; government spending in,
 374–75, 484; guild system abolished in,
 386–87; high technology in, 105; imperial
 collapse of, 17, 312–13; industrial precocity
 of, 310–11; industries nationalized in, 186;
 institutional investors in, 236–37;
 intellectual property in, 98, 141, 142; labor
 relations in, 430, 433, 436, 440, 447–48; land
 reform in, 66; late nineteenth- and early
 twentieth-century growth in, 400;
 machinery exports from, 91–92;
 manufacturing in, 22, 106; Middle East
 attractive to, 320; migration from, 8, 9;
 migration to, 9; military spending in, 277,
 354–55, 366; monetarism in, 35; as naval
 power, 16–17, 97–98, 274, 338; parliamentary
 reform in, 387–88; poor relief in, 474, 475,
 484–85; post–World War II demobilization
 in, 102; post–World War II economic policy
 of, 333–34; preindustrial, 24–26, 502;
 pyramidal groups in, 204, 206–7, 222, 224;
 research and development in, 96; Russian
 activities in, 174–75; Russian debt held by,
 275, 276, 278; as safe haven, 292; social
 insurance and mutual aid in, 472–74;
 sovereign debt of, 538; taxation in, 24, 538;
 trade barriers dismantled by, 5, 75–76; urban
 sanitation in, 485; wages in, 26, 27, 28, 450;
 weapons production in, 100–101, 103;
 working class in, 393
 Great Depression, 2, 14, 15, 217, 220, 396, 417;
 agricultural prices during, 51, 76; capitalism
 tarnished by, 18, 19; causes of, 283–84;
 German recovery from, 358–59;

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- government borrowing during, 280; labor movement during, 443–44; nationalism and, 17, 411; philanthropy during, 476; social bonds strengthened by, 489; tariff increases during, 324; unemployment during, 422, 444–45. *See also* crash of 1929
- Great Divergence, 3
- Great Illusion, The* (Angell), 531
- Great Lakes, 6
- Great Lakes Power Inc., 209
- Great Recession, 2, 294, 422
- Great Specialization, 3
- Greece: criticisms of, 296; default by, 273; economic reform in, 537; migration from, 174; shipping companies in, 184; social expenditures in, 467, 493; sovereign debt of, 292–93, 422, 423, 539–40
- Green Revolution, 45, 58, 330
- Gregory, Paul, 64
- Griliches, Zvi, 74
- groundnuts, 406
- grupos economicos*, 190
- Guatemala, 177
- guilds, 386, 390, 391, 399–400, 473
- gunboat diplomacy, 4, 5, 306, 323
- gunpowder, 411
- Guthrie Corporation, 175
- Habsburg empire, 354
- Hale, David, 530
- Hale, Robert, 129
- Hamburg, 135, 154
- Hamilton, Alexander, 26
- Hanseatic league, 135
- Hardach, Gerd, 362
- Hardie, Keir, 436
- Harris, Bernard, 484
- Harrison, Mark, 372
- Harrisons & Crosfield, 175
- Hatch Act (1887), 97
- Hauptmann, Gerhard, 392
- Hausmann, Georges Eugène, baron, 389
- Hayami, Yujiro, 59
- Hayes, Peter, 364
- Heckman, James, 494
- Heine, Heinrich, 392
- hemp, 7
- Hesse, 390
- hides, 7
- Higgs, Robert, 359, 366
- highways, 88
- HIL Corporation, 209
- Hilferding, Rudolf, 276
- Hitachi, 38
- Hitler, Adolf, 17, 221, 351, 355, 358, 363–64, 402
- HIV/AIDS, 524
- Hobsbawm, E. J., 408, 427
- Hobson, J. A., 309
- Hoffman, Philip, 353
- hold-up problems, 214, 215, 223, 337
- Holloway, David, 368
- Holmes, Oliver Wendell, 129
- Hong, Sok Chul, 484
- Hong Kong, 315; British exit from, 339; British investment in, 183, 206; Chinese entrepreneurship in, 323; concentration of wealth in, 203, 214–15; economic growth in, 39, 186; as financial center, 186, 239, 259; legal system in, 160
- Hopkins, A. G., 308, 309
- Horioka, Charles, 266
- horses, 30
- “hot money,” 282
- Huawei Technologies, 190
- Hübbe, Ulrich, 154
- Hudson’s Bay Company, 385
- Hugenberg, Alfred, 412
- Hull, Cordell, 356
- Humboldt, Alexander von, 30–31
- Hungary, 119, 286, 370, 521
- Huttenback, Robert, 312
- hybrid corn, 58, 74
- hydroelectricity, 38, 111–12
- hyperinflation, 14, 188, 217, 278, 281
- IBM, 181, 187
- Iceland, 293
- IG Farben, 182, 364
- Imperial Copyright Act (1911), 157
- imperialism. *See* colonialism
- Imperial Windsor Group, 209, 210
- import substituting industrialization (ISI): abandonment of, 420; failures of, 187; in India, 336, 417–18; in Latin America, 2, 33–35, 42, 117–18, 188
- Impressionism, 392
- indentured labor, 10, 318, 326, 330, 438
- India, 7, 86; agricultural exports from, 50; agriculture finance in, 71; banking in, 244; capitalism rejected by, 13; as colony, 29, 181, 303, 311, 319, 322, 324, 407–8; commodity prices in, 118; consumer demand from, 223; domestic industry in, 182–83, 417–18; education in, 29, 523; European trade with, 302; famines in, 331, 408; feudalism in, 61;

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

India (*cont.*)

forced labor in, 316, 326, 448; foreign investment in, 173, 187, 188, 189, 192–93, 206; grain trade in, 321; human development gains in, 506, 523; independence declared by, 312, 313, 337, 338, 339; international network built by, 175; labor relations in, 438–39, 448–49, 453–54, 456, 458; lagging growth in, 207, 336, 408; land appropriation in, 318; legal system in, 153, 160; manufacturing in, 22, 334, 339; migration from, 10, 437; nineteenth-century economy of, 108, 110–11; outsourcing to, 187; peasantry in, 315, 317; population growth in, 331; post–World War II growth in, 417, 420, 525, 542; pyramidal groups in, 212; revolt of 1857 in, 325; tariffs in, 29, 111, 322, 337–38; tea plantations in, 175; textile industry in, 25, 26, 29, 110, 322, 337–38, 408, 448

Indian Ocean islands, 10

“indigenous capitalism,” 321, 322, 328, 329, 332, 337, 338–39

Indo-china, 311, 313, 326

Indonesia: corruption in, 363; import substitution abandoned in, 420; independence declared by, 311, 313; industrialization in, 89; lagging growth in, 207, 535; property rights in, 62; public health in, 524; recent growth in, 542; terms of trade improvement in, 50

