The JOURNAL of ECONOMIC HISTORY

VOLUME 54

JUNE 1994

NUMBER 2

PUBLISHED FOR
THE ECONOMIC HISTORY ASSOCIATION
IN COOPERATION WITH
THE UNIVERSITY OF CALIFORNIA-DAVIS

PAPERS PRESENTED AT THE FIFTY-THIRD ANNUAL MEETING OF THE ECONOMIC HISTORY ASSOCIATION

DE VRIES

The Industrial Revolution and the Industrious Revolution

GREIF

On the Political Foundations of the Late Medieval Commercial Revolution:

Genoa During the Twelfth and Thirteenth Centuries

ROSENTHAL

Rural Credit Markets and Aggregate Shocks: The Experience of Nuits St.

Georges, 1756-1776

WOLCOTT

The Perils of Lifetime Employment Systems: Productivity Advance in the Indian and Japanese Textile Industries, 1920–1938

BORDO, ROCKOFF, AND REDISH

The U.S. Banking System from a Northern Exposure: Stability Versus Efficiency

BARRINGTON AND CONRAD

At What Cost a Room of Her Own? Factors Contributing to the Feminization of Poverty Among Prime-Age Women, 1939–1959

MALONEY

Wage Compression and Wage Inequality Between Black and White Males in the United States, 1940-1960

SUNDSTROM

The Color Line: Racial Norms and Discrimination in Urban Labor Markets, 1910-1950

NADER

The Rise of an Inventive Profession: Learning Effects in the Midwestern Harvester Industry, 1850–1890

CALOMIRIS AND HANES

Consistent Output Series for the Antebellum and Postbellum Periods:

Issues and Preliminary Results

DISSERTATION SUMMARIES

CAMBRIDGE UNIVERSITY PRESS

THE JOURNAL OF ECONOMIC HISTORY

ISSN 0022-0507

Published for the Economic History Association in cooperation with the University of California, Davis, by Cambridge University Press

FDITORS

PETER H LINDERT

NAOMI R. LAMOREAUX

EDITORIAL STAFF

BARBARA MEIERHENRY AND LARRY S. CARNEY, ASSISTANT EDITORS
THOMAS WEISS, EHA EXECUTIVE DIRECTOR
MARTHA OLNEY, EHA ANNUAL MEETINGS COORDINATOR

EDITORIAL BOARD

Lee Alston, Illinois, Urbana
Michael Bernstein, California, San Diego
Ann Carlos, Colorado, Boulder
Bernard Elbaum, California, Santa Cruz
Price Fishback, Arizona
Farley Grubb, Delaware
Stephen Haber, Stanford
Leslie Hannah, London School of Economics
Timothy Hatton, Essex
Carol Heim, Massachusetts, Amherst

Lynn Hollen Lees, Pennsylvania
Cormac Ó Gráda, University College, Dublin
Edwin J. Perkins, Southern California
Angela Redish, British Columbia
Christina Romer, California, Berkeley
Gary Saxonhouse, Michigan, Ann Arbor
Carole Shammas, California, Riverside
Kenneth Snowden, North Carolina, Greensboro
Kenneth Sokoloff, California, Los Angeles
John Wallis, Maryland, College Park

Aims and Scope: The Journal of Economic History seeks to promote the scholarly study of economic aspects of the human past from a diversity of perspectives, notably those of economists and historians. By encouraging careful formulation of issues and clear exposition of methods, The Journal hopes to stimulate discourse among scholars with varied interests and modes of inquiry.

THE JOURNAL is abstracted in The Journal of Economic Literature, which is part of the DIALOG on-line data service.

Instructions for Contributors: Articles on economic history and related aspects of history or economics will be considered for publication by the Editors on the understanding that the articles have not previously been published and are not under consideration elsewhere. Papers should indicate the wider significance of detailed original research findings as well as the logic and limitations of specialized techniques of analysis. Comments and shorter notes are also welcome. THE JOURNAL does not accept unsolicited book reviews, nor can it honor requests to review particular works. Contributions should be kept within 35 double-spaced pages, inclusive of footnotes, references, figures, and tables. Three copies of each manuscript should be submitted. Prospective contributors may obtain a copy of the Style Sheet for THE JOURNAL from the Editorial Office. A submission fee of \$20.00 or a year's membership (fee schedule below) is required from nonmembers of the Association.

Editorial Office Address: The Editors, The Journal of Economic History, 302 Thayer Street, Box 1981, Brown University, Providence, RI 02912, U.S.A. Telephone: (401) 863-3576, FAX: (401) 863-3955.

