Sheilagh Ogilvie – Guilds Database – Bibliography

Abelshauser, W. (1990). “Neuer Most in alten Schläuchen? Vorindustrielle Traditionen deutscher Wirtschaftsordnung im Vergleich mit England.” In: D. Petzina and J. Reulecke, eds., Bevölkerung, Wirtschaft, Gesellschaft seit der Industrialisierung. Festschrift für Wolfgang Köllmann. Dortmund: 117-132.
Aclocque, G. (1917). Les corporations, l’industrie et le commerce à Chartres, du XIe siècle à la Révolution. Paris, Picard.
Adair, R. (1996). Courtship, Illegitimacy, and Marriage in Early Modern England. Manchester, Manchester University Press.
Airs, M. (1975). The Making of the English Country House, 1500-1640. London, Architectural Press.
Alderman, G. (1989). London Jewry and London Politics 1889-1986. London, Routledge.
Allegra, L. (2015). “Becoming Poor in Eighteenth-Century Turin.” Journal of Interdisciplinary History 46(2): 153-183.
Allen, R. C. (n. d.). Wage and Price Datasets, European Cities. Electronic resource [https://www.nuffield.ox.ac.uk/people/sites/allen-research-pages/].
Allerston, P. (1996). “Le marché de l’occasion à Venise aux XVIe-XVIIe siècles.” In: J. Bottin and N. Pellegrin, eds., Échanges et cultures textiles dans l’Europe préindustrielle. Lille, Revue du Nord: 15-30.
Allerston, P. (2006). “An Undisciplined Activity? Lace Production in Early Modern Venice.” Paper presented at the XIV International Economic History Congress, Helsinki, August 2006.
Allio, R. (1998). “Welfare and Social Security in Piedmont: Trade Guilds Compared with Mutual Aid Societies.” In: A. Guenzi, P. Massa and F. Piola Caselli, eds., Guilds, Markets and Work Regulations in Italy, 16th-19th Centuries. Aldershot, Ashgate: 436-446.
Ambrose, M. (1955). “Statutes on Clothmaking.” In: J. H. Mundy, ed., Essays in Medieval Life and Thought. New York, Columbia University Press: 172-180.
Ammannati, F. (2014). “Craft Guild Legislation and Woollen Production the Florentine Arte della Lana in the Fifteenth and Sixteenth Centuries.” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate: 55-80.
Anon. (1866). “Zur Geschichte der deutschen Wollenindustrie (Teil 1).” Jahrbücher für Nationalökonomie und Statistik / Journal of Economics and Statistics 6: 186-254.
Anon. (1866). “Zur Geschichte der deutschen Wollenindustrie (Fortsetzung).” Jahrbücher für Nationalökonomie und Statistik / Journal of Economics and Statistics 7: 81-153.
Archer, I. W. (1988). “The London Lobbies in the Later Sixteenth Century.” Historical Journal 31(1): 17-44.
Archer, I. W. (1991). The Pursuit of Stability: Social Relations in Elizabethan London. Cambridge, Cambridge University Press.
Arkell, T. and A. Whiteman (1998). “Mean Household Size in Mid-Tudor England: Clackclose Hundred, Norfolk.” Local Population Studies 60: 20-33.
Armitage, F. S. (1918). The Old Guilds of England. London, Weare & Co.
Armstrong, W. A. (1972). “A Note on the Household Structure of Mid-Nineteenth-Century York in Comparative Perspective.” In: P. Laslett and R. Wall, eds., Household and Family in Past Time. Cambridge, Cambridge University Press: 205-214.
Arnade, P. J. (2008). Beggars, Iconoclasts, and Civic Patriots: the Political Culture of the Dutch Revolt. Ithaca, Cornell University Press.
Ashley, W. J. (1893). An Introduction to English Economic History and Theory, Vol. 2: The End of the Middle Ages. London, Rivingtons.
Aubin, G. and A. Kunze (1940). Leinenerzeugung und Leinenabsatz im östlichen Mitteldeutschland zur Zeit der Zunftkäufe. Ein Beitrag zur industriellen Kolonisation des deutschen Ostens. Stuttgart, Kohlhammer.
Aubin, H. (1942). “Die Anfänge der großen schlesischen Leineweberei und -handlung.” Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte 35(2/3): 105-178.
Aubin, H. (1963). “Das Textilgewerbe in und um Reichenberg bis zum Übergang in die moderne Industrie.” Sudetenland 5(1): 109-124.
Auliard, C. (1997). “Les maréchaux à l’époque médiévale: forgerons ou vétérinaires?” Médiévales 16(33): 161-173.
Babel, A. (1916). Histoire corporative de l’horlogerie, de l’orfèverie et des industries annexes. Genève, Julien Georg.
Bacon, F. and J. R. Lumby (1621/1876). History of King Henry VII. Cambridge, Cambridge University Press.
Bácskai, V. (1997). “Artisans in Hungarian Towns on the Eve of Industrialization.” In: G. Crossick, ed., The Artisan and the European Town, 1500-1900. Aldershot, Scolar: 200-217.
Bailey, M. (2007). Medieval Suffolk: an Economic and Social History, 1200-1500. Woodbridge, Boydell Press.
Bairoch, P., J. Batou and P. Chèvre (1988). La population des villes européennes: banque de données et analyse sommaire des résultats, 800-1850. Genève, Droz.
Ballian, A. (2012). “Silverwork Produced in Ottoman Trikala (Thessaly): Problems of Taxonomy and Interpretation.” Paper presented at the conference on “Ottoman-Turkish Metalwork in the Balkans and Hungary”, Hungarian National Museum, February 2012.
Bardet, J.-P. (1983). Rouen aux XVIIe et XVIIIe siècles: les mutations d’un espace social. Paris, Société d’édition d’enseignement supérieur.
Barkhausen, M. (1958). “Staatliche Wirtschaftslenkung und freies Unternehmertum im westdeutschen und im nord- und südniederländischen Raum bei der Entstehung der neuzeitlichen Industrie im 18. Jahrhundert.” Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte 45(2): 168-241.
Bátori, I. (1991). “Frauen im Handel und Handwerk in der Reichsstadt Nördlingen im 15. und 16. Jahrhundert.” In: B. Vogel and U. Weckel, eds., Frauen in der Ständegesellschaft. Leben und Arbeiten in der Stadt vom späten Mittelalter bis zur Neuzeit. Hamburg, Krämer: 27-47.
Bauman, T. (1991). “Musicians in the Marketplace: the Venetian Guild of Instrumentalists in the Later 18th Century.” Early Music 19(3): 345-356.
Bazillion, R. J. (1995). “State Bureaucracy and the Modernization Process in the Kingdom of Saxony, 1830-1861.” German History 13(3): 305-325.
Becher, J. J. (1688). Politische Discurs. Frankfurt, Zunner.
Beck, R. (1992). “Frauen in Krise: Eheleben und Ehescheidung in der ländlichen Gesellschaft Bayerns während des Ancien Régime.” In: R. Van Dülmen, ed., Dynamik der Tradition. Studien zur historischen Kulturforschung. Frankfurt am Main, Fischer Taschenbuch Verlag: 137-212.
Becker, M. B. (1962). “Florentine Popular Government (1343-1348).” Proceedings of the American Philosophical Society 106(4): 360-382.
Bedini, S. A. (2008). “Bird, John.” Complete Dictionary of Scientific Biography. Detroit, Charles Scribner’s Sons. 2: 140-141.
Bednarski, S. and A. Courtemanche (2009). “Learning to be a Man: Public Schooling and Apprenticeship in Late Medieval Manosque.” Journal of Medieval History 35(2): 113-135.
Béghin, C. (1996). “Donneuses d’ouvrages, apprenties et salariées aux XIVe et XVe siècles dans les sociétés urbaines languedociennes.” Clio: histoire, femmes et sociétés 3-1996: 1-17.
Béghin, C. (1996). “Entre ombre et lumière: quelques aspects du travail des femmes à Montpellier (1293-1408).” Médiévales 15(30): 45-54.
Beier, A. L. (1986). “Engine of Manufacture: the Trades of London.” In: A. L. Beier and R. Finlay, eds., London 1500-1700: the Making of the Metropolis. London, Longman Press: 141-167.
Beier, A. L. and R. Finlay (1986). “Introduction: the Significance of the Metropolis.” In: A. L. Beier and R. Finlay, eds., London 1500-1700: the Making of the Metropolis. London, Longman Press: 1-34.
Belfanti, C. M. (1993). “Rural Manufactures and Rural Proto-Industries in the ‘Italy of the Cities’ from the Sixteenth through the Eighteenth Century.” Continuity and Change 8(2): 253-280.
Belfanti, C. M. (1996). “Fashion and Innovation: the Origins of the Italian Hosiery Industry in the Sixteenth and Seventeenth Centuries.” Textile History 27(2): 132-147.
Belfanti, C. M. (2004). “Guilds, Patents, and the Circulation of Technical Knowledge: Northern Italy during the Early Modern Age.” Technology and Culture 45(3): 569-589.
Belfanti, C. M. (2006). “Between Mercantilism and Market: Privileges for Invention in Early Modern Europe.” Journal of Institutional Economics 2(3): 319-338.
Bellavitis, A. (2006). “Apprentissages masculins, apprentissages féminins à Venise au XVIe siècle.” Histoire urbaine 15(1): 49-73.
Bellavitis, A. (2010). “Legal Regulation: Civic and Guild Control in Italy and France.” Paper presented at the conference on “Women’s Work in Early Modern Europe”, 23-24 Sep. 2010, Jesus College, Cambridge.
Bellavitis, A. (2013). “Family and Society.” In: E. Dursteler, ed., A Companion to Venetian History, 1400-1797. Leiden / Boston, Brill: 319-352.
Beltrami, D. (1954). Storia della popolazione di Venezia dalla fine del secolo XVI alla caduta della Repubblica, Padova.
Ben-Amos, I. K. (1991). “Failure to Become Freemen: Urban Apprentices in Early Modern England.” Social History 16(2): 155-172.
Ben-Amos, I. K. (1991). “Women Apprentices in the Trades and Crafts of Early Modern Bristol.” Continuity and Change 6(2): 227-252.
Ben-Amos, I. K. (1994). Adolescence and Youth in Early Modern England. New Haven, CT / London.
Ben-David, J. (1997). “The Beginnings of Modern Jewish Society in Hungary in the First Half of the Nineteenth Century.” Jewish History 11(1): 57-97.
Benech-Hochdoerffer, M.-F. (1971). “Le déclin des corporations toulousaines à la veille de la Révolution de 1789.” Annales historiques de la révolution française 43(204): 197-220.
Bennett, J. A. (2002). “Shopping for Instruments in Paris and London.” In: P. H. Smith and P. Findlen, eds., Merchants & Marvels: Commerce, Science and Art in Early Modern Europe. New York, NY, Routledge: 370-395.
Bennett, J. M. (1987). Women in the Medieval English Countryside: Gender and Household in Brigstock before the Plague. Oxford, Oxford University Press.
Bennett, J. M. (1992). “Medieval Women, Modern Women: across the Great Divide.” In: D. Aers, ed., Culture and History 1350-1600. Hemel Hempstead, Harvester Wheatsheaf: 147-176.
Benoit, B. (1986). “Trévoux et ses tireurs d’or et d’argent au XVIIIe siècle.” Revue d’histoire moderne et contemporaine 33(3): 374-401.
Berezin, P. (2003). “Did Medieval Craft Guilds Do More Harm Than Good?” Journal of European Economic History 32(1): 171-197.
Berg, M. (1987). “Women’s Work, Mechanisation and the Early Phase of Industrialisation in England.” In: P. Joyce, ed., The Historical Meanings of Work. Cambridge, Cambridge University Press: 64-98.
Berg, M. (1991). “Commerce and Creativity in Eighteenth-Century Birmingham.” In: M. Berg, ed., Markets and Manufacture in Early Industrial Europe. Cambridge, Cambridge University Press: 173-201.
Berg, M. (1996). “New Consumer Industries in Eighteenth-Century England: Products, Markets and Metal Goods in Birmingham and Sheffield.” In: R. Leboutte, ed., Protoindustrialisations: recherches récentes et nouvelles perspectives. Mélanges en souvenir de Franklin Mendels. Geneva: 211-236.
Berlepsch, H. A. v. (1850-3). Chronik der Gewerke, nach Forschungen in den alten Quellensammlungen und Archiven vieler Städte Deutschlands und der Schweiz. St Gallen, Scheitlin und Zollikofer.
Berlin, M. (1997). “‘Broken All in Pieces’: Artisans and the Regulation of Workmanship in Early Modern London.” In: G. Crossick, ed., The Artisan and the European Town, 1500-1900. Aldershot, Scolar Press: 75-91.