Industrial Research Institution, 114

industrial revolution, 386–94; aftermath of, 3; factory system diffused by, 64; Great Divergence after, 3; innovation during, 25, 93; intellectual property during, 139, 141; living standards during, 502; slavery during, 309, 310, 338; spread of, 301, 302, 309; steam power diffused by, 91

inequality, 2, 15, 211, 384, 502–5, 544; in Brazil, 456–57; in Germany, 362; industrialization linked to, 393; labor movement and, 429, 453, 454; in Latin America, 523; migration and, 18, 502; political opposition to, 401, 423; in Russia, 521–22

infant mortality, 505, 506, 521, 523, 543. *See also* public health

infectious disease, 517, 521, 522, 523

inflation: central bank policy toward, 359; hyper-, 14, 188, 217, 278, 281; public debt repudiated through, 412; stock purchases spurred by, 236–37; in United States, 247, 251

informal economy, 71, 79, 136

information technology, 89, 90, 121, 185, 192

Inikori, J. E., 310

initial public offerings (IPOs), 208

innovation: agricultural, 57–60; capitalist structure changed by, 91–93; financial, 230–33, 239, 243, 248, 250, 251, 252, 253, 261, 266–67; government policy and, 96–99; incremental vs. radical, 84–85; transformation of, 82–83, 93–96

inquisitorial legal system, 132

institutional investors, 236–37

insurance, 130, 143, 464–96

Intel, 187

internal combustion engine, 86

International Association for Labor

Legislation (IALL), 441–42, 446

International Association for the Unification of Private Law (UNIDROIT), 149

International Bank for Reconstruction and Development (World Bank), 62, 149, 255, 289, 415, 416, 533, 536

International Confederation of Free Trade Unions (ICFTU), 458

International Copyright Act (1886), 157

International Currency Experience (Nurkse), 284

International Law Association, 148

International Labor Organization (ILO), 314, 426, 433, 457; eight-hour day backed by, 445; founding of, 148–49; IALL as model for, 441; limited powers of, 442, 456; research by, 446–47, 451–52; Soviet membership in, 452; successes of, 447–48, 453

International Literary and Artistic Association, 158

International Monetary Fund (IMF), 149, 255, 288, 289, 415–16, 533, 535–36; account surplus reversals backed by, 294, 295; circumvention of, 539; currency manipulation alleged by, 284–85; deregulation celebrated by, 530; Oil Facility of, 286

International Rice Research Institution, 45

International Union for the Protection of New Plant Varieties (UPOV), 75

International Workingmen’s Association (First International), 403

Internet, 103, 118, 190, 192, 420

Interstate Commerce Act (1887), 401

Introduction to Comparative Law, An (Zweigert and Kötz), 150–51

investment banking, 244, 245, 246, 247, 248, 249

Investors’ Monthly Manual, 272

Iran, 171

Iraq, 160

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- Ireland, 9, 69, 149, 422, 492–93, 540
 iron, 27, 28, 36–37, 85, 92, 110, 322, 398
 irrigation, 44, 55, 58, 61, 78
 Israel, 206, 222
 Italy, 9, 50, 64, 66, 400; aging population in, 495; agricultural controls in, 76; banking in, 245, 248; as colonial power, 309; economic reform in, 537; fascism in, 411, 414; financial crises in, 277, 423; high technology in, 105; industries nationalized in, 186; labor relations in, 433, 441, 442–43, 456; migration from, 272, 438; pyramidal groups in, 204, 215, 218; silk making in, 185, 442; social expenditures in, 467, 493; socialist parties in, 404; sovereign debt of, 293, 539; World War II defeat of, 373–74, 532–33
 Ivory Coast, 311
 Iwasaki, Yataro, 178
 J. P. Morgan, 246, 247
 Jamaica, 522
 James Finlay Ltd, 175
 Japan: account surplus of, 294–95; agricultural exports from, 50; banking in, 248, 254, 287; Britain eclipsed by, 255; capitalist institutions absorbed in, 4; Chinese trade with, 36, 172; as colonial power, 303, 308, 309, 315, 334, 335; economic growth in, 105, 106, 108–9, 112–14, 308–9; family-controlled businesses' decline in, 220; fascism in, 411; foreign investment in, 178, 187, 275–76; free trade imposed on, 324; general trading companies in, 183; industrialization in, 41–43, 215, 302; labor relations in, 437, 455; legal system in, 160–61, 162, 401; “lost decade” in, 90, 295; manufacturing in, 24, 333, 337–38, 339; Meiji restoration in, 37, 41, 113, 160, 178, 301, 302, 401, 407; militarism in, 320, 355, 365; military control in, 221; military spending in, 355, 401; ; modern industrial capitalism in, 407; nationalism in, 17, 19, 181, 365; patent system in, 158; post–World War I economy in, 410; post–World War II reconstruction in, 115–17; pyramidal groups in, 203, 204–5, 216, 221–22, 224, 225; Russia defeated by, 108; social expenditures in, 467, 479, 493; sovereign debt of, 292; state intervention in, 36–39, 42, 77, 115; stock exchanges in, 242; U.S. government debt held by, 537; western threats to, 311; working conditions in, 448; World War II defeat of, 373–74, 532–33
 Jardine Matheson, 177, 183
 Java, 311, 315, 318, 330, 331
 Jefferson, Thomas, 140, 473
 jewelry, 387
 Jin, Songqin, 63
 Johannesburg, 240
 Johnson, Simon, 131, 327–28
 joint-stock companies, 130, 144, 163, 235, 237–38, 249, 351
 Joseph II, holy Roman emperor, 390
Journal of the Society of Comparative Legislation, 159–60
 Junkers, Hugo, 351, 364
 Justinian code, 132
 “just in time” delivery, 38
 jute, 7, 29, 183, 322, 408
 Kakwani, Nanak, 508
 Ka-shing, Li, 202–3
 Katz, Gabriel, 484
 Kawasaki Motors, 265
 Keen, David, 372
keiretsu business groups, 221–22
 Kellogg Company, 175
 Kenya, 318, 331–32; coffee cultivation in, 76; decolonization in, 314; labor relations in, 447; Mau Mau rebellion in, 327, 337; as “settler-elite” colony, 315, 337
 Kerr, Clark, 452
 Keynes, John Maynard, 237, 279, 284, 409, 415, 416
 Khlevniuk, Oleg, 370
 Khmer Rouge, 514
 Khrushchev, Nikita, 531
 Kissinger, Henry, 286
 Klein, Naomi, 361
 Kocka, Jürgen, 362
 Kontorovich, Vladimir, 368
 Koo Cha-Kyung, 216–17
 Korea, 36, 303, 308, 333, 334
 Kötz, Hein, 150
 Krupp, Gustav, 364
 Krupp AG, 365–66, 399
 Kun, Béla, 348
 Kuomintang, 159
 Kuznets curve, 470
 Kyoto, 36
 labor flows, 8–11
 labor movements, 392–93, 426–59
 Lagos, 323, 325
 Lains, Pedro, 538
 Lancashire, 337–38, 439, 440, 448
 Landesbanken, 288

