Europe in the International Economy 1500 - 1800

Interpretation of European Success

Europe in World Economy 2015

Big Questions

- Explanation for preeminence of Europe before 1800:
 - probability of global dominance before 1500?
- Rise of the market economy: under which conditions could become capitalism dominant?
 - Classical economists view growth is natural and will occur whenever opportunity and security;
 (VS.)
 - Freedom from aggression is necessary but not sufficient cond.:
 enterprise is not to be taken for granted;
 - What was the **role of violence** (advantage in organization of military power; imperialism)?

Growth as a norm?

- Today the **growth** is reflected as a **norm**;
 - but, for millenniums the growth has been rather excess <u>stagnation</u> was the <u>reality</u>.
- <u>Colonialism</u> is usually <u>viewed as an external intervention</u>:
 - Did really interrupted spontaneous development?
 - ... was the economic development and growth outcome of specific selfreinforcing process which is the unique European/western feature?
 - What role did the **violent expansion** played in development of European nation state (economic, political, military elements).

Table 1–9a. **Growth of Per Capita GDP by Major Region, 1000–1998** (annual average compound growth rate)

	1000-1500	1500-1600	1600-1700	1700-1820	1820-1998
Western Europe	0.13	0.14	0.15	0.15	1.51
Western Offshoots	0.00	0.00	0.17	0.78	1.75
Japan	0.03	0.03	0.09	0.13	1.93
Average Group A	0.11	0.13	0.12	0.18	1.67
Latin America	0.01	0.09	0.19	0.19	1.22
Eastern Europe & former USSR	0.04	0.10	0.10	0.10	1.06
Asia (excluding Japan)	0.05	0.01	-0.01	0.01	0.92
Africa	-0.01	0.00	0.00	0.04	0.67
Average Group B	0.04	0.02	0.00	0.03	0.95

Figure 1-4. Comparative Levels of GDP Per Capita: China and West Europe, 400-1998 A.D.

Source: Appendices A, B and C. Vertical scale is logarithmic.

Share of World Product by Regions (%)

	1000	1500	1820	1998
Western Europe	8,7	17,9	23,6	20,6
Western offshoots	0,7	0,5	1,9	25,1
Japan	2,7	3,1	3,0	7,7
Asia (excl.Japan)	67,6	62,1	56,2	29,5
Latin America	3,9	2,9	2,0	8,7
EE + USSR	4,6	5,9	8,8	5,3
Africa	11,8	7,4	4,5	3,1

Figure 1-1. Population of Western Europe: Confrontation of Two Millennia (000)

- The acceleration of <u>population growth</u>:
 - Decline in mortality before 1820;
 - Sharp decline in mortality and slower decline in fertility after 1820.
- Year 1000: average life expectation at the world level was 24 years;
- By 1820, increased to about 26 years (24-36 in North);
 - since 1820 has risen to **78 years**;
- In **South** were **no improvements** between 1000 and **1820**;
 - By **2000** it had grown dramatically to an average **64 years**.
- There were **major disasters** (6th, 14th, 17th century).
- Until the 19th century population growth was repeatedly interrupted by <u>crises</u>:
 - Hunger due to harvest failure -> waves of infectious disease and/or war -> ...
 - Society operated near to subsistence levels.

Great North-South Divergence

Level of Per Capita GDP 1000-2000 (1990 international USD)

	1000	1500	1600	1700	1820	1998
North	405	704	805	907	1 130	2 1470
South	440	535	548	551	573	3 102

GDP of Groups A and B (billion 1990 international USD)

	1000	1500	1600	1700	1820	1998
North	14,1	53,2	76,1	100,0	198,0	17 998
South	102,7	194,0	252,9	271,8	496,5	15 727

- <u>Europe</u> always thought of itself as <u>different</u> from the <u>east</u>;
- "Oriental despotism": (Landes)
 - Ruler as a god, different from his subjects, could do as he pleased with their lives;
 - Marital aristocracy had monopoly of weapons;
 - Landes: this stifles enterprise and stuns development;
 - Ordinary people:
 - Exist to "enhance the pleasure of the rulers";
 - Their duty is to pay and obey whoever rule them (Balkh);
- <u>Economic development</u> Western invention;
 - Aristocratic empires: did not think in term of gains in productivity –
 ...pressed harder;
 - Ancient Greece, Rome
 - Fell into tyrannical autocracy resembled the civilization to the east;
 - Dissenters republican ideal;
 - Property rights had to be rediscovered;

Christian church

- Judaistic-christian tradition in European political consciousness:
 - Reminding rulers that they held their wealth and power from God on condition of good behavior;
 - Earthly rulers were not free to do as they pleased split between secular and religious.
 - Also a custodian of knowledge:
 - To free clerics from time-consuming earthly tasks diffusion of power machinery + hiring of lay brothers;
 - Employment attention to time and productivity;
 - Monastic estates remarkable assemblages of powered machinery (1150);
 - Subordination of nature to man departure from animistic beliefs;
 - Sense of linear time other societies' time as cyclical (returning to earlier stages and starting over again);