Bernhard, B. (1843-4). “Recherches sur l’histoire de la corporation des ménétriers, ou joueurs d’instruments, de la ville de Paris. Troisième période (1).” Bibliothèque de l’école des chartes 5(1): 254-284.
Binder, P. (1983). “Der Verfall und die Aufhebung der Zünfte in der Stadt Brasov (Kronstadt).” In: Z. Fülep, P. Nagybákay and É. Somkuti, eds., II. Internationales Handwerksgeschichtliches Symposium, Veszprém, 21-26. 8. 1982. Veszprém, Ungarische Akademie der Wissenschaften, Veszprémer Akademische Kommission: 227-237.
Bischoff, U. (2003). “Bruchsal, Bretten, Durlach, Ettlingen und Pforzheim: Vergleich der Stadtgeschichte zwischen 1000 und 1600.” Ph.D. dissertation, University of Siegen.
Blanshei, S. R. (2010). Politics and Justice in Late Medieval Bologna. Leiden, Brill.
Blendinger, F. (1972). “Versuch einer Bestimmung der Mittelschicht in der Reichsstadt Augsburg vom Ende des 14. bis zum Anfang des 18. Jahrhunderts.” In: E. Maschke and J. Sydow, eds., Städtische Mittelschichten: Protokoll der 8. Arbeitstagung des Arbeitskreises für südwestdeutsche Stadtgeschichtsforschung, Biberach 14. - 16. November 1969. Stuttgart, Kohlhammer: 32-78.
Blockmans, W. (1999). “Regionale Vielfalt im Zunftwesen in den Niederlanden vom 13. bis zum 16. Jahrhundert.” In: K. Schulz and E. Müller-Luckner, eds., Handwerk in Europa. Vom Spätmittelalter bis zur Frühen Neuzeit. Munich, Oldenbourg: 51-63.
Blockmans, W. (2000). “Flanders.” In: D. Abulafia, ed., The New Cambridge Medieval History, Vol. V: c. 1198 - c. 1300. Cambridge, Cambridge University Press: 405-418.
Blockmans, W. and W. Prevenier (1999). The Promised Lands: the Low Countries under Burgundian Rule, 1369-1530. Philadelphia, PA, University of Pennsylvania Press.
Blondé, B. and W. Ryckbosch (2015). “In ‘Splendid Isolation’: a Comparative Perspective on the Historiographies of the ‘Material Renaissance’ and the ‘Consumer Revolution’.” History of Retailing and Consumption 1(2): 105-124.
Bode, U. F.-W. (2002). “Mauer- und Gewölbekonstruktionen in der Mark Brandenburg während des 18. und frühen 19. Jahrhunderts.” Ph.D. dissertation, Technical University of Braunschweig.
Bodemann, E. (1883). Die älteren Zunfturkunden der Stadt Lüneburg. Hannover, Hahn.
Bog, I. (1968). “Wachstumsprobleme der oberdeutschen Wirtschaft, 1540-1618.” In: F. Lütge, ed., Wirtschaftliche und soziale Probleme der gewerblichen Entwicklung im 15., 16. und 19. Jahrhundert. Stuttgart, Fischer: 44-89.
Boissonnade, P. (1900). Essai sur l’organisation du travail en Poitou. Paris, H. Champion.
Boissonnade, P. (1932). Colbert: le triomphe de l’étatisme, la fondation de la suprématie industrielle de la France, la dictature du travail 1661-1683. Paris, M. Rivière.
Boldorf, M. (2003). “Entwicklung und institutionelle Rahmenbedingungen. Die Beispiele Niederschlesien und Nordirland (1750-1850).” Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte 90(4): 399-415.
Boldorf, M. (2006). Europäische Leinenregionen im Wandel. Institutionelle Weichenstellungen in Schlesien und Irland (1750-1850). Cologne / Weimar / Vienna, Böhlau.
Boldorf, M. (2009). “Socio-Economic Institutions and Transaction Costs: Merchant Guilds and Rural Trade in Eighteenth-Century Lower Silesia.” European Review of Economic History 13(2): 173-198.
Bos, S., P. Lourens and J. Lucassen (2002). “Die Zünfte in der niederländischen Republik.” In: H.-G. Haupt, ed., Das Ende der Zünfte. Ein europäischer Vergleich. Göttingen, Vandenhoeck & Ruprecht: 127-153.
Bossenga, G. (1988). “Protecting Merchants: Guilds and Commercial Capitalism in Eighteenth-Century France.” French Historical Studies 15(4): 693-703.
Bossenga, G. (1991). The Politics of Privilege: Old Regime and Revolution in Lille. Cambridge, Cambridge University Press.
Bottomley, S. (2017). “The Origins of Trade Secrecy Law in England, 1600–1851.” The Journal of Legal History 38(3): 254-281.
Boulton, J. (1987). Neighbourhood and Society: a London Suburb in the Seventeenth Century. Cambridge, Cambridge University Press.
Bourgeon, J.-L. (1985). “Colbert et les corporations: l’exemple de Paris.” In: R. Mousnier, ed., Un nouveau Colbert: actes du Colloque pour le tricentenaire de la mort de Colbert. Paris, Sedes: 241-253.
Boutier, J. (1992). Documents d’histoire moderne du milieu du XVIIe siècle a la fin du XVIIIe siècle. Bordeaux, Presses universitaires de Bordeaux.
Bowsky, W. M. (1981). A Medieval Italian Commune: Siena under the Nine, 1287-1355. Berkeley / Los Angeles.
Braid, R. (2013). “Behind the Ordinance of Labourers: Economic Regulation and Market Control in London before the Black Death.” The Journal of Legal History 34(1): 3-30.
Brandt, R. (2003). Frauen und Handwerk in Frankfurt im 18. Jahrhundert – Forschungsstand, Quellen und offene Fragen. Paper delivered to the conference on “Nahrung, Markt oder Gemeinnutz – wie funktionierte das vorindustrielle Handwerk oder was taugt Sombarts Idee der “Nahrung” heute noch?”, Frankfurt a.M., 4-5 Apr. 2003.
Braudel, F. (1972). The Mediterranean and the Mediterranean World in the Age of Philip II. London / New York, Fontana / Collins.
Braun, H. and P. Burger (2008). “Wissens-, Techniktransfers und Wettbewerbsprozesse am Beispiel der Herstellung leonischer Drähte in der Region Nürnberg im 16. und 17. Jahrhundert.” Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte 95(2): 157-174.
Braun, R. (1978). “Proto-Industrialization and Demographic Changes in the Canton of Zürich.” In: C. Tilly, ed., Historical Studies of Changing Fertility. Princeton, NJ, Princeton University Press: 289-334.
Brettell, C. B. and A. C. Metcalf (1993). “Family Customs in Portugal and Brazil: Transatlantic Parallels.” Continuity and Change 8(3): 365-388.
Breuilly, J. (1992). “Hamburg: the German City of Laissez-Faire.” Historical Journal 35(3): 701-712.
Brigden, S. (1984). “Religion and Social Obligation in Early Sixteenth-Century London.” Past & Present 103: 67-112.
Brismark, A. and P. Lundqvist (2015). “A Textile Web: Jewish Immigrants in Gothenburg in the Early Nineteenth Century and Their Impact on the Textile Market.” Scandinavian Journal of History 40(4): 485-511.
Broadhead, P. J. (1981). “Internal Politics and Civic Society in Augsburg during the Era of the Early Reformation 1518-1537.” Ph.D. dissertation, University of Kent in Canterbury.
Broadhead, P. J. (1996). “Guildsmen, Religious Reform and the Search for the Common Good: the Role of the Guilds in the Early Reformation in Augsburg.” Historical Journal 39(3): 577-597.
Broomhall, S. (2008). “Women, Work, and Power in the Female Guilds of Rouen.” In: M. Cassidy-Welch and P. Sherlock, eds., Practices of Gender in Late Medieval and Early Modern Europe. Turnhout, Brepols: 199-213.
Buchner, T. (2004). “Formale Eliten bei Wiener und Amsterdamer Zünften in der Frühen Neuzeit.” In: M. Häberlein and C. Jeggle, eds., Vorindustrielles Gewerbe. Handwerkliche Produktion und Arbeitsbeziehungen in Mittelalter und Früher Neuzeit. Konstanz, UVK Verlag: 211-227.
Bull, I. (2004). “Professions, Absolutism and the Role of Widows.” Scandinavian Journal of History 29(3-4): 193-208.
Burguière, A. (1967). “Société et culture à Reims à la fin du XVIIIe siècle: la diffusion des ‘lumières’ analysée a travers les cahiers de doléances.” Annales. Histoire, Sciences Sociales 22(2): 303-339.
Burson, J. (2009). “The Relationship between the City of Constance and the Surrounding Countryside in the Fifteenth Century.” Ph.D. dissertation, Yale University.
Butler, S. M. (2014). Forensic Medicine and Death Investigation in Medieval England. London, Routledge.
Buza, J. (2012). “Crafts in Divided Ottoman-Era Hungary.” In: J. Szulovszky, ed., The History of Handicraft in Hungary. Budapest, Hungarian Chamber of Commerce and Industry: 85-102.
Cadilhon, F., L. Coste and M. Aubert (2008). L’Europe des XVIIe et XVIIIe siècles: textes et documents. Bordeaux, Presses universitaires de Bordeaux.
Caferro, W. (1998). Mercenary Companies and the Decline of Siena. Baltimore, The Johns Hopkins University Press.
Caligaris, G. (1998). “Trade Guilds, Manufacturing and Economic Privilege in the Kingdom of Sardinia during the Eighteenth Century.” In: A. Guenzi, P. Massa and F. P. Caselli, eds., Guilds, Markets and Work Regulations in Italy: 16th-19th Centuries. Aldershot, Ashgate: 56-81.
Campop (n.d.), Cambridge Group for the History of Population and Social Structure, Red Binders (unpublished manuscript analyses of census-type listings).
Canepari, E. (2012). “Who Is Not Welcome? Reception and Rejection of Migrants in Early Modern Italian Cities.” In: B. De Munck and A. Winter, eds., Gated Communities? Regulating Migration in Early Modern Cities. Aldershot, Ashgate: 101-116.
Canepari, E. (2013). “Women on Their Way: Employment Opportunities in a Cosmopolitan City (Rome, Mid-17th to Mid-18th Century).” In: D. Simonton and A. Montenach, eds., Female Agency in the Urban Economy: Gender in European Towns, 1640-1830. New York, Routledge: 206-223.
Caracausi, A. (2004). “La mobilità contradale delle botteghe artigiane fra Cinque e Seicento: il caso di Padova.” Paper presented at the 2nd Congress of the Italian Association for Urban History, Rome, 2004.
Caracausi, A. (2005-6). “Identité urbaine, fiscalité d’état et corporations: Venise et ses villes entre XVe et XVIIe siècle.” Memini – Revue d’histoire Medieval du Quebec 9-10: 125-152.
Caracausi, A. (2008). Dentro la bottega. Culture del lavoro in una città d’età moderna. Venice, Marsilio.
Caracausi, A. (2011). “The Just Wage in Early Modern Italy: a Reflection on Zaccia’s De Salario seu Operariorum Mercede.” International Review of Social History 56(Special issue): 107-124.
Caracausi, A. (2013). “Conflicts and Privileges in Early Modern Italy: a Sector Guild.” Unpublished manuscript, University of Padua, 30 Oct. 2013.
Caracausi, A. (2014). “Textiles Manufacturing, Product Innovations and Transfers of Technology in Padua and Venice between the Sixteenth and Eighteenth Centuries.” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate: 131-160.
Caracausi, A. (2017). “Information Asymmetries and Craft Guilds in Pre-Modern Markets: Evidence from Italian Proto-Industry.” The Economic History Review 70(2): 397-422.
Caracausi, A. (2017). “A Reassessment of the Role of Guild Courts in Disputes over Apprenticeship Contracts: a Case Study from Early Modern Italy.” Continuity and Change 32(1): 85-114.
Carlin, N. (1994). “Liberty and Fraternities in the English Revolution: the Politics of London Artisans’ Protests, 1635-1659.” International Review of Social History 39(2): 223-254.
Casado Alonso, H. (2004). “Guilds, Technical Progress and Economic Development in Preindustrial Spain.” In: P. Massa and A. Moioli, eds., Dalla corporazione al mutuo soccorso. Organizzazione e tutela del lavoro tra XVI e XX secolo. Milan, FrancoAngeli: 309-328.
Caselli, F. P. (1998). “The Regulation of the Roman Market in the Seventeenth Century.” In: A. Guenzi, P. Massa and F. Piola Caselli, eds., Guilds, Markets and Work Regulations in Italy, 16th-19th Centuries. Aldershot, Ashgate: 132-149.