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- land registration, 127, 136–37, 153–56, 162–63, 327
 Land Registry Act (1862), 137
 Land Transfer Act (1897), 137
 Laos, 514
 La Porta, Rafael, 131
 lasers, 420
latifundia, 64, 65, 66
 Latin America: Africa contrasted with, 335–36;
 agricultural exports from, 50; agriculture in,
 50, 54, 118; anti-market policies in, 2;
 concession system in, 177; debt crisis in, 35,
 287–88, 533; economic dislocation in, 384;
 economic growth in, 105, 106, 302, 417;
 foreign investment in, 11, 170, 280, 541; free
 trade viewed in, 397, 544; global firms based
 in, 190; human development gains in, 504,
 506, 522, 525; labor relations in, 426, 452–53;
 legal systems in, 148, 152, 155–56; migration
 from, 10; migration to, 9; modern industrial
 capitalism in, 405; post-World War I
 economy in, 410; protectionism in, 5–6, 18,
 282; pyramidal groups in, 204, 206; railroads
 in, 7, 31; social expenditures in, 479; tariffs
 in, 188; technological advances in, 3; trade
 liberalization in, 17; uneven growth in, 117,
 207, 214, 511, 512
 law merchant, 148
 Lawson, Nigel, 289
 League of Nations, 148–49, 375
 learned societies, 93, 109
 legal systems, 127–45, 162–64; imperialism
 and, 3; socialist, 150–53; spread of, 145–62
 Lehman Brothers, 248
 Lenin, Vladimir, 40, 309, 360
 Léopold II, king of the Belgians, 308
 Lever, William, 178
 Lever Brothers, 174
 Levine, Ross, 232
 Levy, Jack, 368, 370
 LG (Lucy-Goldstar) group, 216–17
 life expectancy, 495, 505, 506, 507, 508, 510, 512,
 515–25
Liardet v. Johnson (1778), 138
 limited liability, 143–45, 163
 Lindert, Peter, 430, 444
 Lipset, Seymour Martin, 412
 liquidity, 131, 238, 245–46, 254, 254
 List, Friedrich, 26
 literacy, 29, 31–32, 33, 36, 113, 473, 505, 507,
 508. *See also* education
 Literary Copyright Act (1842), 157
 Liverpool, 6
 locomotives, 32
 London, 6, 24, 239, 240, 285, 406, 537
 London Inter-Bank Offer Rate (LIBOR), 293
 London Metal Exchange, 242
 London Stock Exchange, 248
 Lopez-de-Silanes, Florencio, 131
 Louvre agreement (1987), 295
 Lucas paradox, 265, 273
 Luddites, 391
 Lueger, Karl, 402
 lumber, 112
 luxury goods, 5, 6, 185
 Macartney, George Macartney, Earl, 30
 Macau, 315, 339
 Macaulay, Thomas Babington, 390
 machinery, 87, 91–92, 172, 194; agricultural, 55,
 57, 58, 59, 60, 67–68, 83, 85
 Magellan, Ferdinand, 22
 Maine, Henry, 134
 maize, 30
Major Legal Systems in the World Today (David
 and Brierly), 150
 malaria, 522, 523, 524
 Malaya, 303; decolonization in, 314; foreign
 investment in, 173; mid-twentieth-century
 decline of, 335; as “plantation” colony, 315;
 rubber plantations in, 175, 320; tin mining
 in, 323
 Malaysia, 89, 191, 214, 290, 363, 420, 535
 Mali, 321
 Malta, 160, 162
 Malthus, Thomas, 390
 Mamluks, 35
 Manchester, England, 387–88
 Manchuria, 10, 54
 Manitoba, 154
 Mansfield, William Murray, earl of, 132, 138
 manufacturing, 22–46, 169, 172, 428–29; in
 Africa, 334; in Britain, 22, 106; in China, 22,
 24, 43, 339; in India, 22, 334, 339; in Japan, 24,
 333, 337–38, 339; labor movement based in,
 449, 457; in Russia, 23, 91, 98, 194; in South
 Africa, 334; in Southeast Asia, 333; in South
 Korea 24; in Soviet Union, 23; in Taiwan, 24,
 190, 333, 334; in western Europe, 23, 91. *See
 also* automobile manufacturing
 Mao Zedong, 43, 153, 186
 Maria Theresa, empress of Austria, 474
 market failure, 77–78, 121, 223, 512
 marketing, 92, 118–19
 market sharing, 95
 Marshall Plan, 285, 375, 450
 Marwaris, 182–83