Association Office Address and Membership Information: Individuals who are members of the Economic History Association receive THE JOURNAL as part of their annual dues. Membership rates (in U.S. dollars) are \$30.00 for those with income above \$30,000 a year; \$25.00 for those with income below \$30,000; \$15.00 for students and for professors emeriti who have been members of the Association for ten years; \$600.00 for life membership. Payment of an additional \$20.00 permits joint membership with the Economic History Society (UK). Applications and inquiries concerning membership should be addressed to the Economic History Association, Dept. of Economics, 213 Summerfield, University of Kansas, Lawrence, KS 66045-2113, Telephone: (913) 864-3501.

Subscription, Publishing, and Advertising Office Address: Cambridge University Press, 40 West 20th Street, New York, NY 10011-4211, U.S.A.; or Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 2RU, England.

Subscription Information: The Journal of Economic History is published quarterly in March, June, September, and December. Annual institutional subscription rate (1994) is US \$75.00 in the United States, Canada, and Mexico, UK £46.00 elsewhere. Individuals may subscribe by becoming a member of the Economic History Association (see above). Prices include surface postage and insurance.

Copyright © 1994 The Economic History Association

All rights reserved. No part of this publication may be reproduced, in any form or by any means, electronic, photocopying, or otherwise, without permission in writing from Cambridge University Press. Photocopying information for users in the U.S.A.: The Item-Fee Code for the publication (0022-0507)44 \$5.00 + .00) indicates that copying for internal or personal use beyond that permitted by Sec. 107 or 108 of the U.S. Copyright Law is authorized for users duly registered with the Copyright Clearance Center (CCC) Transaction Reporting Service, provided that the appropriate remittance of \$5.00 per article is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923. Specific written permission must be obtained for all other copying.

The Journal of Economic History (USPS 279-580) is published quarterly by Cambridge University Press. Second-class postage paid at New York, NY and additional mailing offices. Postmaster: Send address changes to The Journal of Economic History, Cambridge University Press, 110 Midland Avenue, Port Chester, NY 10573–9864.

Printed in the United States of America.

THE JOURNAL OF ECONOMIC HISTORY

Volume 54	June 1994	Number 2
	ED AT THE FIFTY-THIRD AN C HISTORY ASSOCIATION	NUAL MEETING
	Presidential Address) volution and the Industrious Revo	olution 249
	Coundations of the Late Medieval a During the Twelfth and Thirteen	
JEAN-LAURENT Rural Credit Mark Nuits St. Georges	kets and Aggregate Shocks: The L	Experience of 288
	T time Employment Systems: Produ Japanese Textile Industries, 1920	
	RDO, HUGH ROCKOFF, AND A System from a Northern Exposu	
At What Cost a R	TON AND CECILIA A. CONRAD Coom of Her Own? Factors Contri Coverty Among Prime-Age Women	ibuting to the
	LONEY on and Wage Inequality Between I ed States, 1940–1960	Black and White
WILLIAM A. SU The Color Line: R Markets, 1910–193	Racial Norms and Discrimination	in Urban Labor 382
	ventive Profession: Learning Effe ester Industry, 1850–1890	cts in the
Consistent Output	LOMIRIS AND CHRISTOPHER H t Series for the Antebellum and Pa and Preliminary Results	
SUMMARIES OF D	OCTORAL DISSERTATIONS	
MARY ESCHELBA "Strategies for Co 1860–1880"	ACH GREGSON ommercialization: Missouri Agrici	ulture, 423