Caselli, F. P. (2007). “Urban Welfare as a Political Tool: Rome in the Early Modern Age.” Paper presented at the Conference on Civil Society and Public Services in Early Modern Europe, Leiden, 30 Nov. - 1 Dec. 2007.
Casey, J. (1979). The Kingdom of Valencia in the Seventeenth Century. Cambridge, Cambridge University Press.
Casey, J. (1999). Early Modern Spain: a Social History. London, Routledge.
Casey, J. (2007). Family and Community in Early Modern Spain: the Citizens of Granada, 1570-1739. Cambridge, Cambridge University Press.
Castillo, A. V. (1930). Spanish Mercantilism: Gerónimo de Uztáriz – Economist. New York, Ad Press Ltd. 
Cavallo, S. (2006). “Métiers apparentés: barbiers-chirurgiens et artisans du corps à Turin (XVIIe -XVIIIe siècle).” Histoire urbaine 15(1): 27-48.
Cerman, M. (1993). “Proto-Industrialization in an Urban Environment: Vienna, 1750-1857.” Continuity and Change 8(2): 281-320.
Cerman, M. (1996). “Proto-Industrial Development in Austria.” In: S. Ogilvie and M. Cerman, eds., European Proto-Industrialization. Cambridge, Cambridge University Press.
Cerman, M. (2002). “The Organization of Production and Trade in Proto-Industrial Textile Production in Early Modern East-Central Europe: the Role of Seigneurial Influence and Sub-Contracting.” In: F. d. Guy and J. W. Veluwenkamp, eds., Entrepreneurs and Institutions in Europe and Asia 1500-2000. Amsterdam, Aksant: 215-236.
Cerutti, S. (1988). “Du corps au métier: la corporation des tailleurs à Turin entre XVIIe et XVIIIe siècle.” Annales. Histoire, Sciences Sociales 43(2): 323-352.
Cerutti, S. (1991). “Group Strategies and Trade Strategies: the Turin Tailors’ Guild in the Late Seventeenth and Early Eighteenth Centuries.” In: S. Woolf, ed., Domestic Strategies: Work and Family in France and Italy, 1600-1800. Cambridge, Cambridge University Press: 102-147.
Cerutti, S. (2010). “Travail, mobilité et légitimité. Suppliques au roi dans une société d’Ancien Régime (Turin, XVIIIe siècle).” Annales. Histoire, Sciences Sociales 65(3): 571-611.
Chance, E., C. Colvin, J. Cooper, C. J. Day, T. G. Hassall, M. Jessup and N. Selwyn (1979). “Craft Guilds.” In: A. Crossley and C. R. Elrington, eds., A History of the County of Oxford: Vol. 4: The City of Oxford. London: 312-327.
Chapin, S. L. (1968). “The Academy of Sciences During the Eighteenth Century: an Astronomical Appraisal.” French Historical Studies 5(4): 371-404.
Chapman, S. D. (1972). “The Genesis of the British Hosiery Industry 1600-1750.” Textile History 3: 7-50.
Charles, L. (1985). “Introduction.” In: L. Charles and L. Duffin, eds., Women and Work in Preindustrial England. London, Croom Helm: 1-23.
Child, J. (1698). A New Discourse of Trade. London, Sowle.
Cipolla, C. M. (1968). “The Economic Decline of Italy.” In: B. Pullan, ed., Crisis and Change in the Venetian Economy in the Sixteenth and Seventeenth Centuries. London: 127-145.
Ciriacono, S. (1985). “Échecs et réussites de la proto-industrialisation dans la Vénétie: le cas du Haut-Vicentin (XVIIe-XIXe siècles).” Revue d’histoire moderne et contemporaine 32(2): 311-323.
Clapham, J. H. (1949). A Concise Economic History of Britain of Britain from the Earliest Times. Cambridge, Cambridge University Press.
Clark, P. and P. Slack (1972). “Introduction.” In: P. Clark and P. Slack, eds., Crisis and Order in English Towns, 1500-1700. Oxford, Oxford University Press: 1-56.
Clark, P. and P. Slack (1976). English Towns in Transition 1500-1700. Oxford, Oxford University Press.
Clasen, C.-P. (1981). Die Augsburger Weber: Leistungen und Krisen des Textilgewerbes um 1600. Augsburg, H. Mühlberger.
Clay, C. G. A. (1984). Economic Expansion and Social Change: England 1500-1700. Cambridge, Cambridge University Press.
Clemente, A. (2014). “Innovation in the Capital City: Central Policies, Markets and Migrant Skills in Neapolitan Ceramic Manufacturing in the Eighteenth Century.” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate.
Clemmensen, N. (1988). “The Development and Structure of Associations in Denmark, c. 1750–1880.” Scandinavian Journal of History 13(4): 355-370.
Clouse, M. L. (2013). Medicine, Government and Public Health in Philip II’s Spain: Shared Interests, Competing Authorities. Aldershot, Ashgate.
Coffin, J. G. (1994). “Gender and the Guild Order: the Garment Trades in Eighteenth-Century Paris.” Journal of Economic History 54(4): 768-793.
Coffin, J. G. (1996). The Politics of Women’s Work: the Paris Garment Trades, 1750-1915. Princeton, NJ, Princeton University Press.
Cohen, E. S. (2007). “Miscarriages of Apothecary Justice: Un-Separate Spaces of Work and Family in Early Modern Rome.” Renaissance Studies 21(4): 480-504.
Cohn, S. K. (1999). Creating the Florentine State: Peasants and Rebellion, 1348-1434. Cambridge, Cambridge University Press.
Cole, C. W. (1961 [1939]). Colbert and a Century of French Mercantilism. New York, Columbia University Press.
Coleman, D. C. (1975). Industry in Tudor and Stuart England. London.
Coleman, D. C. (1977). The Economy of England 1450-1750. Oxford, Oxford University Press.
Collantes de Terán Sánchez, A. (1993). “L’apprenti dans l’Espagne médiévale.” Razo: Cahiers du Centre d’Études Médiévales de Nice 14: 87-102.
Collins, J. B. (1989). “The Economic Role of Women in Seventeenth-Century France.” French Historical Studies 16(2): 436-470.
Colson, J. (2016). “Commerce, Clusters, and Community: a Re-Evaluation of the Occupational Geography of London, c. 1400–c. 1550.” The Economic History Review 69(1): 104-130.
Colson, J. and R. Ralley (2015). “Medical Practice, Urban Politics and Patronage: The London ‘Commonalty’ of Physicians and Surgeons of the 1420s.” The English Historical Review 130(546): 1102-1131.
Commenda, H. (1959). “Des alten Linzer Handwerks Recht und Gewohnheit.” Historisches Jahrbuch der Stadt Linz 1959: 93-198.
Consitt, F. (1933). The London Weavers’ Company. Oxford, Clarendon.
Coornaert, E. (1930). “La draperie rurale en Flandre.” Revue d’histoire moderne 5(25): 21-33.
Córdoba de la Llave, R. (1993). “La femme dans l’artisanat de la péninsule ibérique.” Razo: Cahiers du Centre d’Études Médiévales de Nice 14: 103-114.
Córdoba de la Llave, R. (2016). “Guild Authorities in Late Medieval Spain.” In: E. Jullien and M. Pauly, eds., Craftsmen and Guilds in the Medieval and Early Modern Periods. Stuttgart, Franz Steiner: 77-92.
Corfield, P. (1972). “A Provincial Capital in the Late Seventeenth Century: the Case of Norwich.” In: P. Clark and P. Slack, eds., Crisis and Order in English Towns, 1500-1700. London, Routledge and K. Paul: 263-310.
Corteguera, L. R. (2001). “Popular Politics in Composite Monarchies: Barcelona Artisans and the Campaign for a Papal Bull against Hoarding (1580-5).” Social History 26(1): 22-39.
Corteguera, L. R. (2002). For the Common Good: Popular Politics in Barcelona, 1580-1640. Ithaca, NY, Cornell University Press.
Costantini, V. (2016). “On a Red Line across Europe: Butchers and Rebellions in Fourteenth-Century Siena.” Social History 41(1): 72-92.
Craeybeckx, J. (1962). “Les Industries d’exportation dans les villes flamandes au XVIIe siècle, particulièrement à Gand et à Bruges.” Studi in onore die Amintore Fanfani. Milan: 411-468.
Crapet, A. (1909). “L’industrie dans la Flandre wallonne à la fin de l’ancien régime: l’organisation du travail.” Revue d’histoire moderne et contemporaine 12(1): 5-29.
Croq, L. (2009). “Les chemins de la mercerie, le renouvellement de la marchandise parisienne (années 1660-1760).” In: A. Bellavitis, L. Croq and M. Martinat, eds., Mobilité et transmission dans les sociétés de l’Europe moderne. Rennes, Presses universitaires de Rennes: 87-122.
Croq, L. (2011). “La désincorporation des salariés, l’exemple de la mercerie parisienne (1680-1776).” Mélanges de l’École française de Rome - Italie et Méditerranée modernes et contemporaines 123(1): 115-128.
Crossick, G. (1997). “Past Masters: in Search of the Artisan in European History.” In: G. Crossick, ed., The Artisan and the European Town, 1500-1900. Aldershot, Scolar: 1-40.
Crouch, C. (1993). Industrial Relations and European State Traditions. Oxford, Clarendon Press.
Crowston, C. H. (2000). “Engendering the Guilds: Seamstresses, Tailors, and the Clash of Corporate Identities in Old Regime France.” French Historical Studies 23(2): 339-371.
Crowston, C. H. (2001). Fabricating Women: the Seamstresses of Old Regime France, 1675-1791. Durham, NC, Duke University Press.
Crowston, C. H. (2007). “From School to Workshop: Pre-Training and Apprenticeship in Old Regime France.” In: B. De Munck, S. L. Kaplan and H. Soly, eds., Learning on the Shop Floor: Historical Perspectives on Apprenticeship. Oxford / New York, Berghahn: 46-64.
Crowston, C. H. (2008). “Women, Gender and Guilds in Early Modern Europe.” International Review of Social History 53(supplement): 19-44.
Cruz, L. (2007). “The Secrets of Success: Microinventions and Bookselling in the Seventeenth-Century Netherlands.” Book History 10: 1-28.
Czok, K. (1963). “Städtische Volksbewegungen im deutschen Spätmittelalter: Ein Beitrag zu Bürgerkämpfen und innerstädtischen Bewegungen während der frühbürgerlichen Revolution.” Habilitationsschrift, University of Leipzig.
Dahlbäck, G. (2003). “The Towns.” In: K. Helle, ed., The Cambridge History of Scandinavia, vol. 1: Pre-History to 1520. Cambridge, Cambridge University Press: 611-634.
Daileader, P. (1998). “Town and Countryside in Northeastern Catalonia, 1267 - c. 1450: the sobreposats de la horta of Perpignan.” Journal of Medieval History 24(4): 347-366.
Dal Pane, L. (1958). Storia del lavoro in Italia dagli inizi del secolo XVIII al 1815. Seconda edizione accrescruita ed illustrata, Milan.
Dale, M. K. (1933). “The London Silkwomen of the Fifteenth Century.” Economic History Review 1st ser. 4: 324-335.
Dambruyne, J. (1998). “Guilds, Social Mobility and Status in Sixteenth-Century Ghent.” International Review of Social History 43(1): 31-78.
D’Amico, S. (2001). “Rebirth of a City: Immigration and Trade in Milan, 1630-59.” The Sixteenth Century Journal 32(3): 697-721.
Datta, S. B. (2002). Women and Men in Early Modern Venice: Reassessing History. Aldershot, Ashgate.
Daumas, M. (1953). Les instruments scientifiques aux XVIIe et XVIIIe siècles. Paris, Presses universitaires de France.
Daumas, M. (1972). Scientific Instruments of the Seventeenth and Eighteenth Centuries and Their Makers. London, Batsford.
Dauphin, V. (1932). “Une ancienne corporation d’Angers: les fabricants de bas au métier.” Revue d’histoire économique et sociale 20(2): 162-167.
Davids, K. (1996). “Neringen, hallen en gilden. Kapitalisten, kleine ondernemers en stedelijke overheid in de tijd van de Republiek.” In: K. Davids, W. Fritschy and L. A. Van der Valk, eds., Kapitaal, ondernemerschap en beleid. Studies over economie en politiek in Nederland, Europa en Azië van 1500 tot heden. Amsterdam, NEHA: 95-121.
Davids, K. (2000). “Patents and Patentees in the Dutch Republic between c.1580 and c.1720.” History and Technology 16(3): 263-283.
Davids, K. (2003). “Guilds, Guildsmen and Technological Innovation in Early Modern Europe: the Case of the Dutch Republic.” Economy and Society of the Low Countries Working Papers 2003-2.