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- Marx, Karl, 2, 304, 306, 320, 350, 384, 394, 403, 531; colonialism viewed by, 303–4, 339; immiseration hypothesis of, 502; innovation viewed by, 82–83
- Mau Mau revolt, 327, 337
- McKinsey, 183
- Meat Inspection Act (1906), 72
- Mecklenburg, 390
- Mediterranean Sea, 6, 7
- Medoff, James, 431
- Meighen, Arthur, 206
- Mejelle*, 152
- mercantilism, 352, 385–86, 395; account surpluses likened to, 294; British, 24, 307, 389; decline of, 4, 5, 389; Spanish, 30
- merchant banking, 281
- Merchant Shipping Act (1854), 137
- mergers, 95, 96, 190, 208, 237, 248
- Merrill Lynch, 248, 251
- metals, 22, 83, 87, 92, 111
- Mexico, 4, 7, 89; agricultural research in, 74; agriculture in, 30, 74; default by, 35, 287; economic reform in, 420; education in, 31–32, 33–34; foreign investment in, 176, 187, 192; labor relations in, 433, 438; lagging growth in, 421; oil reserves in, 171, 181; property rights in, 62, 63, 155; railroads in, 29, 330; revolution in, 32, 33, 63, 66, 187; social expenditures in, 479, 493; tariffs in, 31; textile industry in, 31, 438
- micro-financing, 71
- microwave technology, 12
- Middle East: current account balances in, 291; expropriation in, 186; improved terms of trade in, 50; informal lending in, 71; oil producers in, 186, 286, 320; outlook for, 543; patent law in, 159; social expenditures in, 479; textile industry in, 35
- “middle income trap,” 212, 223, 224
- migration, 8–11, 15–16, 112, 174, 232, 244, 317, 395, 405, 423; inequality and, 18, 502; labor movement and, 434–36, 445, 455; restrictions on, 14, 15, 18, 19, 272, 444, 450, 544; slavery inversely related to, 435–36, 437–38
- Milan, 185
- “military Keynesianism,” 358
- military power, 3, 86, 302; fiscal capacity and, 364–66; innovation and, 307, 353–54; naval, 16–17, 24, 97–98, 274, 338
- milk, 69
- Mill, James, 390
- Mill, John Stuart, 394
- milling, 68
- mining, 97, 112, 113, 172, 176, 238; in Asia, 333; capital flows and, 328; of coal, 25, 183, 398, 407; of copper, 7, 182, 242, 326; of gold, 240, 319, 326, 328; of tin, 7, 182, 323. *See also* natural resources
- Mitsubishi Corporation, 178, 365
- Mitsui Bank, 221
- Mohamed, Mahathir, 290
- monetarism, 35
- money market, 238
- money market funds, 251–52
- monopoly, 36, 135, 137–38, 141. *See also* anti-trust law
- Moradi, Alexander, 331
- moral hazard, 254, 257
- Morgan, John Pierpont, 203
- Morgan, T. Clifton, 369
- Morgan Stanley, 248
- Morocco, 339
- Morrill Act (1862), 97
- mortality rates, 131
- mortgages, 135–36, 243
- Mozambique, 514
- Muhammad-Ali, Pasha of Egypt, 35–36
- mules, 30
- multinational firms, 169–94
- Münkler, Herfried, 372
- mūsha*’ system, 325
- Mussolini, Benito, 218, 351
- Myrdal, Gunnar, 335
- Naboa family, 202
- Nagasaki, 36–37
- Naomasa, Nabeshima, 37
- Napoleon I, emperor of the French, 26–27, 35, 274
- Napoleon III, emperor of the French, 389
- Napoleonic code, 132, 133, 135, 148, 152
- Napoleonic wars, 375, 388, 537–38
- National City Bank, 246
- national income, 265–70
- National Institutes of Health (NIH), 104
- nationalism: foreign investment limited by, 180; in Germany, 14, 19, 355, 411; Great Depression and, 17, 411; in Japan, 17, 19, 181, 365; in Soviet Union, 355
- National Rate of Assistance (NRA), 76, 77
- National System of Political Economy* (Listz), 26
- native Americans, 61, 62
- natural law, 132, 134, 148
- natural resources, 108, 109, 112, 169–71, 173, 180–81, 187, 541. *See also* mining
- natural resources trap, 214

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)*Index*

- naval power, 16–17, 24, 97–98
- Nazis, 181, 221, 283, 351, 363–65, 373, 411–12, 445
- Neal, Larry, 350
- negotiable instruments, 147, 148, 149
- Nehru, Jawaharlal, 336, 338, 456
- Netherlands: as colonial power, 311, 533; commercial revolution in, 364; financial crises in, 530; imperial collapse of, 17, 313; foreign investment by, 174; foreign investment in, 173; Japanese trade with, 36; patent system in, 99, 141; pyramidal groups absent from, 205; as safe haven, 281; social insurance and mutual aid in, 472–73; during World War I, 363
- Netherlands Indies, 303, 311, 320, 333, 335
- network externalities, 215, 223, 224
- New Brunswick, 154
- New Deal, 220, 409, 444–45, 449
- New South Wales, 154
- New York City, 6, 240
- New York Stock Exchange, 239, 242, 246, 247, 253, 361
- New Zealand: economic pragmatism in, 409; independence declared by, 303; land registration in, 154; migration to 9, 10, 244, 317, 405; patent law in, 158
- Niarchos, Stavros, 184
- Nieboer-Domar hypothesis, 316–17, 318–19
- Niger, 321
- Niger Company, 177
- Nigeria: banking in, 337; cocoa cultivation in, 315; corporate law in, 160; independence declared by, 313, 314; indigenous capitalism in, 321, 322; labor relations in, 447; peanut cultivation in, 330; property rights in, 325
- night work, 431, 434, 441, 442
- nitrates, 7
- Nkrumah, Kwame, 338
- Nolte, Ernst, 402
- Norsk Hydro, 112
- North, Douglass, 129, 130
- North American Free Trade Agreement (NAFTA), 421
- North Atlantic Treaty Organization (NATO), 358
- North Borneo, 160
- North Korea, 151, 415, 419
- Northwest Territories, 154
- Norway, 9, 97, 105, 111–12, 403, 441
- notaries, 136
- Novel Disseisin*, 137
- nuclear power, 28, 105
- Nurkse, Ragnar, 284
- O'Brien, Patrick, 372
- Obstfeld, Maurice, 267
- Oceania, 54
- Odessa, 7
- Ohlin, Bertil, 279, 451
- oil, 39, 242
- oil shocks (1970s), 88, 89, 454, 538–39
- Old Sarum (borough), 388
- Olmstead, Alan, 59
- Olson, Mancur, 129
- Olsson, Mats, 64
- Oman, 39
- Onassis, Aristotle, 184
- Opium Wars, 30, 177, 323
- option contracts, 234
- organic chemicals, 86, 100, 106
- Organisation for Economic Cooperation and Development (OECD), 422–23, 426, 475
- Organization of Petroleum Exporting Countries (OPEC), 539
- O'Rourke, Kevin H., 429
- Osaka, 36
- Ottoman empire: civil war in, 35; collapse of, 17, 320; default by, 274–75; free trade imposed on, 4, 323; legal system in, 148, 152, 160; monopolies abolished in, 36; in World War I, 354
- outsourcing, 187, 189, 192
- over-the-counter market, 253
- Overy, Richard, 364, 365–66
- Owen, Robert, 394, 439
- Pacific islands, 10
- Palestine, 153, 160, 325
- Palmerston, Henry John Temple, Viscount, 36, 323
- palm oil, 29, 406
- papermaking, 112, 183
- Paris, 240, 246–47, 537
- Paris Bourse, 247, 253
- Paris Commune, 391, 403, 430
- Paris Convention for the Protection of Industrial Property (1883), 99, 156, 158, 159, 163
- parliamentary supremacy, 130
- partnerships, 147
- patent law, 60, 137–42, 163; in continental Europe, 98–99, 112; economic growth dependent on, 127, 130, 133; living species covered by, 75; mutual recognition of, 75; spread of, 156–59; strengthening in United States of, 95–96
- Patent Law Amendment Act (1852), 139, 140, 156, 157