<u>Islam</u>

- From Spain to the Indies (1000-1500);
- Science and technology surpassed those of Europe;
- Later denounced as heresy by religious authorities;
- European expansion role of reconquista/crusade + "el Dorado" /plunder + business/efficiency;

China

- Wheelbarrow, compass, paper, printing, gunpowder, porcelain;
- Textile: anticipated Europe: water-driven spinning 12th;
- Iron manufacture used coal and coke, smelting iron –11th equal to Britain's 1600;
- Knowledge cumulative (?) example of technological regression coal/coke smelting, iron industry ...;
- Absence of a free market and institutionalized property rights (?):
 - state interfering with private enterprise;
 - Ming dynasty (1368-1644) state attempted to prohibit all trade overseas;
- <u>Totalitarianism</u>: (*Landes*, Ming)
 - hold of the state over all activities of social life no private initiative,
 - state monopolies comprise the great consumption staples: salt, iron, tea, alcohol, foreign trade;
 - monopoly of education, clothing regulations, housing regulations;
 - atmosphere of routine, traditionalism and of immobility;

Dynasty	Era
Qin	221-206 BC
Han	206 BC – 220 AD
Wei	386–534
Sui	581–618
Tang	618–907
Song	960–1279
Yuan (Mongol)	1271-1368
Ming	1368–1644
Qing (Manchu)	1644-1911

Europe

- Despotism mitigated by law, territorial partitions, division of power between center (crown) and local authority;
- Fortune(?): fall of Rome and the weakness and division:
 - Dream of unity persisted to the present, fragmentation generally seen as a great misfortune (EU?);
 - Fragmentation strongest brake on oppression;
 - Europe safe form <u>single-stroke conquest</u>;
 - Mongol 13th (had to cut their way);
 - Turks twice at the walls of Vienna (1529, 1683);
- Europeans reasonably <u>secure</u> were able to pursue their own advantage;
- Period of population increase and economic growth up to 1350;
 - Black Death 1/3 or more died till 1500 period of rebuilding;
 - Increase in wages, rationalization of agri (animal production) -> raw materials for industry, higher demand;
 - West specialization, cities, nuclear family vs. East political oppression, second serfdom;

Specifically **European** phenomenon – **semi autonomous city**;

- Cities whenever sufficient surplus to sustain population of nonfood producers (rulers, soldiers, craftsman);
- ...nothing like the **commune**: **governments** of the **merchants** with exceptional **civil power** *Landes*: gateways to freedom;
- Migration to the cities improved also income of those left behind linkages to serf emancipation;

Why did rulers grant rights:

- Trade, crafts, markets brought revenue and power (Tilly);
- Free farmers and townsmen (bourgeois) were natural enemies of the landed aristocracy and would support the crown)
- Tax (on property, flows) vs. kind ... violence, credit (Tilly);

Table 2-3. **Population of 31 Biggest West European Cities, 1500-1800** (000)

	1500	1600	1700	1800			
	Italy						
Naples	150	281	216	427			
Venice	100	139	138	138			
Milan	100	120	124	135			
Florence	70	70	72	81			
Genoa	60	71	80	91			
Rome	55	105	138	163			
Bologna	55	63	63	71			
Palermo	55	105	100	139			
	France						
Paris	100	220	510	581			
Lyon	50	40	97	100			
Rouen	40	60	64	81			
Bordeaux	20	40	50	88			
	Low Countries						
Antwerp	40	47	70	60			
Ghent	40	31	51	60 51			
Brussels	35	50	80	74			
Bruges	30	27	38	32			
Amsterdam	14	65	200	217			
		Germany :	and Austria				
Nuremburg	36	40	40	27			
Cologne	30	40	42	42			
Lubeck	24	23	n.a.	23			
Danzig	20	50	50	40			
Augsburg	20	48	21	28			
Vienna	20	50	114	231			
	Iberia						
Granada	70	69	n.a.	55			
/alencia	40	65	50	80			
isbon	30	100	165	180			
Barcelona	29	43	43	115			
Cordoba	27	45	28	40			
Seville	25	90	96	96			
Madrid	0	49	110	167			
		Brit	ain				
ondon.	40	200	575				

Source: de Vries (1984), pp. 270-77.

Medieval agricultural revolution innovation rather than invention:

- Wheeled plow with deep cutting iron share (German tribes);
- Opened rich river valleys turned land reclaimed form forest into fertile fields;
 - Heavy clayey soil resisted the Roman wooden scratch plow;
- Animals to match oxen, horses (land-rich, labor scarce economy);
- Intensive cultivations shift form two-field to a three-field system of crop rotations (winter grain, spring grain and fallow)
- Ability to support livestock -> supply of fertilizer -> ascending cycle;
- Windmill key to successful pumping of fens and polders (made Holland);