Davids, K. (2007). “Apprenticeship and Guild Control in the Netherlands, c.1450-1800.” In: B. De Munck, S. L. Kaplan and H. Soly, eds., Learning on the Shop Floor: Historical Perspectives on Apprenticeship. Oxford / New York, Berghahn: 65-84.
Davids, K. (2008). The Rise and Decline of Dutch Technological Leadership: Technology, Economy, and Culture in the Netherlands, 1350–1800. Leiden, Brill.
Davids, K. (2012). Religion, Technology, and the Great and Little Divergences: China and Europe Compared, c. 700-1800. Leiden, Brill.
Davids, K. (2013). “Moving Machine-Makers: Circulation of Knowledge on Machine-Building in China and Europe between c. 1400 and the Early Nineteenth Century.” In: M. R. Prak and J. L. Van Zanden, eds., Technology, Skills and the Pre-Modern Economy in the East and the West: Essays Dedicated to the Memory of S. R. Epstein. Leiden, Brill: 205-224.
Davids, K. and B. De Munck, eds. (2014). Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate.
Davies, M. (1994). “The Tailors of London and Their Guild, c. 1300-1500.” D.Phil. dissertation, Oxford University.
Davies, M. (1998). “Artisans, Guilds and Government in London.” In: R. H. Britnell, ed., Daily Life in the Late Middle Ages. Stroud, Gloucestershire, Sutton Publishing: 125-150.
Davies, M. (2002). “Governors and Governed: the Practice of Power in the Merchant Taylors’ Company.” In: I. A. Gadd and P. Wallis, eds., Guilds, Society, and Economy in London, 1450-1800. London, Centre for Metropolitan History: 67-83.
Davies, M. (2004). “Lobbying Parliament: the London Companies in the Fifteenth Century.” Parliamentary History 23(1): 136-148.
Davies, M. and A. Saunders (2004). The History of the Merchant Taylors Company. Leeds, Maney Publishing.
Davis, N. Z. (1982). “Women in the Crafts in Sixteenth Century Lyon.” Feminist Studies 81(1): 46-80.
De Bie, A. (2014). “The Paradox of the Antwerp Rose: Symbol of Decline or Token of Craftsmanship?” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate: 269-293.
De Doncker, T. (2012). “The Institutional Context of Art Production in the Southern Low Countries during the Early Modern Period: the Ghent Craft Guild of Gold and Silversmiths in Relation to the Ghent Academy in the Second Half of the Eighteenth Century “ MRPA Papers 35786.
De Kerf, R. (2014). “The Early Modern Antwerp Coopers’ Guild: from a Contract-Enforcing Organization to an Empty Box?” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate: 245-267.
De Marchi, N. and H. J. Van Miegroet (1994). “Art, Value, and Market Practices in the Netherlands in the Seventeenth Century.” The Art Bulletin 76(3): 451-464.
De Marchi, N. and H. J. Van Miegroet (2000). “Rules Versus Play in Early Modern Art Markets.” Recherches Économiques de Louvain / Louvain Economic Review 66(2): 145-165.
De Meester, J. (2012). “Migrant Workers and Illicit Labour: Regulating the Immigration of Building Workers in Sixteenth-Century Antwerp.” In: B. De Munck and A. Winter, eds., Gated Communities? Regulating Migration in Early Modern Cities. Aldershot, Ashgate: 25-43.
De Meester, J. (2014). “To Kill Two Birds with One Stone: Keeping Immigrants in by Granting Free Burghership in Early Modern Antwerp.” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate.
De Munck, B. (2007). “Construction and Reproduction: the Training and Skills of Antwerp Cabinetmakers in the 16th and 17th Centuries.” In: B. De Munck, S. L. Kaplan and H. Soly, eds., Learning on the Shop Floor: Historical Perspectives on Apprenticeship. Oxford / New York, Berghahn: 85-110.
De Munck, B. (2007). “La qualité du corporatisme. Stratégies économiques et symboliques des corporations anversoises, XVIe - XVIIIe siècles.” Revue d’histoire moderne et contemporaine 54(1): 116-144.
De Munck, B. (2007). Technologies of Learning: Apprenticeship in Antwerp Guilds from the 15th Century to the End of the Ancien Regime. Turnhout, Brepols.
De Munck, B. (2011). “Gilding Golden Ages: Perspectives from Early Modern Antwerp on the Guild Debate, c. 1450 – c. 1650.” European Review of Economic History 15(2): 221-253.
De Munck, B., K. Davids and E. Burm (2014). “Beyond Exclusivism: Entrance Fees for Guilds in the Early Modern Low Countries, c. 1450-1800.” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate.
De Munck, B., P. Lourens and J. Lucassen (2006). “The Establishment and Distribution of Craft Guilds in the Low Countries: 1000-1800.” In: M. Prak, C. Lis, J. Lucassen and H. Soly, eds., Craft Guilds in the Early Modern Low Countries: Work, Power, and Representation. Aldershot, Ashgate: 32-73.
De Vries, J. (1974). The Dutch Rural Economy in the Golden Age, 1500-1700. New Haven, CT, Yale University Press.
De Vries, J. (1976). The Economy of Europe in an Age of Crisis, 1600-1750. Cambridge, Cambridge University Press.
De Vries, J. (1982). “An Inquiry into the Behaviour of Wages in the Dutch Republic and the Southern Netherlands 1580-1800.” In: M. Aymard, ed., Dutch Capitalism and World Capitalism. Capitalisme Hollandaise et Capitalisme Mondial. Cambridge, Cambridge University Press: 37-62.
De Vries, J. (1984). European Urbanization 1500-1800. Cambridge, MA, Harvard University Press.
De Vries, J. and A. Van der Woude (1997). The First Modern Economy: Success, Failure, and Perseverance of the Dutch Economy, 1500-1815. Cambridge, Cambridge University Press.
Deceulaer, H. (1996). “Guilds and Litigation: Conflict Settlement in Antwerp (1585-1796).” In: M. Boone and M. Prak, eds., Statuts individuels, statuts corporatifs et statuts judiciaires dans les villes européennes (Moyen Âge et temps modernes). Actes du colloque tenu à Gand les 12-14 octobre 1995. Leuven, Garant: 171-208.
Deceulaer, H. (1998). “Guildsmen, Entrepreneurs and Market Segments: the Case of the Garment Trades in Antwerp and Ghent (Sixteenth to Eighteenth Centuries).” International Review of Social History 43(1): 1-29.
Deceulaer, H. (2008). “Second-Hand Dealers in the Early Modern Low Countries: Institutions, Markets and Practices.” In: L. Fontaine, ed., Alternative Exchanges: Second-Hand Circulations from the Sixteenth Century to the Present. New York / Oxford, Berghahn Books: 13-42.
Deceulaer, H. and M. Jacobs (1998). “Qualities and Conventions. Guilds in 18th Century Brabant and Flanders: an Extended Economic Perspective.” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Sevilla, International Economic History Conference: 91-107.
Deceulaer, H. and B. Panhuysen (2000). “Schneider oder Näherinnnen? Ein geschlechtsbezogener Vergleich der Bekleidungshandwerke in den Nördlichen und Südlichen Niederlanden während der Frühen Neuzeit.” In: W. Reininghaus, ed., Zunftlandschaften in Deutschland und den Niederlanden im Vergleich. Kolloquium der Historischen Kommission für Westfalen am 6. und 7. November 1997 auf Haus Welbergen. Münster, Aschendorf: 85-106.
Deceulaer, H. and B. Panhuysen (2006). “Dressed to Work: a Gendered Comparison of the Tailoring Trades in the Northern and Southern Netherlands, 16th to 18th Centuries.” In: M. Prak, C. Lis, J. Lucassen and H. Soly, eds., Craft Guilds in the Early Modern Low Countries: Work, Power, and Representation. Aldershot, Ashgate: 133-156.
Dekker, R. M. (1990). “Labour Conflicts and Working-Class Culture in Early Modern Holland.” International Review of Social History 35(3): 377-420.
Dell’Orefice, A. (1998). “The Decline of the Silk and Wool Guilds in Naples in the Eighteenth and Nineteenth Centuries.” In: A. Guenzi, P. Massa and F. Piola Caselli, eds., Guilds, Markets and Work Regulations in Italy, 16th-19th Centuries. Aldershot, Ashgate: 117-131.
Delort, R. (1965). “Un aspect du commerce vénitien au XVe siècle: Andréa Barbarigo et le commerce des fourrures (1430-1440).” Le Moyen Âge 71: 29-70, 247-273.
Demo, E. (2014). “New Products and Technological Innovation in the Silk Industry of Vicenza in the 15th and 16th Centuries.” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate: 81-93.
Depping, G.-B., ed. (1837). Réglemens sur les arts et métiers de Paris, rédigés au XIIIe siècle et connus sous le nom du Livre des Métiers d’Étienne Boileau. Paris, Imprimerie de Crapelet.
Desmarest, N. (1788). “Papier (Art de fabriqué le).” In: Anon., ed., Encyclopédie méthodique. Arts et métiers mécaniques. Paris, Panckoucke. 5: 463-598.
Destouches, J. A. v. (1809). Statistische Darstellung der Oberpfalz und ihre Hauptstadt Amberg vor und nach der Organisation von 1802 mit einem tabellarisch-statistischen Überblick des dermaligen organisierten Naabkreises. Sulzbach, Seidel.
Dewilde, B. (2015). “Expanding the Retail Revolution: Multiple Guild Membership in the Southern Low Countries, 1600-1800.” In: G. Nigro, ed., Il commercio al minuto. Domanda e offerta tra economia formale e informale secc. XIII-XVIII / Retail Trade: Supply and Demand in the Formal and Informal Economy from the 13th to the 18th Centuries. Florence, Firenze University Press: 91-112.
Deyon, P. (1981). “Un modèle à l’épreuve. Le développement industriel de Roubaix de 1762 à la fin du XIXème siècle.” Revue du nord 63: 59-66.
DiCaprio, L. (1999). “Women Workers, State-Sponsored Work, and the Right to Subsistence during the French Revolution.” Journal of Modern History 71: 519-551.
Didier, P. (1984). “L’apprentissage médiéval en France. Formation professionnelle, entretien ou emploi de la main-d`oeuvre juvenile?” Zeitschrift der Savigny-Stiftung für Rechtsgeschichte, Germanistische Abeteilung 104: 200-255.
Diefendorf, B. B. (1982). “Widowhood and Remarriage in Sixteenth-Century Paris.” Journal of Family History 7(4): 379-395.
Disney, A. R. (2009). A History of Portugal and the Portuguese Empire. Cambridge, Cambridge University Press.
Dixon, E. (1895). “Craftswomen in the Livre des Métiers.” Economic Journal 5(2): 209-228.
Dollinger, P. (1951). “Patriciat noble et patriciat bourgeois à Strasbourg au XIVe siècle.” Revue d’Alsace 90(567): 52-82.
Doneddu, G. (1998). “The Guild System in Sardinia in the Eighteenth and Nineteenth Centuries.” In: A. Guenzi, P. Massa and F. Piola Caselli, eds., Guilds, Markets and Work Regulations in Italy, 16th-19th Centuries. Aldershot, Ashgate: 82-97.
Dufourcq, N. (1958). “Documents sur les corporations de maitres faiseurs de cordes à Toulouse à la fin du XVIIe siècle “ Revue de Musicologie 41(117): 88-95.
Dumolyn, J. and J. Haemers (2012). “‘A Bad Chicken Was Brooding’: Subversive Speech in Late Medieval Flanders.” Past & Present 214(1): 45-86.
Dumont, D. (1998). “Women and Guilds in Bologna: the Ambiguities of ‘Marginality’.” Radical History Review 70: 5-25.
DuPlessis, R. (1997). Transitions to Capitalism in Early Modern Europe. Cambridge, Cambridge University Press.
DuPlessis, R. and M. C. Howell (1982). “Reconsidering the Early Modern Urban Economy: the Cases of Leiden and Lille.” Past & Present 94: 49-84.
Dupré, S. (2014). “The Value of Glass and the Translation of Artisanal Knowledge in Early Modern Antwerp.” Netherlands Yearbook for History of Art / Nederlands Kunsthistorisch Jaarboek Online 64(1): 138-161.
Earle, P. (1989). “The Female Labour Market in London in the Late Seventeenth and Early Eighteenth Centuries.” Economic History Review 42: 328-353.
Ebel, W. (1938). “Die Rostocker Transportgewerbe bis zur Auflösung der alten Gewerbeverfassung.” Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte 31(4): 313-347.
Ebeling, D. (2003). “Households and Families between Home Industry and Manufaktur: Case Study of Burtscheid (Aachen) 1812.” The History of the Family 8(1): 71-83.