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- pax Americana*, 4
pax Britannica, 4, 5
Paying for the Liberal State (Cardoso and Lains), 538
 peanuts, 330
 “peasant” colonies, 315
 Peel, Robert, 5
 Pelletière, Stephen, 361
 Penang, 191
 penicillin, 102
 pension funds, 202, 222, 288
 pensions, 473, 474–75, 478–79, 488, 495
 People’s Party, 73
 perestroika, 40
 Perón, Juan, 453
 Perry, Matthew, 37, 113, 204
 Persia, 323, 397
 personal computers, 420
 Peru, 155–56
 Peter the Great, 32
 petrochemicals, 34, 102
 petroleum industry, 182, 184, 363; beginnings of, 86, 171; concessions granted to, 180–81; expropriated assets of, 186, 187; geopolitical aspects of, 319–20; market manipulation in, 286; vertical integration in, 169
 pharmaceuticals, 102, 105, 121, 169, 190, 192, 400
 philanthropy, 464–96
 Philippines, 45, 56, 74, 207, 333, 335, 524
 Philips Curve, 470
 Physiocrats, 390
 Piketty, Thomas, 362–63
 Pinochet, Augusto, 161
 Pitchford Thesis, 289
 “plantation” colonies, 315, 318
 Platt Brothers, 91, 110
 Plaza agreement (1985), 295
 plows, 58
 pocket boroughs, 387
 Poland: debt repudiated by, 535; French overtures to, 445; German lending to, 286; life expectancy in, 521; migration from, 8; post-Soviet reforms in, 63, 533–34; research and development in, 119; “shock therapy” in, 534, 536; Soviet relations with, 370
 Polanyi, Karl, 446
 Poor Laws (1597, 1601), 474
 Popkin, Samuel, 337
 porcelain, 6, 310
 pork, 87
 ports, 182, 329; city-ports, 315; in Mexico, 176; in northwest Europe, 6; petroleum industry and, 171; private construction of, 172, 193; in southern Europe, 7; “treaty ports,” 110
 Portugal: as colonial power, 302, 307, 309, 311, 318, 339, 533; consumer spending in, 422; default by, 273; economic reform in, 537; imperial collapse of, 313; labor relations in, 442; lagging growth in, 48, 308; migration from, 8, 9; nationalism in, 411; right-wing government in, 414; sovereign debt of, 292–93, 539–40; stock exchange in, 242
 Posner, Richard, 129, 130
 potato famine, 9
 Pothier, Robert-Joseph, 134
 poverty, 464–96; in developing world, 214; in India, 181, 523; in Japan, 204; social reformers and, 393; in Southeast Asia, 333
 Prado, Jose Mauricio, 372
 Prahalad, C. K., 193
 Prebisch, Raúl, 51–52
 precious metals, 6
 price controls, 369
 price fixing, 95, 324–25
 primary schooling, 473, 484
 privateering, 5
 Procter, Harley, 178
 productivity, 25, 27, 28, 89–90; agricultural, 52, 56–60; employment protection and, 452; innovation underlying, 83, 420; in Japan, 38; Total Factor Productivity (TFP), 56–57, 63
 Progressive Era, 73, 401
 property rights, 79, 133; agricultural, 47, 48, 60–64; capitalism defined by, 304–5; in developing nations, 136, 171; in European colonies, 131; intellectual, 96, 98–99, 104, 139; overseas investment encouraged by, 13; theories of, 129, 130; in Washington consensus, 421. *See also* land registries; patent law
 Proudhon, Pierre-Joseph, 350, 394
 Prussia, 61; economic reform in, 27, 390; electoral system in, 398–400; grain exported by, 395; guild system abolished in, 386–87, 390; land registration in, 137; militarism in, 360; railroads in, 538
 public goods, 214, 215, 220, 373, 374, 526
 public health, 121, 220, 485, 490, 517, 522–24. *See also* infant mortality; life expectancy
 pulp and paper, 112
 Pure Food and Drug Act (1906), 72
 “putting-out” system, 386

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- Queensland, 10, 154
 Quesnay, François, 390
 quinine, 307
- radar, 102
 radio, 180
- railroads: in Africa, 29, 329–30; in Brazil, 110;
 British investment in, 11; in China, 407; on
 Cuban sugar estates, 68; financing of, 172,
 235–36, 237, 271, 329; in Germany, 27, 398,
 399; in India, 29, 330; in Japan, 37, 38, 407;
 markets integrated by, 6–7, 87; in Mexico,
 31, 176; in Prussia, 538; in Russia, 32, 33, 109;
 in United States, 4, 6–7, 87
- Ransom, Roger, 71
 Rathenau, Walther, 412
 rationing, 369
 reapers, 58
 Reconquista, 146
 refining, 32
 refrigeration, 405
 regulatory capture, 214, 215
 Reichsbank, 27, 277, 280
 Renan, Ernest, 308
 rent seeking, 30, 46, 212, 213, 214, 215, 328, 355;
 in wartime, 373
 repeating rifles, 307
Report on Manufactures (Hamilton), 26
 research and development (R&D), 31, 41, 48,
 82, 83, 88–89, 93–94, 120; agricultural, 59–60,
 73–75, 77, 96–97, 118, 121, 329, 330;
 biomedical, 104, 544; military, 96, 97, 102–3,
 121; offshore, 107; in socialist economies,
 114, 119
 reserve requirements, 246, 257, 280
 retirement, 495
 Rhode, Paul, 59
 Rhodesia, 315
 Ricardo, David, 350, 390
 rice, 36, 44–45, 55, 58, 74, 330, 406
 Rich, Marc, 187
Rise and Fall of Freedom of Contract, The
 (Atiyah), 135
 risk, 130; in commodity trading, 234; in foreign
 exchange, 4, 5, 13, 239; in lending, 70, 71, 244
 Risley, John, 146
 Ritschl, Albrecht, 362
 Robinson, James, 131, 327–28, 432
 Robinson, Joan, 358
 Rockefeller, John D., 203
 Rockefeller Foundation, 74
 Rockoff, Hugh, 369
 Rodrik, Dani, 297, 350, 454
- Rogowski, Ronald, 429
 Roman Catholic Church, 169, 402, 489
 Roman law, 127, 132, 145, 148, 150
 Romanticism, 391–92
 Roosevelt, Franklin D., 220, 366
 Roosevelt, Theodore, 401
 Rosenstein-Rodan, Paul, 213–15
 Rothschild family, 274
 rotten boroughs, 387–88
 routers, 190
 Rowe, R. H., 325
 Roy, Tirthankar, 334
 rubber, 7, 74, 171, 175, 319–20, 322, 406;
 synthetic, 102
 Ruhr valley, 278, 398
- Russia: agriculture in, 5, 50, 55, 61–62, 108;
 banking in, 245; collective ownership in, 64;
 dictatorship in, 373; foreign investment in,
 11, 175, 189, 275, 309, 328; free trade imposed
 by, 323; human development gains in, 506,
 514, 521–22; imperial collapse of, 14, 17, 108;
 international network built by, 174–75;
 Japanese defeat of, 303; labor relations in,
 433; lagging growth in, 421, 525; late-
 nineteenth- and early-twentieth-century
 growth in, 32–33, 109, 400–401, 514; legal
 system in, 150, 151–52; manufacturing in, 23,
 91, 98, 194; migration from, 8; military
 spending in, 277; missed opportunities in,
 109; modern industrial capitalism in, 406;
 pyramidal groups in, 212; recent growth in,
 542; revolution in, 17, 23, 33, 40, 62, 63, 64,
 66, 88, 151, 180, 277–78, 410, 413, 443; stock
 exchanges in, 241; wars initiated by, 371
- Russo-Japanese War (1904–5), 114
 Russo-Turkish War, 274
 Ruttan, Vernon, 59
- Saez, Emmanuel, 362–63
 Saint-Simon, Henri de, 394
 Samuelson, Paul, 358
 sanitation, 485, 523
 Saskatchewan, 154
 savings banks, 245
 Saxony, 390, 391
- Scandinavia: British exports to, 86; floating
 exchange rates in, 282; migration from, 8;
 natural resources in, 111–12; patent law in,
 98–99, 112, 131; social expenditures in, 476,
 478; socialist parties in, 404; technology
 exported to, 106–7, 112; wage restraint
 in, 450
- Schacht, Hjalmar, 364, 365