LAWRENCE W. BOYD "The Economics of the Coal Company Town: Institutional Relationships, Monopsony, and Distributional Conflicts in American Coal Towns"		426	
DAVID A. ZALEWSKI "An Empirical Analysis of Uncertainty and Investment During the Great Depression"			
Andrew Godley "Enterprise and Culture: Jewish Immigrants in London and New York, 1880–1914"			
CHI-KONG LAI "China's First Modern Corporation and the State: Officials, Merchants, and Resource Allocation in the China Merchants' Steam Navigation Company, 1872–1902"			
ALAN M. TAYLOR "Argentine Economic Growth in Comparative Perspective"			
Discussion: Carole Shammas and Carol E. Heim			
EDITORS' NOTES		446	
REVIEWS OF BOOKS			
MEDIEVAL AND EARLY MODERN			
	oke	450	
FLEMING. Kings and Lords in Conquest England G. D. Snooks TOWNSEND. The Medieval Village Economy: A Study of the			
Pareto Mappings in General Equilibrium Models Bridbury. The English Economy. From Bede to the			
Reformation G. D. Snooks PARDO, Ed. Economic Effects of the European Expansion,			
1492-1824 A. J. H. Lat VARDI. The Land and the Loom: Peasants and Profit in	ham	454	
Northern France, 1680–1800 G. L. Gullicl	kson	455	
BERGER. The Most Necessary Luxuries: The Mercers' Company of Coventry, 1550–1680 J. P. V	Vard	456	
MODERN EUROPE			
MOKYR, Ed. The British Industrial Revolution: An			
Economic Perspective G. N. von Tunzelm WIEGMANN. Textilindustrie und Staat in Westfalen	nann	457	
1914–1933 J. C. Brow		459	
BARKER AND GERHOLD. The Rise and Fall of Road Transport 1700-1990 R. Szo	stak	461	
THE MIDDLE EAST AND ASIA			
FRANGAKIS-SYRETT. The Commerce of Smyrna in the Eighteenth Century (1700–1820) E. H. Tun		462	
CUNO. The Pasha's Peasants. Land, Society, and Economy in Lower Egypt, 1740–1858 M. Çizakç			

UNITED STATES AND CANADA

CRAIG. To Sow One Acre More: Childbearing and Farm		
Productivity in the Antebellum North	M. E. Gregson	464
CHAPLIN. An Anxious Pursuit: Agricultural Innovation and		
Modernity in the Lower South, 1730-1815	D. C. Littlefield	465
USNER. Indians, Settlers & Slaves in a Frontier Exchange		
Economy: The Lower Mississippi Valley Before 1783	R. L. Haan	467
STEFFEN. From Gentlemen to Townsmen: The Gentry of		
Baltimore County, Maryland, 1660-1776	G. L. Main	468
FARRELL. Elite Families: Class and Power in Nineteenth-		
Century Boston	K. Kawashima	469
ADLER. Yankee Merchants and the Making of the Urban		
West: The Rise and Fall of Antebellum St. Louis	J. Knodell	470
FINK. The Fulton Bag and Cotton Mills Strike of		
1914–1915: Espionage, Labor Conflict, and New South		
Industrial Relations	E. Arnesen	472
COHEN. Workshop to Office: Two Generations of Italian		
Women in New York City, 1900–1950	L. Y. Weiner	473
JELLISON. Entitled to Power: Farm Women and		
Technology, 1913–1963	L. A. Craig	474
KATZ, Ed. The "Underclass" Debate: Views from History	J. U. Hannon	476
FREYER. Regulating Big Business: Antitrust in Great Britain		
and America, 1880–1990	R. Stanley	477
KING. Money, Time & Politics: Investment Tax Subsidies	•	
& American Democracy	W. E. Brownlee	479
ZEILER. American Trade and Power in the 1960s	J. M. Finger	480
INWOOD, Ed. Farm, Factory and Fortune: New Studies in	ŭ	
the Economic History of the Maritime Provinces	D. McCalla	481
, ,		
ECONOMIC THOUGHT		
FERBER AND NELSON, Eds. Beyond Economic Man:		
	J. Humphries	483
Feminist Theory and Economics	J. Humpinies	403
GENERAL AND MISCELLANEOU	S	
CAMERON AND BOVYKIN, Eds. International Banking,		
1870–1914	S. Tolliday	485
CAPLING AND GALLIGAN. Beyond the Protective State: The	3. Tolliday	703
Political Economy of Australia's Manufacturing Industry		
Policy	J. Perkins	486
LOEWEN. Family, Church, and Market: A Mennonite	J. I CI KIIIS	700
	M. M. Cossol	487
Community in the Old and the New Worlds, 1850–1930	M. M. Coşgel	407
KLEIN. The Flowering of the Third America: The Making	A. Kwolek-Folland	488
-5		490
Down. Laissez-faire Banking	R. S. Grossman	490
LEBERGOTT. Pursuing Happiness: American Consumers in	M I Ol	401
the Twentieth Century	M. L. Olney	491
CAMPBELL, HOLLINGSWORTH, AND LINDBERG,	D D4!	400
Eds. Governance of the American Economy	D. Bunting	492
BLAIR, Ed. The Deal Decade: What Takeovers and	A D OID :	40.4
Leveraged Buyouts Mean for Corporate Governance	A. P. O'Brien	494