Ebeling, D. (2004). “Entstehungs- und Existenzbedingungen regionaler Arbeitsmärkte im Übergang von der Protoindustrie zur frühen Fabrikindustrie. Das Beispiel der Feintuchregion Aachen.” In: M. Häberlein and C. Jeggle, eds., Vorindustrielles Gewerbe. Handwerkliche Produktion und Arbeitsbeziehungen in Mittelalter und früher Neuzeit. Konstanz, Universitätsverlag Konstanz - UVK: 109-144.
Eder, F. (1990). Geschlechterproportion und Arbeitsorganisation im Land Salzburg, 17.-19. Jahrhundert. Vienna / Munich, Verlag für Geschichte und Politik / R. Oldenbourg Verlag.
Edgren, L. (1987). Lärling - gesäll - mästare. Hantverk och hantverkare i Malmö 1750-1847. Lund, Universitetsförlaget Dialogos.
Edgren, L. (1997). “Craftsmen in the Political and Symbolic Order: the Case of 18th-Century Malmö.” In: G. Crossick, ed., The Artisan and the European Town, 1500-1900. Aldershot, Scolar: 131-150.
Edgren, L. (1997). “De svenska hantverksskråna under 1700-talet.” In: U. Heino and K. Vainio-Korhonen, eds., Fundera tar längsta tiden, sa skräddarn, då han sydde byxor. Frågeställningar och problem kring hantverksforskning från medeltiden till skråväsendets upplösning. Åbo/Turku, Åbo universitet: 109-144.
Edgren, L. (1998). “The Brotherhood of the Guild? Conflicts within the Swedish Guild System in the 18th Century.” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Sevilla, International Economic History Conference: 153-165.
Edgren, L. (2002). “Die schwedische Zünfte im 18. Jahrhundert.” In: H.-G. Haupt, ed., Das Ende der Zünfte: ein europäischer Vergleich. Göttingen, Vandenhoeck & Ruprecht: 231-249.
Edgren, L. (2006). “What Did a Guild do? Swedish Guilds in the Eighteenth and Early Nineteenth Century.” In: I. A. Gadd and P. Wallis, eds., Guilds and Association in Europe, 900-1900. London, Centre for Metropolitan History: 43-55.
Ehmer, J. (1984). “The Artisan Family in Nineteenth-Century Austria: Embourgeoisement of the petite bourgeoisie?” In: G. Crossick and H.-G. Haupt, eds., Shopkeepers and Master Artisans in Nineteenth-Century Europe. London / New York, Methuen: 195-218.
Ehmer, J. (1997). “Worlds of Mobility: Migration Patterns of Viennese Artisans in the 18th Century.” In: G. Crossick, ed., The Artisan and the European Town, 1500-1900. Hants. / Brookfield VT: 172-199.
Ehmer, J. (1998). “Guilds in Early Modern Austria.” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Sevilla, International Economic History Conference: 121-134.
Ehmer, J. (1998). “Traditionelles Denken und neue Fragestellungen zur Geschichte von Handwerk und Zunft.” In: F. Lenger, ed., Handwerk, Hausindustrie und die historische Schule der Nationalökonomie: wissenschafts- und gewerbegeschichtliche Perspektiven. Bielefeld, Verlag für Regionalgeschichte: 19-77.
Ehmer, J. (2000). “Wien und seine Handwerker im 18. Jahrhundert.” In: K. H. Kaufhold and W. Reininghaus, eds., Stadt und Handwerk in Mittelalter und Früher Neuzeit. Cologne / Weimar / Vienna, Böhlau: 195-210.
Ehmer, J. (2001). “Artisans and Guilds, History of.” In: P. B. Baltes, ed., International Encyclopedia of the Social & Behavioral Sciences. Oxford, Pergamon: 816-821.
Ehmer, J. (2001). “Family and Business among Master Artisans and Entrepreneurs: the Case of 19th-Century Vienna.” The History of the Family 6(2): 187-202.
Ehmer, J. (2002). “Zünfte in Österreich in der frühen Neuzeit.” In: H.-G. Haupt, ed., Das Ende der Zünfte: ein europäischer Vergleich. Göttingen, Vandenhoeck & Ruprecht: 87-126.
Ehmer, J. (2008). “Rural Guilds and Urban-Rural Guild Relations in Early Modern Central Europe.” International Review of Social History 53(Supplement S16): 143-158.
Ehmer, J. (2009). “Handwerkliche Arbeitsmärkte im Wien des 18. und 19. Jahrhunderts.” In: R. Walter, ed., Geschichte der Arbeitsmärkte: Erträge der 22. Arbeitstagung der Gesellschaft für Sozial- und Wirtschaftsgeschichte 11.-14. April 2007 in Wien. Stuttgart, Franz Steiner Verlag: 191-204.
Eibl, E.-M. (1995). “Frauen als ‘Karrieremittel’ im Zunfthandwerk der Frühen Neuzeit.” Jahrbuch für Regionalgeschichte und Landeskunde 20: 51-70.
Eisenberg, C. (1991). “Artisans’ Socialization at Work: Workshop Life in Early Nineteenth-Century England and Germany.” Journal of Social History 24(3): 507-520.
Eitel, P. (1972). “Die politische, soziale und wirtschaftliche Stellung des Zunftbürgertums in den oberschwäbischen Reichsstädten am Ausgang des Mittelalters.” In: E. Maschke and J. Sydow, eds., Städtische Mittelschichten: Protokoll der 8. Arbeitstagung des Arbeitskreises für südwestdeutsche Stadtgeschichtsforschung, Biberach 14. - 16. November 1969. Stuttgart, Kohlhammer: 79-93.
Enciso, A. G. (1982). “Economic Structure of Cameros’ Dispersed Industry: a Case Study in Eighteenth Century Castilian Textile Industry.” In: P. Deyon and F. F. Mendels, eds., VIII Congrès Internationale d’Histoire Economique, Budapest 16-22 août 1982, Section A2: La protoindustrialisation: Théorie et réalité, Rapports. Lille, Université des Arts, Lettres et Sciences Humaines.
Enciso, A. G. (1998). “Guilds, Industrial Production, and Industrial Organization in Early Modern Spain.” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Sevilla, International Economic History Conference: 37-49.
Endrei, W. (1983). “Kampf der Textilzünfte gegen die Innovationen.” In: Z. Fülep, P. Nagybákay and É. Somkuti, eds., II. Internationales Handwerksgeschichtliches Symposium, Veszprém, 21-26. 8. 1982. Veszprém, Ungarische Akademie der Wissenschaften, Veszprémer Akademische Kommission: 129-144.
Endrei, W. and G. Egan (1982). “The Sealing of Cloth in Europe, with Special Reference to the English Evidence.” Textile History 13(1): 47-75.
Endrei, W. and W. v. Stromer (1974). “Textiltechnische und hydraulische Erfindungen und ihre Innovatoren in Mitteleuropa im 14. / 15. Jahrhundert.” Technikgeschichte 41: 89-117.
Engrand, C. (1979). “Concurrences et complémentarités des villages et des campagnes: les manufactures picardes de 1780 à 1815.” Revue du nord 61: 61-81.
Epstein, S. A. (1988). “Labour in Thirteenth-Century Genoa.” Mediterranean Historical Review 3(1): 114-140.
Epstein, S. A. (1991). Wage Labor and Guilds in Medieval Europe. Chapel Hill, NC, University of North Carolina Press.
Epstein, S. A. (1996). Genoa and the Genoese, 958-1528. Chapel Hill, University of North Carolina Press.
Epstein, S. R. (2000). “Market Structures.” In: W. J. Connell and A. Zorzi, eds., Florentine Tuscany: Structures and Practices of Power. Cambridge, Cambridge University Press: 90-121.
Epstein, S. R. (2008). “Craft Guilds in the Premodern Economy: a Discussion.” Economic History Review 61(1): 155-174.
Epstein, S. R. (2013). “Transferring Technical Knowledge and Innovating in Europe, c. 1200 - c. 1800.” In: M. R. Prak and J. L. Van Zanden, eds., Technology, Skills and the Pre-Modern Economy in the East and the West: Essays Dedicated to the Memory of S. R. Epstein. Leiden, Brill: 25-68.
Epstein, S. R. and M. Prak (2008). “Introduction: Guilds, Innovation and the European Economy, 1400-1800.” In: S. R. Epstein and M. Prak, eds., Guilds, Innovation and the European Economy, 1400-1800. London, Routledge: 1-24.
Espinas, G. (1940). “Économie corporative ou économie urbaine: à propos de Saint-Gall.” Annales d’histoire sociale 2(1): 23-28.
Espinas, G. (1945). “Métiers, associations et confréries: l’exemple des naypiers de Toulouse.” Annales d’histoire sociale 8(2): 75-94.
Eulenburg, F. (1893). “Das Wiener Zunftwesen I.” Zeitschrift für Sozial- und Wirtschaftsgeschichte 1: 264-317.
Eulenburg, F. (1894). “Das Wiener Zunftwesen II.” Zeitschrift für Sozial- und Wirtschaftsgeschichte 2: 62-102.
Evans, A. (2012). “Het Tapissierspand: Interpreting the Success of the Antwerp Tapestry.” Ph.D. dissertation, Duke University.
Ewing, D. (1990). “Marketing Art in Antwerp, 1460-1560: Our Lady’s Pand.” The Art Bulletin 72(4): 558-584.
Fagniez, G. (1929). La femme et la société française dans la première moitié du XVIIe siècle. Paris, Gamber.
Fairchilds, C. (1993). “The Production and Marketing of Populuxe Goods in Eighteenth-Century Paris.” In: J. Brewer and R. Porter, eds., Consumption and the World of Goods. London, Routledge: 228-248.
Faivre, C. (1949). “Un essai d’organisation professionnelle à caractère international sous l’ancien régime: les chonffes dans la principauté de Montbéliard “ Ph.D. dissertation, Université de Paris.
Faragó, T. (1998). “Immigration of Artisans into Hungary during the Late 18th Century.” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Sevilla, International Economic History Conference: 135-142.
Faragó, T. (2002). “Das ungarische Zunftwesen in 18. Jahrhundert anhand quantitativer Zeugnisse.” In: H.-G. Haupt, ed., Das Ende der Zünfte. Ein europäischer Vergleich. Göttingen, Vandenhoeck & Ruprecht: 251-270.
Farmer, S. A. (1998). “Down and Out and Female in Thirteenth-Century Paris.” American Historical Review 103(2): 345-372.
Farmer, S. A. (2002). Surviving Poverty in Medieval Paris: Gender, Ideology, and the Daily Lives of the Poor. Ithaca, Cornell University Press.
Farr, J. R. (1988). Hands of Honor: Artisans and Their World in Dijon, 1550-1650. Ithaca, Cornell University Press.
Farr, J. R. (1989). “Consumers, Commerce, and the Craftsmen of Dijon: the Changing Social and Economic Structure of a Provincial Capital, 1450-1750.” In: P. Benedict, ed., Cities and Social Change in Early Modern France. London / Boston, Unwin Hyman: 131-170.
Farr, J. R. (1997). “Cultural Analysis and Early Modern Artisans.” In: G. Crossick, ed., The Artisan and the European Town, 1500-1900. Hants. / Brookfield VT: 56-74.
Farr, J. R. (2000). Artisans in Europe, 1300-1914. Cambridge, Cambridge University Press.
Faugeron, F. (2006). “Nourrir la ville. L’exemple de la boucherie vénitienne à la fin du Moyen Âge.” Histoire urbaine 16(2): 53-70.
Fehringer, A. (2013). Arisierung und Rückstellung von Apotheken in Österreich. Göttingen, Vandenhoeck & Ruprecht.
Feld, P. (2007). “Regulatory Competition and Federalism in Switzerland: Diffusion by Horizontal and Vertical Interaction.” In: P. Bernholz and R. Vaubel, eds., Political Competition and Economic Regulation. London, Routledge: 200-240.
Filser, K. (1986). “Lechflößerei: Konjunktur und Niedergang eines Gewerbes während der Industrialisierung.” In: R. A. Müller and M. Henker, eds., Aufbruch ins Industriezeitalter, vol. 2: Aufsätze zur Wirtschafts- und Sozialgeschichte Bayerns 1750-1850. Munich, Oldenbourg: 226-237.
Fink de Backer, S. (2010). Widowhood in Early Modern Spain: Protectors, Proprietors, and Patrons. Leiden / Boston, Brill.
Finkenwirth, K. (1910). Urkundliche Geschichte der Gera-Greizer Wollwarenindustrie von 1572 bis zur Neuzeit. Weida, Aderhold.
Finlay, R. (1981). Population and Metropolis: the Demography of London 1580-1650. Cambridge, Cambridge University Press.
Fischer, F. (1966). Die blauen Sensen. Sozial- und Wirtschaftsgeschichte der Sensenschmiedezunft zu Kirchdorf-Micheldorf bis zur Mitte des 18. Jahrhunderts. Graz / Cologne, Böhlau.