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- Schiller, Robert, 241
 Schleswig-Holstein, 399
 Schulz, Rainer, 362
 Schulze-Delitsch, Franz Hermann, 401
 Schumpeter, Joseph, 93
 Scott, James, 336–37
 Sears, 187–88
 “second industrial revolution,” 86
 securities, 234–35, 240
 Securities and Exchange Commission, 253
 securitization, 288
 semiconductors, 103, 105
 Sen, Amartya, 503–4, 508
 Senegal, 307
 Sepoy Mutiny, 407
 September 11 attacks, 292
 serfdom, 26, 32, 61, 350
 “settler-elite” colonies, 315, 318, 327, 332
 “settler-monopoly” colonies, 315, 328, 329
 Seychelles, 160, 162
 Shanghai, 4
 sharecropping, 67
 Shari’a, 152
 sheep, 30
 Shell Oil, 276
 Sherman Antitrust Act (1890), 95, 401
 Shiba, Takao, 365
 ship-building, 42, 43, 113
 shipping, 182, 183, 193, 407; colonialism underpinned by, 108, 177; containerized, 420; cost of, 22, 25, 29, 33, 87; foreign ownership in, 180; Greek firms active in, 184; late-nineteenth-century growth of, 6–7, 33, 172; Russian firms active in, 174–75
 Shleifer, Andrei, 131
 shoes, 83, 85, 386
Short Course (Stalin), 352
 Siam, 4
 Sierra Leone, 160
 Silesia, 386, 391
 Silicon Valley, 185, 186, 190, 192
 silk, 6, 7, 185, 434, 436
 Singapore, 39, 535; as financial center, 259; foreign investment in, 117, 186; Japanese influence on, 115–16; as port, 39, 315, 319, 323; savings rate in, 291; social expenditures in, 479
 Singer, Hans, 51–52
 Singer Sewing Machines, 174, 175, 276
 Sinn, Hans-Werner, 456
 SKF, 112
Slade v. Morley (1602), 134
 slash-and-burn agriculture, 57, 61, 62
 slavery, 303, 306, 319, 338; abolition of, 317, 318, 332, 440; in Africa, 30, 318, 326; market forces and, 316; migration inversely related to, 435–36, 437–38; in Nazi Germany, 364; profits from, 309–10; transport costs and, 6; war linked to, 350
 smallpox, 523, 524
 smelting, 32
 Smith, Adam, 24, 363, 373, 387, 390, 473
 soap, 178–79
 social expenditure, 465
 socialism: agriculture in, 48, 57, 63; capitalism vs., 502, 513, 515, 525; communism vs., 413; in developing world, 194; late-nineteenth- and early-twentieth-century spread of, 403–4; legal systems under, 150–53; research and development under, 114, 119; utopian, 393–94
 Society for Comparative Legislation, 148, 159
 software, 187
 solar power, 191
 South Africa, 9, 153, 303; banking in, 244; as colony, 315; land appropriation in, 318; legal system in, 160; manufacturing in, 334; migration from, 10; mining in, 319, 328
 South Australia, 137, 153–54
 Southeast Asia, 10, 50; anti-colonial movements in, 336–37; capitalism rejected in, 13; European colonialism in, 303, 406; European trade with, 302; forced labor in, 316; foreign investment in, 187, 192; human development gains in, 524; Japanese invasion of, 17; legal systems in, 152; manufacturing in, 333; rice cultivation in, 330; wage labor in, 326
 Southern Rhodesia, 303, 318, 334
 South Korea: adjustment policies in, 290; agriculture in, 421; *chaebol* in, 116, 190, 203–4, 205, 214–15, 216, 222, 225, 289; exchange rate policy of, 285; foreign investment by, 190; labor relations in, 455; late-twentieth-century growth in, 39, 89, 115–17, 335; manufacturing in, 24; neoliberalism in, 215; protectionism in, 77, 186; savings rate in, 291; social expenditures in, 479, 490, 493
 Soviet Union, 13, 14, 88, 150, 186, 301; anti-colonial movements backed by, 414; collapse of, 40, 90, 151, 349, 369, 419, 455, 521, 533, 536; collective agriculture in, 63, 419; communist movement led by, 413, 418; economic growth in, 39, 40, 41, 114, 119–20; foreign policy of, 369–70;