Fitzsimmons, M. P. (1996). “The National Assembly and the Abolition of Guilds in France.” Historical Journal 39(1): 133-154.
Fitzsimmons, M. P. (2010). From Artisan to Worker: Guilds, the French State, and the Organization of Labor, 1776-1821. Cambridge, Cambridge University Press.
Flad, M. (1984). Flachs und Leinen. Vom Flachsanbau, Spinnen und Weben in Oberschwaben und auf der Alb. Ravensburg, Verlag Schwäbischer Bauer.
Flik, R. (1990). Die Textilindustrie in Calw und in Heidenheim 1705-1870. Eine Regional vergleichende Untersuchung zur Geschichte der Frühindustrialisierung und Industriepolitik in Württemberg. Stuttgart, Steiner.
Forbonnais, F. V. D. de (1758). Recherches et considérations sur les Finances de France, depuis 1595 jusqu’en 1721. Basle, Frères Cramer.
Fortea Pérez, J. I. (1994). “The Textile Industry in the Economy of Cordoba at the End of the Seventeenth and the Start of the Eighteenth Centuries: a Frustrated Recovery.” In: I. A. A. Thompson and B. Yun Casalilla, eds., The Castilian Crisis of the Seventeenth Century: New Perspectives on the Economic and Social History of Seventeenth-Century Spain. Cambridge, Cambridge University Press: 136-168.
Foster, G. M. (1953). “Cofradía and Compadrazgo in Spain and Spanish America.” Southwestern Journal of Anthropology 9(1): 1-28.
Fox, L. (1962). “The Coventry Guilds and Trading Companies - with Special Reference to the Position of Women.” In: Birmingham Archaeological Society, ed., Essays in Honour of Philip B. Chatwin. Oxford, Oxford University Press.
François, E. (1989). “Stagnation, régression, reconversion: les ‘villes en déclin’ de l’espace allemand, 1600-1800.” Histoire, économie et société: 61-73.
Fraser, C. M. (1969). “The Pattern of Trade in the North-East of England, 1265–1350.” Northern History 4(1): 44-66.
Freudenberger, H. (1960). “The Woolen-Goods Industry of the Habsburg Monarchy in the Eighteenth Century.” Journal of Economic History 20(3): 383-406.
Freudenberger, H. (1966). “Three Mercantilistic Proto-Factories.” Business History Review 40(2): 167-189.
Freudenberger, H. (1977). The Industrialization of a Central European City: Brno and the Fine Woolen Industry in the Eighteenth Century. Edington, Wilts., Pasold Research Fund.
Freudenberger, H. (1981). “Die Proto-industrielle Entwicklungsphase in Österreich. Proto-Industrialisierung als sozialer Lernprozeß.” In: H. Matis, ed., Von der Glückseligkeit des Staates. Staat, Wirtschaft und Gesellschaft in Österreich in Zeitalter des aufgeklärten Absolutismus. Berlin, Duncker & Humblot: 355-381.
Frick, D. A. (2013). Kith, Kin, and Neighbors: Communities and Confessions in Seventeenth-Century Wilno. Ithaca, Cornell University Press.
Friedrichs, C. R. (1995). The Early Modern City, 1450-1750. London / New York, Longman.
Friedrichs, C. R. (1997). “Artisans and Urban Politics in Seventeenth-Century Germany.” In: G. Crossick, ed., The Artisan and the European Town, 1500-1900. Aldershot, Scolar: 41-55.
Friedrichs, C. R. (2000). Urban Politics in Early Modern Europe. London, Routledge.
Fryde, N. (1985). “Gilds in England before the Black Death.” In: B. Schwineköper, ed., Gilden und Zünfte. Kaufmännische und gewerbliche Genossenschaften im frühen und hohen Mittelalter. Sigmaringen, Jan Thorbecke: 215-230.
Furió, A. (1996). “Entre la complémentarité et la dépendance: rôle économique et travail des femmes et des enfants dans le monde rural valencien au bas Moyen Âge.” Médiévales 15(30): 23-34.
Fury, C. A. (1999). “Training and Education in the Elizabethan Maritime Community, 1585–1603.” The Mariner’s Mirror 85(2): 147-161.
Gadd, I. A. and P. Wallis (2008). “Reaching beyond the City wall: London Guilds and National Regulation, 1500-1700.” In: S. R. Epstein and M. Prak, eds., Guilds, Innovation and the European Economy, 1400-1800. London, Routledge: 288-315.
Gallinato, B. (1992). Les corporations à Bordeaux à la fin de l’Ancien Régime: vie et mort d’un mode d’organisation du travail. Bordeaux-Talence, Presses Universitaires de Bordeaux.
García Sanz, Á. (1994). “Castile 1580-1650: Economic Crisis and the Policy of Reform.” In: I. A. A. Thompson and B. Yun Casalilla, eds., The Castilian Crisis of the Seventeenth Century: New Perspectives on the Economic and Social History of Seventeenth-Century Spain. Cambridge, Cambridge University Press: 13-31.
García-Baquero González, A. (1994). “Andalusia and the Crisis of the Indies Trade, 1610-1720.” In: I. A. A. Thompson and B. Yun Casalilla, eds., The Castilian Crisis of the Seventeenth Century: New Perspectives on the Economic and Social History of Seventeenth-Century Spain. Cambridge, Cambridge University Press: 115-135.
Garden, M. (1970). Lyon et les Lyonnais au XVIIIe siècle. Paris, Les Belles Lettres.
Gardonio-Foat, C. (2010). “Daughters of Seville: Workshops and Women Artists in Early Modern Andalucía.” The Woman’s Art Journal 31(1): 21-27.
Gautier-Dalché, J. (1993). “L’artisanat urbain dans les pays de la Couronne de Castille avant le règne des Rois catholiques. Etat de la question.” Razo: Cahiers du Centre d’Études Médiévales de Nice 14: 10-19.
Gayne, M. K. (2004). “Illicit Wigmaking in Eighteenth-Century Paris.” Eighteenth-Century Studies 38(1): 119-137.
George, M. D. (1925). London Life in the Eighteenth Century. Harmondsworth, Penguin.
Geremek, B. a. (1968). Le salariat dans l’artisanat parisien aux XIIIe-XVe siècles. Étude sur le marché de la main-d’œuvre au Moyen Âge. La Haye, Mouton & Co.
Gestoso y Pérez, J. (1899). Ensayo de un diccionario de los artífices que florecieron en Sevilla desde el siglo XIII al XVIII inclusive. Sevilla, En la oficina de la Andalucía moderna.
Ghazali, M. (2003). “Les métiers de Valence (Espagne).” Cahiers de la Méditerranée 66: [online version: http://cdlm.revues.org/98].
Gibson, W. (1981). “Women and the Guilds in Seventeenth-Century France.” Seventeenth-Century French Studies 3(1): 87-96.
Gil, M. (2011). “Les femmes dans les métiers d’art des Pays-Bas bourguignons au XVe siècle.” Clio. Femmes, Genre, Histoire 34: 231-254.
Girtin, T. (1964). The Triple Crowns: a Narrative History of the Drapers’ Company 1364-1964. London, Hutchinson.
Goedde, C. J. (2000). “Competition, Community, and Privilege in Eighteenth-Century Vienna: the Viennese Pastry Bakers.” Austrian History Workbook 31: 33-56.
Goldberg, P. J. P. (1992). Women, Work, and Life-Cycle in a Medieval Economy: Women in York and Yorkshire, c. 1300-1520. Oxford, Clarendon Press.
Goodman, J. (1993). “Cloth, Gender and Industrial Organizations: Towards an Anthropology of Silk Workers in Early Modern Europe.” In: S. Cavaciocchi, ed., La seta in Europa, secc. XIII - XX: atti della ‘Ventiquattrimesa Settimana di studi’, 4-9 maggio 1992. Florence, Le Monnier.
Gorißen, S. and G. Wagner (1986). “Protoindustrialisierung in Berg und Mark? Ein interregionaler Vergleich am Beispiel des neuzeitlichen Eisengewerbes.” Zeitschrift des Bergischen Geschichtsvereins 92: 163-171.
Göttmann, F. (1975). Die Frankfurter Bäckerzunft im späten Mittelalter. Aufbau und Aufgaben städtischer Handwerkgergenossenschaften. Frankfurt, Frankfurter Verein für Geschichte und Landeskunde.
Göttmann, F. (1977). Handwerk und Bündnispolitik. Die Handwerkerbünde am Mittelrhein vom 14. bis zum 17. Jahrhundert. Wiesbaden, Steiner.
Göttmann, F. (1979). “Territorialpolitik und Gewerbsinteresse. Der pfälzische Holzschuhmacherbrief von 1478.” Alzeyer Geschichtsblätter 14: 92-113.
Götz, B. (1976). “Über das Zunftwesen im Weinbau.” Der badische Winzer 2: 17-18.
Gouron, A. (1958). La réglementation des métiers en Languedoc au Moyen Âge. Geneva / Paris, E. Droz.
Grandi, A. (2014). “The Secret Perfume: Technology and the Organization of Soap Production in Northern Italy between the 16th and 18th Centuries.” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate: 115-130.
Greenslade, M. W. (1990). “Lichfield: Guilds.” In: M. W. Greenslade, ed., A History of the County of Stafford: Volume 14: Lichfield, Victoria County History: 131-134.
Grießinger, A. and R. Reith (1986). “Lehrlinge im deutschen Handwerk des ausgehenden 18. Jahrhunderts: Arbeitsorganisation, Sozialbeziehungen und alltägliche Konflikte.” Zeitschrift für Historische Forschung 13: 149-199.
Griffin, C. (2005). Journeymen-Printers, Heresy, and the Inquisition in Sixteenth-Century Spain. Oxford, Oxford University Press.
Grigg, D. (1980). Population Growth and Agrarian Change: an Historical Perspective. Cambridge, Cambridge University Press.
Groiss, E. (1980). “The Augsburg Clockmakers’ Craft.” In: K. Maurice and O. Mayr, eds., The Clockwork Universe: German Clocks and Automata, 1550-1650. Washington / New York, Smithsonian Institution / N. Watson Academic Publications: 57-86.
Groppi, A. (1998). “Jews, Women, Soldiers and Neophytes: the Practice of Trades under Exclusions and Privileges (Rome from the Seventeenth to the Early Nineteenth Centuries).” In: A. Guenzi, P. Massa and F. Piola Caselli, eds., Guilds, Markets and Work Regulations in Italy, 16th-19th Centuries. Aldershot, Ashgate: 372-392.
Groppi, A. (2002). “A Matter of Fact Rather Than Principle: Women, Work and Property in Papal Rome (Eighteenth-Nineteenth Centuries).” Journal of Modern Italian Studies 7(1): 37-55.
Groppi, A. (2002). “Une ressource légale contre une pratique illégale: les juifs et les femmes contre la corporation des tailleurs dans la Rome pontificale (XVIIe-XVIIIe siècle).” In: R. Ago, ed., The Value of the Norm. Legal Dispute and the Definition of Rights. Rome, Biblink: 137-161.
Gross, C. (1890). The Gild Merchant: a Contribution to British Municipal History. Oxford, Clarendon Press.
Grüll, G. (1953). “Die Linzer Handwerkzünfte im Jahre 1655. Ein Beitrag zur Geschichte der Entstehung der allgemeinen Handwerksordnung.” Jahrbuch der Stadt Linz 1952: 261-296.
Guignet, P. (1977). Mines, manufactures et ouvriers du Valenciennois au XVIIIe siècle: contribution à l’histoire du travail dans l’ancienne France. New York.
Guignet, P. (1979). “Adaptations, mutations et survivances proto-industrielles dans le textile du Cambrésis et du Valenciennois du XVIIIe au debut du XXe siècle.” Revue du nord 61: 27-59.
Guiral-Hadziiossif, J. (1986). Valence, port méditerranéen au XVe siècle: 1410-1525. Paris, Université de Paris 1-Panthéon-Sorbonne.
Guthrie, W. and R. A. Davenport (1843). A New Geographical, Historical, and Commercial Grammar. A New Edition, Revised, Greatly Englarged, and Brought Down to 1812. London / Glasgow, Thomas Tegg / R. Griffin.
Gyimesi, S. and Z. Pauliny (1974). “Wandlungen des Bestands und der Funktionen der Städte in der Übergangsperiode vom Feudalismus zum Kapitalismus in West- und Ostmitteleuropa.” Acta Historica Academiae Scientiarum Hungaricae 20(3/4): 303-336.
Hadziiossif-Guiral, J. (1991). “Les gens de passage, les étrangers et les exilés dans les États Aragonais à la fin du Moyen Âge.” In: M. Rigal, ed., Les sociétés urbaines en France méridionale et en péninsule ibérique au Moyen Âge (Actes du colloque de Pau, 21-23 septembre 1988). Paris, Centre National de la Recherche Scientifique 349-362.