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- Soviet Union (*cont.*)
 German invasion of, 17, 40, 41; human development gains in, 506, 513–14, 521; legal system in, 151; manufacturing in, 23; military spending in, 355, 367, 419; planning failures in, 45, 419; productivity in, 56; wars initiated by, 371; working conditions in, 447, 452
- Spain: as colonial power, 155, 177; consumer spending in, 422; economic reform in, 537; exports from, 31, 50; fascism in, 411, 414; foreign investment in, 328; labor relations in, 432–33, 442; legal system in, 161; migration from, 8, 9; modern industrial capitalism in, 406; railroads in, 7; sovereign debt of, 292–93, 539–40; weapons production in, 98
- specialization 3, 50, 83
- specialized engineering firms (SEFs), 102
- Sperry, Elmer, 94
- spices, 6
- squash, 30
- Stalin, Joseph, 40, 41, 352, 355, 356, 367, 370
- Standard Model of Economic Development, 26–35
- Standard Oil of New Jersey, 102, 182
- statism, 397–401
- Statute of Anne (1710), 156–57
- Statute of Monopolies (1624), 138–39
- steam power, 5, 83, 85, 91
- steamships, 6
- steel, 92, 112; American, 28; Chinese, 45; German, 28, 365, 398; Indian, 110, 322, 334; Japanese, 38, 42–43, 113, 407; overcapacity in, 411; Russian, 32
- steerage, 3
- Stein-Hardenberg reforms, 390
- Stiglitz, Joseph, 232, 264
- Stinnes, Hugo, 363–64
- stock exchanges, 239–42, 252–53
- stocks, 234–35
- Stolypin reforms, 32, 62, 64
- Stresemann, Gustav, 412
- strikes, 430; in British West Indies, 327; Chartist, 393; decline of, 454; in India, 448; in North America, 433, 436–37; after Russian Revolution, 443
- Subramaniam, Arvind, 350
- Suez Canal, 176
- suffrage, 374, 387–88, 390, 398, 430, 472, 485
- sugar, 6, 68, 92, 183; beet vs. cane, 5
- Sugihara, Kaoru, 309
- Sutch, Richard, 71
- Svenska Handelsbanken, 217–18
- Svensson, Patrick, 64
- Sweden, 97; exchange rate policy of, 285; foreign investment by, 173, 174; government spending in, 374–75; labor relations in, 442; land enclosures in, 64; migration from, 9; military spending in, 366; natural resources in, 111–12; pension system in, 495; pyramidal groups in, 204, 205, 206, 216, 217–18; social expenditures in, 479, 489, 492–94; technology transfer from, 110
- Swire (conglomerate), 183–84
- Switzerland: current account reversal in, 295; financial sector in, 245, 259, 281, 282–83; foreign investment by, 173; French trade war with, 434; labor relations in, 440–41; patent system in, 99, 141; social insurance in, 479; technology imported by, 111; textile industry in, 172
- Swynnerton Plan (1953), 327
- synthetic nitrates, 411
- synthetic rubber, 102
- systematically important financial intermediaries (SIFIs), 293
- Taft-Hartley Act (1947), 449
- Taiping Rebellion, 30, 72
- Taiwan: foreign investment by, 190; Japanese annexation of, 303, 308; late-twentieth-century growth in, 39, 89, 116–17, 214, 335; manufacturing in, 24, 190, 333, 334; protectionism in, 186; public health in, 524; savings rate in, 291
- Tanganyika, 315
- tapestry, 387
- tariffs: agricultural, 390; circumvention of, 172; in Dominions, 4; during Great Depression, 324; in Germany and Prussia, 400; in India, 29, 111, 322, 337–38; internal vs. external, 26, 27; in interwar period, 14, 19; in Japan, 37; in Latin America, 188; late-nineteenth-century backlash of, 5–6; in Mexico, 31; in Russia, 32; after World War II, 374, 450
- Tasmania, 154
- Tata Consulting Services, 187, 189
- Tata family, 212, 322
- taxation: in Britain, 24, 66, 130, 137, 487; in Canada, 219; colonial, 336, 407; corporate vs. personal, 237; in developing world, 77, 308, 315, 317, 324, 326; efficiency of, 486, 487; in Egypt, 36; in Germany, 136, 279–80, 400; historical increase in, 464; in Japan, 37, 407; of multinationals, 192, 211, 259; opposition to, 279, 482, 485; optimal level

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)

Index

- of, 373, 421; pensions funded by, 495; public debt and, 273, 274, 538; in United States, 220, 486, 487; in wartime, 354, 366
- tax farming, 355
- Taylor, Alan, 267
- tea, 172, 175, 182, 406
- technology, 82–126; definitions of, 84–85; imperialism and, 3; in interwar period, 16; steam, 5; transfer of, 105–7
- telecommunications, 180, 190, 420
- telegraphy, 3, 172, 193; in Japan, 38; labor displaced by, 25; price uncertainty diminished by, 5, 12–13; in United States, 4, 87
- telephones, 118, 180
- Thailand, 39, 89, 289
- Thirty Years War (1618–48), 372
- Thomas, Robert, 130
- Thomas, S. E., 258
- Thuringia, 390
- Thyssen AG, 399
- Tilly, Charles, 360
- tin, 7, 182, 323
- Tintern Abbey* (Wordsworth), 392
- titling, 62, 63
- tobacco, 6, 190, 363
- toiletries, 178–79
- Tokugawa period, 36–37
- Tokyo, 36
- Torrens, Robert, 137, 154
- Torrens system, 153–55, 163
- Total Factor Productivity (TFP), 56–57, 63
- Toyoda, Sakiichi, 178
- Toyota Motor, 178
- toys, 386
- tractors, 55, 58, 60, 67–68
- trademark, 158
- trade treaties, 171
- tragedy of the commons, 61
- Traité des obligations* (Pothier), 134
- transaction costs, 68, 69, 87, 129, 130, 136, 468–69
- transferability, 235, 240–41
- transfer pricing, 211
- transistors, 420
- transnational law, 148–50
- transnational organizations, 128, 148–49
- transportation, 3, 4, 8, 26; commodity prices and, 52; in Germany, 27; legal system and, 148; multinational firms and, 171–72; technology of, 5, 16, 86, 87, 405; waterborne, 6. *See also* railroads; shipping
- transportation equipment, 169
- Treaty of Balta Liman, 36
- Treaty of Nanking (1842), 323
- Treaty of Rome (1957), 284–85
- Treaty of Versailles (1919), 148, 278, 446, 448, 452
- Treaty of Vienna, 27
- Trilon Financial, 210
- Truman, Harry, 449
- tunneling, 211, 220
- Turgot, Anne-Robert-Jacques, baron de l'Aulne, 390
- Turkey, 7, 89, 206; capitalism rejected by, 13; foreign investment in, 11, 188; lagging growth in, 207; military spending in, 354; post-World War II growth in, 417; property rights in, 62; pyramidal groups in, 216; social expenditures in, 479, 493
- Turkmenistan, 419
- Uganda, 118, 160
- Ukraine, 7, 455
- unemployment: in agriculture, 41; in democracies, 13; in Germany, 359; during Great Depression, 422, 444–45; during industrial revolution, 386; migration and, 18, 436; in Russia, 521–22; during and after World War I, 361, 411
- unemployment insurance, 445–46, 450
- Unilever, 184, 185, 188, 192–93
- Union of Soviet Socialist Republics (USSR). *See* Soviet Union
- unions, 392–93, 426–59
- United Africa Company (UAC), 184
- United Fruit Company, 177–78
- United Nations, 149
- United Nations Commission on International Trade Law (UNCITRAL), 149
- United States : agriculture research in, 74; agriculture in, 55, 65, 69–70, 355; banking in, 244–45, 246, 251, 254–55, 257, 293–94; budget deficits in, 293; as colonial power, 303, 309, 311, 533; as colony, 309; consumer protection in, 72; consumer spending in, 296, 422; corporate law in, 143, 144, 145, 163; as creditor nation, 410; as debtor nation, 537; deregulation in, 420; domestic market of, 531; economic growth in, 39, 265; elderly poor in, 490; exchange rate policy of, 285; family-controlled businesses' decline in, 220; farmers' cooperatives in, 70; financial crises in, 530; financial markets in, 4; foreign investment in, 11, 173, 174, 186; free trade imposed by, 323; Great Depression overcome in, 358; health care in, 488;