Haemers, J. (2014). “Ad Petitionem Burgensium. Petitions and Peaceful Resistance of Craftsmen in Flanders and Mechelen (13th-16th Centuries).” In: J. Á. S. Telechea, B. A. Bolumburu and J. Haemers, eds., Los Grupos Populares en la Ciudad Medieval Europea. Logroño, Instituto de Estudios Riojanos: 371-394.
Haemers, J. (2014). “Governing and Gathering about the Common Welfare of the Town. The Petitions of the Craft Guilds of Leuven, 1378.” In: O. Herrer and H. Rafael, eds., La comunidad medieval como esfera pública. Seville, Prensa de la Universidad de Sevilla: 153-172.
Hafter, D. M. (1985). “Artisans, Drudges, and the Problem of Gender in Pre-Industrial France.” Annals of the New York Academy of Sciences 441(1): 71-88.
Hafter, D. M. (1989). “Gender from a Working Class Viewpoint in Eighteenth Century France.” Proceedings of the Western Society for French History 16: 415-422.
Hafter, D. M. (1995). “Women Who Wove in the Eighteenth-Century Silk Industry of Lyon.” In: D. M. Hafter, ed., European Women and Preindustrial Craft. Bloomington / Indianapolis, Indiana University Press: 42-64.
Hafter, D. M. (1996). “Les jurandes textiles au XVIIIe siècle: institutions dépassées ou nouvelles créatures du négoce moderne.” In: J. Bottin and N. Pellegrin, eds., Échanges et cultures textiles dans l’Europe préindustrielle. Lille, Revue du Nord: 157-170.
Hafter, D. M. (1997). “Female Masters in the Ribbonmaking Guild of Eighteenth-Century Rouen.” French Historical Studies 20(1): 1-14.
Hafter, D. M. (2001). “Women in the Underground Business of Eighteenth-Century Lyon.” Enterprise and Society 2(1): 11-40.
Hafter, D. M. (2003). “The Cost of Inventiveness: Labor’s Struggle with Management’s Machine.” Technology and Culture 44(1): 102-113.
Hafter, D. M. (2004). “Avantage, femmes: la participation des femmes au négoce illégal à Lyon au XVIIIe siècle.” In: N. Coquery, L. Hilaire-Perez, L. Teisseyre-Sallmann and C. Verna, eds., Artisans, industrie: nouvelles révolutions du Moyen Âge à nos jours. Paris / Lyon, ENS Editions: 249-257.
Hafter, D. M. (2004). “Guilds, Businesswomen, and Early Modern Economics in a Transitional Era.” Proceedings of the Annual Meeting of the Western Society for French History 32: 16-28.
Hafter, D. M. (2007). “Stratégies pour un emploi: travail féminin et corporations à Rouen et à Lyon, 1650-1791.” Revue d’histoire moderne et contemporaine 54(1): 98-115.
Hafter, D. M. (2007). Women at Work in Pre-Industrial France. University Park, PA, Penn State Press.
Hahn, H. J. (2001). The 1848 Revolutions in German-speaking Europe. Harlow, England / New York, Longman.
Hallwich, H. (1874). Reichenberg und Umgebung: eine Ortsgeschichte mit spezieller Rücksicht auf gewerblicher Entwicklung. Reichenberg, F. Jannasch.
Halmdienst, C. (1993). Die Entwicklung der Leinenindustrie in Oberösterreich (unter besonderer Berücksichtigung des Mühlviertels). Linz, Trauner.
Halpern-Pereira, M. (1994). “Négociants, fabricants et institutions économiques au Portugal au début du XIXe siècle.” Revue du Nord 76: 753-760.
Hamilton, E. J. (1949). “Plans for a National Bank in Spain, 1701-83.” Journal of Political Economy 57(4): 315-336.
Hammer, C. I. (1978). “Anatomy of an Oligarchy: the Oxford Town Council in the Fifteenth and Sixteenth Centuries.” Journal of British Studies 18(1): 1-27.
Hanawalt, B. A. (1993). Growing Up in Medieval London: the Experience of Childhood in History. Oxford, Oxford University Press.
Hanne, G. (2003). “L’impact de l’abolition des corporations: une mesure comparée.” Histoire, économie et société 22(4): 565-589.
Hanson, C. A. (1981). Economy and Society in Baroque Portugal, 1668-1703. Minneapolis, University of Minnesota Press.
Harding, V. (2000). “Reformation and Culture 1540-1700.” In: P. Clark, ed., The Cambridge Urban History of Britain, Vol. 2: 1540-1840. Cambridge, Cambridge University Press: 263-288.
Haugland, H. (2015). “‘To Help the Deceased Guild Brother to His Grave’: Guilds, Death and Funeral Arrangements in Late Medieval and Early Modern Norway, ca. 1300–1900.” In: M. Korpiola and A. Lahtinen, eds., Cultures of Death and Dying in Medieval and Early Modern Europe. Helsinki, Helsinki Collegium for Advanced Studies: 152-183.
Hauser, H. (1931). “L’organisation du travail à Dijon et en Bourgogne au XVIe et dans la première moitié du XVIIe siècle.” In: H. Hauser, ed., Les débuts du capitalisme. Paris, Librairie Félix Alcan: 126-160.
Heath, J. B. (1829). Some Account of the Worshipful Company of Grocers of the City of London, W. Marchant.
Heaton, H. (1965). The Yorkshire Woollen and Worsted Industries from Earliest Times to the Industrial Revolution. Oxford, Clarendon Press.
Heckscher, E. F. (1994 [1931]). Mercantilism. London / New York, Allen & Unwin / Macmillan.
Heimmermann, D. J. (1998). “The Guilds of Bordeaux, les métiers libres and the sauvetats of Saint-Seurin and Saint-André.” Proceedings of the Western Society for French History 25: 24-35.
Heirwegh, J.-J. (1989). “Les corporations dans les Pays-Bas autrichiens.” In: G. Gayot and J.-P. Hirsch, eds., La révolution française et le développement du capitalisme. Villeneuve d’Ascq, Université Charles de Gaulle, Lille III: 365-368.
Hering-Schmidt, G. (2001). “Die berufstätige Frau in der Reichsstadt Nürnberg bis zum Ende des 16. Jahrhunderts. Ein Beitrag zur Wirtschaftsgeschichte Nürnbergs.” Mitteilungen des Vereins für Geschichte der Stadt Nürnberg 88: 1-92.
Hermes, G. (1916). “Der Kapitalismus in der Florentiner Wollenindustrie.” Zeitschrift für die gesamte Staatswissenschaft / Journal of Institutional and Theoretical Economics 72(3): 367-400.
Herr, R. (1958). The Eighteenth-Century Revolution in Spain. Princeton, N.J.,, Princeton University Press.
Herr, R. (1989). Rural Change and Royal Finances in Spain at the End of the Old Regime. Berkeley, University of California Press.
Hetzel, A. (1996). “Die Willstätter Flößerzunft. Die Bedeutung Willstätts bei der Flößerei auf der Kinzig.” Die Ortenau 76: 239-250.
Heywood, C. (1976). “The Rural Hosiery Industry of the Lower Champagne Region, 1750–1850.” Textile History 7(1): 90-111.
Hilaire, Y.-M., ed. (1984). Histoire de Roubaix. Dunkerque, Editions des Beffrois: Westhoek-Editions.
Hilaire-Pérez, L. (1991). “Invention and the State in 18th-Century France.” Technology and Culture 32(4): 911-931.
Hilaire-Pérez, L. (2007). “Technology as a Public Culture in the Eighteenth Century: the Artisans’ Legacy.” History of Science 45(2): 135-153.
Hill, B. (1989). Women, Work and Sexual Politics in Eighteenth-Century England. Oxford, Blackwell.
Hillgarth, J. N. (1978). The Spanish Kingdoms, 1250-1516. Oxford, Clarendon Press.
Hills, R. L. (1989). “William Lee and His Knitting Machine.” The Journal of the Textile Institute 80(2): 169-184.
Hionidou, V. (1995). “Nuptiality Patterns and Household Structure On the Greek Island of Mykonos, 1849-1959.” Journal of Family History 20(1): 67-102.
Hirsch, J.-P. (1989). “Négoce et corporations.” In: G. Gayot and J.-P. Hirsch, eds., La révolution française et le développement du capitalisme. Villeneuve d’Ascq, Université Charles de Gaulle, Lille III: 357-364.
Hochstadt, S. (1983). “Migration in Preindustrial Germany.” Central European History 16(3): 195-224.
Hoffmann, A. (1952). Wirtschaftsgeschichte des Landes Oberösterreich, vol. 1: Wachsen, Werden, Reifen. Salzburg.
Hoffmann, L. (1905). “Das württembergische Zunftwesen und die Politik der herzoglichen Regierung gegenüber den Zünften im 18. Jahrhundert.” Ph.D. dissertation, University of Tübingen.
Hoffmann, P. R. (2004). “Winkelarbeiter, Nahrungsdiebe und rechte Amtsmeister. Die Bönhaserei als Forschungsproblem der vorindustriellen Gewerbegeschichte und deren Bedeutung für das frühneuzeitliche Handwerk am Beispiel Lübecks.” In: C. Jeggle and M. Häberlein, eds., Vorindustrielles Gewerbe. Handwerkliche Produktion und Arbeitsbeziehungen in Mittelalter und früher Neuzeit. Konstanz: 183-210.
Hoffmann, P. R. (2007). “In Defence of Corporate Liberties: Early Modern Guilds and the Problem of Illicit Artisan Work.” Urban History 34(1): 76-88.
Holbach, R. (1984). “Tradition und Innovation in der gewerblichen Wirtschaft des Spätmittelalters: Zunft und Verlag.” In: E. E. DuBruck and K.-H. Göller, eds., Crossroads of Medieval Civilization: the City of Regensburg and its Intellectual Milieu. Detroit, Michigan Consortium for Medieval and Early Modern Studies: 81-119.
Horn, J. (2004). “Privileged Enclaves: Entrepreneurial Opportunities in Eighteenth-Century France.” Proceedings of the Annual Meeting of the Western Society for French History 32: 29-45.
Horn, J. (2005). “Machine-Breaking in England and France during the Age of Revolution.” Labour / Le Travail 55: 143-166.
Horn, J. (2005). “Marx Was Right! The Guilds and Technological Change.” Proceedings of the Annual Meeting of the Western Society for French History 33: 224-239.
Horn, J. (2006). The Path Not Taken: French Industrialization in the Age of Revolution, 1750-1830. Cambridge, MA, MIT Press.
Horn, J. (2007). “The Privilege of Liberty: Challenging the Society of Orders.” Proceedings of the Annual Meeting of the Western Society for French History 35: 171-183.
Horn, J. (2012). “‘A Beautiful Madness’: Privilege, the Machine Question and Industrial Development in Normandy in 1789.” Past & Present 217(1): 149-185.
Horn, J. (2015). Economic Development in Early Modern France: the Privilege of Liberty, 1650-1820. Cambridge, Cambridge University Press.
Horn, M. (1993). “The Chronology and Distribution of Jewish Craft Guilds in Old Poland, 1613-1795.” In: A. Polonsky, J. Basista and A. Link-Lenczowski, eds., The Jews in Old Poland, 1000-1795. London / New York, I.B. Tauris / Institute for Polish-Jewish Studies: 249-266.
Howell, M. C. (1986). Women, Production, and Patriarchy in Late Medieval Cities. Chicago, University of Chicago Press.
Howell, M. C. (1986). “Women, the Family Economy, and the Structures of Market Production in Cities of Northern Europe during the Late Middle Ages.” In: B. A. Hanawalt, ed., Women and Work in Preindustrial Europe. Bloomington, IN, Indiana University Press: 198-222.
Howell, M. C. (1994). “Achieving the Guild Effect without Guilds: Crafts and Craftsmen in Late Medieval Douai.” In: P. Lambrechts and J.-P. Sosson, eds., Les métiers au Moyen Âge. Aspects économiques et sociaux. Actes du Colloque International de Louvain-la-Neuve, 7-9 octobre 1993. Louvain-la-Neuve, Université catholique de Louvain: 109-129.
Howell, M. C. (1998). The Marriage Exchange: Property, Social Place, and Gender in Cities of the Low Countries, 1300-1550. Chicago, University of Chicago Press.
Hübner, L. (1879). Geschichte der Reichenberger Tuchmacherzunft. Festschrift dreihundertjährigen Jubiliäm der Reichenberger Tuchmacherzunft. Reichenberg, Selbstverlag der Reichenberger Tuchmachergenossenschaft.
Hudson, P. (1986). The Genesis of Industrial Capital: a Study of the West Riding Wool Textile Industry c. 1750-1850. Cambridge, Cambridge University Press.