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism: From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)*Index*

- United States (*cont.*)
 independence declared by, 303; institutional investors in, 236–37; intellectual property in, 140–41, 142; Japanese exports to, 43; labor relations in, 428, 433–34, 449–50; migration to, 9, 10, 14, 16; military spending in, 354–55, 359, 366; modern industrial capitalism in, 405; monetarism in, 35; post–World War II demobilization in, 102; productivity in, 56, 88; protectionism in, 18; pyramidal groups in, 204, 220, 224; as safe haven, 281, 291–92; social expenditures in, 467, 477, 479, 489, 493; Standard Model of Economic Development in, 26, 28; stock exchanges in, 241–42, 246; technological advances in, 3, 28, 106, 109; wages in, 26, 28; warlike reputation of, 370–71; weapons production in, 100–101; working conditions in, 447
- United Way, 488–89
- universal banking, 245–46, 247, 248, 249, 281
- urbanization, 47, 355, 392, 510
- Urlanis, Boris, 348
- Uruguay, 33, 303, 315, 405, 453
- US treasury bills, 233
- utilities, 11, 142, 172, 220, 237
- vacation time, 445, 447, 450–51
- Vancouver Island, 154
- Vandervelde, Émile, 446
- van Leeuwen, Marco, 473
- Vargas, Getúlio, 447, 449, 456
- Veblen, Thorstein, 129
- vegetables, 69, 70
- Venezuela, 182, 484
- venture capital, 185
- vertical integration, 92, 169
- Vickers, Sons, 276
- Victoria, Australia, 154
- Vienna International Exposition (1873), 99
- Vietnam, 151, 313, 332, 333, 336–37, 419, 514
- Vishnegradski, Ivan, 275
- Vishny, Robert, 131
- viticulture, 64, 68, 73, 387, 389
- Volkswagen, 188
- voting, 374, 387–88, 390, 398, 430, 472, 485
- W. H. Lever, 322
- Wagner Act (1935), 444, 455
- Wagner's Law, 470, 479
- Wakefield, Edward Gibbon, 317
- Wales, 472–73, 474, 485
- Wallenberg family, 202, 206, 217–18
- Wallonia, 387
- Warburg & Co., 185
- “warm glow” theory, 468, 469, 470–71, 482–83, 496
- war profiteering, 361
- wars, 348–76
- Warsaw Pact, 119
- Washington consensus, 24, 35, 419–21, 457, 533–36
- Watt steam engine, 85, 91
- Wealth of Nations, The* (Smith), 24
- weaponry, 96–98, 100, 101, 103, 108
- weaving: in Britain, 85, 91, 386; in continental Europe, 27, 386–87; in India, 26, 322, 334; in southeast Asia, 332
- Webb, Sidney, 447
- Weber, Die (Hauptmann), 392
- Weber, Max, 128
- Wein, Alexander, 368
- Weingast, Barry, 130
- welfare state, 14, 20, 400, 423, 455–56, 464–96, 512–13, 542
- Western Australia, 154
- Western Electric, 114, 178
- Western Europe: agricultural acreage in, 54–55; banking in, 247, 248; British dominance in, 4; human development gains in, 504; manufacturing in, 23, 91; post–World War II economy in, 2, 105; productivity in, 56; property rights in, 61; Standard Model of Economic Development in, 26, 28; wages in, 28
- wheat, 6, 30, 75, 182, 234; Canadian, 434; Indian, 408; Latin American, 33, 405–6; price of, 87; trading in, 242; varieties of, 59
- White, Harry Dexter, 415, 416
- Williams, Eric, 309–10
- Williamson, Jeffrey G., 429, 485
- Williamson Index, 503
- Wilson, Mark, 366
- wind power, 191
- Witwatersrand, 326
- Witte, Sergei, 275, 400–401
- Wolf, Nikolaus, 372
- woods, 7
- wool, 7
- woollens, 30
- Wordsworth, William, 392
- Workers' International, 439
- World Bank (International Bank for Reconstruction and Development), 62, 149, 255, 289, 415, 416, 533, 536
- World Trade Organization (WTO), 149, 415, 433, 457

Cambridge University Press

978-1-107-01964-5 - The Cambridge History of Capitalism: Volume II: The Spread of Capitalism:
From 1848 to the Present

Edited by Larry Neal and Jeffrey G. Williamson

Index

[More information](#)*Index*

- World War I, 2, 241, 248–49; causes of, 16, 150; consequences of, 17, 66, 269, 361; European banks undermined by, 247; fatalities in, 349; financing of, 233, 239, 277, 279, 354; German views of, 368; globalization interrupted by, 14, 88, 180, 181, 240, 540; government role expanded during, 100–101, 231, 253; Japan during, 38; radicalism in wake of, 408
- World War II, 2, 217, 248–49, 363, 532–33; agricultural production during, 355–56; colonial economies during, 324; communist states in, 19; consequences of, 373–74; demilitarization after, 102, 359; economic boom occasioned by, 358; European banks undermined by, 247; fatalities in, 349; government role expanded during, 101–5, 231, 234, 239, 242; Japan devastated by, 24, 41; reconstruction after, 115–17, 183–88, 314; Soviet views of, 368–69
- Wright, Carroll, 441
- Wriston, Walter, 268
- Yawata steelworks, 42
- Yeltsin, Boris, 421
- Young Plan, 278
- Yugoslavia, 349, 369
- zaibatsu*, 203, 205, 215, 216, 334, 365
- Zaire, 118
- Zambia, 326
- Zhengfei, Ren, 190
- Zollverein, 27, 390
- Zumer, Frederic, 273–74
- Zweigert, Konrad, 150