Hudson, P. (1989). “The Regional Perspective.” In: P. Hudson, ed., Regions and Industries: a Perspective on the Industrial Revolution in Britain. Cambridge, Cambridge University Press: 5-38.
Hudson, W. and J. C. Tingey, eds. (1906). The Records of the City of Norwich. Norwich / London, Jarrold & Sons.
Hufton, O. (1984). “Women without Men: Widows and Spinsters in Britain and France in the Eighteenth Century.” Journal of Family History 9(4): 355-376.
Humphries, J. (2013). “Rent-Seeking or Skill-Creating? Apprenticeship in Early Industrial Britain.” In: P. Gauci, ed., Regulating the British Economy, 1660-1850. Aldershot, Ashgate: 235-258.
Hundert, G. D. (1992). The Jews in a Polish Private Town: the Case of Opatów in the Eighteenth Century. Baltimore, Johns Hopkins University Press.
Hundert, G. D. (1993). “The Kihilla and the Municipality in Private Towns at the End of the Early Modern Period.” In: A. Polonsky, J. Basista and A. Link-Lenczowski, eds., The Jews in Old Poland, 1000-1795. London / New York, I.B. Tauris / Institute for Polish-Jewish Studies: 174-185.
Hundert, G. D. (2004). Jews in Poland-Lithuania in the Eighteenth Century: a Genealogy of Modernity. Berkeley, University of California Press.
Hunt, M. R. (2010). Women in Eighteenth-Century Europe. Harlow / New York, Pearson Longman.
Hutton, D. (1985). “Women in Fourteenth-Century Shrewsbury.” In: L. Charles and L. Duffin, eds., Women and Work in Preindustrial England. London, Croom Helm: 83-99.
Hutton, S. (2011). Women and Economic Activities in Late Medieval Ghent. Basingstoke, Palgrave Macmillan.
Hyman, I. (1974). Brunelleschi in Perspective. Englewood Cliffs, NJ, Prentice-Hall.
Ianeva, S. (2002). “Die Handwerker, die Zünfte und der ottomanische Staat auf dem Balkan zu Beginn des 19. Jahrhunderts.” In: H.-G. Haupt, ed., Das Ende der Zünfte. Ein europäischer Vergleich. Göttingen, Vandenhoeck & Ruprecht: 271-285.
Ingendahl, G. (2006). Witwen in der Frühen Neuzeit. Eine kulturhistorische Studie. Frankfurt a.M., Campus Verlag.
Iradiel, P. and G. Navarro (1998). “Silk in Valencia in the Middle Ages.” In: Comisión Española de la Ruta de la Seda, ed., Spain and Portugal in the Silk Routes. Ten Centuries of Production and Trade between East and West. Barcelona, Publicacions Universitat de Barcelona: 101-110.
Jacobsen, G. (1983). “Women’s Work and Women’s Role: Ideology and Reality in Danish Urban Society, 1300- 1550.” Scandinavian Economic History Review 31(1): 3-20.
Jacobsen, G. (1986). “Economic Progress and the Sexual Division of Labour: the Role of Guilds in the Late Medieval Danish City.” In: H. Appelt, ed., Alltag und Fortschritt im Mittelalter: internationales Round-table-Gespräch, Krems an der Donau, 1. Oktober 1984. Vienna, Verlag der Österreichischen Akademie der Wissenschaften: 223-236.
Jacobsen, G. (1990). “Comment on Shahar.” In: S. Cavaciocchi, ed., La donna nell’economie secc. XIII-XVIII. Atti della ‘Ventusima Settimana di Studi’ 10-15 april 1989. Prato, Istituto ‘F. Datini’: 523-528.
Jacobsen, G. (1993). “Guilds.” In: P. Pulsiano and K. Wolf, eds., Medieval Scandinavia: an Encyclopedia. New York, Garland: 248-249.
Jacobsen, G. (1998). “Gesetz und Realität in der Geschichte von Handwerkerinnen.” In: K. Simon-Muscheid, ed., “Was nützt die Schusterin dem Schmied?” Frauen und Handwerk vor der Industrialisierung. Frankfurt / New York, Campus: 53-66.
Janssens, A. (1998). “The Rise and Decline of the Male Breadwinner Family? An Overview of the Debate.” In: A. Janssens, ed., The Rise and Decline of the Male Breadwinner Family? Cambridge, Cambridge University Press: 196 p.
Jeggle, C. (2015). “Labelling with Numbers? Weavers, Merchants and the Valuation of Linen in Seventeenth-Century Münster.” In: B. De Munck and D. Lyna, eds., Concepts of Value in Material Culture, 1500-1900. Aldershot, Ashgate.
Johnson, A. H. (1922). The History of the Worshipful Company of the Drapers of London. Oxford, Oxford University Press.
Johnson, C. H. (1982). “De-Industrialization: the Case of the Languedoc Woolens Industry.” In: P. Deyon and F. F. Mendels, eds., VIII Congrès Internationale d’Histoire Economique, Budapest 16-22 août 1982, Section A2: La protoindustrialisation: Théorie et réalité, Rapports. Lille, Université des Arts, Lettres et Sciences Humaines. 1.
Johnson, C. H. (1993). “Capitalism and the State: Capital Accumulation and Proletarianization in the Languedocian Woolens Industry 1700-1789.” In: T. M. Safley and L. N. Rosenband, eds., The Workplace before the Factory: Artisans and Proletarians, 1500 - 1800. Ithaca, NY, Cornell University Press: 37-62.
Jones, P. (2008). Industrial Enlightenment: Science, Technology and Culture in Birmingham and the West Midlands, 1760-1820. Manchester, Manchester University Press.
Juratic, S. and N. Pellegrin (1994). “Femmes, villes et travail en France dans la deuxième moitié du XVIIIe siècle.” Histoire, économie et société 13(3): 477-500.
Kaizl, J. (1879). Der Kampf um Gewerbereform und Gewerbefreiheit in Bayern von 1799 - 1868 nebst einem einleitenden Ueberblick über die Entwickelung des Zunftwesens und der Gewerbefreiheit in Deutschland. Leipzig, Duncker & Humblot.
Kaplan, S. L. (1981). “The Luxury Guilds in Paris in the Eighteenth Century “ Francia 9: 257-298.
Kaplan, S. L. (1986). “The Character and Implications of Strife among the Masters inside the Guilds of Eighteenth-Century Paris.” Journal of Social History 19(4): 631-647.
Kaplan, S. L. (1986). “Social Classification and Representation in the Corporate World of Eighteenth-Century France: Turgot’s ‘Carnival’.” In: S. L. Kaplan and C. J. Koepp, eds., Work in France: Representations, Meaning, Organization and Practice. Ithaca, NY, Cornell University Press: 176-226.
Kaplan, S. L. (1988). “Les corporations, les ‘faux ouvriers’ et le faubourg Saint-Antoine au XVIIIe siècle.” Annales: économies, sociétés, civilisations 43(2): 353-378.
Kaplan, S. L. (1993). “L’apprentissage au XVIIIe siècle: le cas de Paris.” Revue d’histoire moderne et contemporaine 40(3): 436-479.
Kaplan, S. L. (2001). La fin des corporations. Paris, Fayard.
Kaplan, S. L. and P. Minard (2016). “Der Korporatismus, Ideen und Praktiken: Die Streitpunkte einer Dauerdebatte.” Trivium [online] 21.
Karpinski, A. (1990). “The Woman on the Market Place: the Scale of Feminization of Retail Trade in Polish Towns in the Second Half of the 16th and in the 17th Century.” In: S. Cavaciocchi, ed., La donna nell’economie secc. XIII-XVIII. Atti della ‘Ventusima Settimana di Studi’ 10-15 april 1989. Prato: 283-292.
Karras, R. M. (2004). “‘This Skill in a Woman is By No Means to Be Despised’: Weaving and the Gender Division of Labor in the Middle Ages.” In: E. J. Burns, ed., Medieval Fabrications: Dress, Textiles, Clothwork, and Other Cultural Imaginings. New York, NY / Basingstoke, Palgrave Macmillan: 89-104.
Katz, M. R. (2002). “Architectural Polychromy and the Painters’ Trade in Medieval Spain.” Gesta 41(1): 3-14.
Keil, I. (2004). “Das optische Handwerk in Augsburg. Die Etablierung eines neuen Handwerks im 17. Jahrhundert nach der Erfindung fon Fernrohr und Mikroskop - Kenntnisse, Rohstoffe, Kunden, Vertrieb.” In: M. Häberlein and C. Jeggle, eds., Vorindustrielles Gewerbe. Handwerkliche Produktion und Arbeitsbeziehungen in Mittelalter und früher Neuzeit. Konstanz, Universitätsverlag Konstanz - UVK: 147-161.
Kermann, J. (1993). “Between Centralization and Decentralization: the Silk Industry in the Rhineland in the 18th Century and in the Early 19th.” In: S. Cavaciocchi, ed., La seta in Europa, secc. XIII - XX: atti della ‘Ventiquattrimesa Settimana di studi’, 4-9 maggio 1992. Florence: 325-334.
Kermode, J. I. (1990). “The Merchants of York, Beverley and Hull in the Fourteenth and Fifteenth Centuries.” Ph.D. dissertation, University of Sheffield.
Kessler, G. and J. Lucassen (2013). “Labour Relations, Efficiency and the Great Divergence: Comparing Pre-Industrial Brick-Making across Eurasia, 1500-2000.” In: M. R. Prak and J. L. Van Zanden, eds., Technology, Skills and the Pre-Modern Economy in the East and the West: Essays Dedicated to the Memory of S. R. Epstein. Leiden, Brill: 259-322.
Kettemann, O. (1983). “Ländliches Handwerks in Schleswig-Holstein im 19. Jahrhundert: Projektbericht und erste Ergebnisse.” In: Z. Fülep, P. Nagybákay and É. Somkuti, eds., II. Internationales Handwerksgeschichtliches Symposium, Veszprém, 21-26. 8. 1982. Veszprém, Ungarische Akademie der Wissenschaften, Veszprémer Akademische Kommission: 39-48.
Kießling, R. (1991). “Entwicklungstendenzen im ostschwäbischen Textilrevier während der Frühen Neuzeit.” In: J. Jahn and W. Hartung, eds., Gewerbe und Handel vor der Industrialisierung. Regionale und überregionale Verflechtungen im 17. und 18. Jahrhundert. Sigmaringendorf, regio Verlag Glock und Lutz: 27-48.
Kisch, H. (1964). “The Growth Deterrents of a Medieval Heritage: the Aachen-area Woollen Trades before 1790.” Journal of Economic History 24(4): 517-537.
Kisch, H. (1968). “Prussian Mercantilism and the Rise of the Krefeld Silk Industry: Variations upon an Eighteenth-Century Theme.” Transactions of the American Philosophical Society 58(7): 3-50.
Kisch, H. (1972). “From Monopoly to Laissez-Faire: the Early Growth of the Wupper Valley Textile Trades.” Journal of European Economic History 1(2): 298-407.
Kisch, H. (1981). “Preußischer Merkantilismus und der Aufstieg des Krefelder Seidengewerbes: Variationen über ein Thema des 18. Jahrhunderts.” In: H. Kisch, ed., Die Hausindustriellen Textilgewerbe am Niederrhein vor der Industriellen Revolution. Von der ursprünglichen zur kapitalistischen Akkumulation. Göttingen, Vandenhoeck & Ruprecht.
Kisch, H. (1989). From Domestic Manufacture to Industrial Revolution: the Case of the Rhineland Textile Districts. Oxford, Oxford University Press.
Klapisch, C. (1972). “Household and Family in Tuscany in 1427.” In: P. Laslett and R. Wall, eds., Household and Family in Past Time. Cambridge, Cambridge University Press: 267-282.
Klein, J. (1932). “Medieval Spanish Gilds.” In: E. F. Gay, A. H. Cole, A. L. Dunham and N. S. B. Gras, eds., Facts and Factors in Economic History: Articles by Former Students of E. F. Gay. Cambridge, MA, Harvard University Press: 164-188.
Klíma, A. (1959). “English Merchant Capital in Bohemia in the Eighteenth Century.” Economic History Review 12(1): 34-48.
Klötzer, W. (1983). “Reichsstadt und Merkantilismus. Über die angebliche Industriefeindlichkeit von Frankfurt a. M.” In: V. Press, ed., Städtewesen und Merkantilismus in Mitteleuropa. Cologne, Böhlau: 135-155.
Kluge, A. (2007). Die Zünfte. Stuttgart, Franz Steiner.
Knoop, D. and G. P. Jones (1932). “Masons and Apprenticeship in Mediaeval England.” The Economic History Review 3(3): 346-366.
Koenigsberger, H. G. (1946). “The Revolt of Palermo in 1647.” Cambridge Historical Journal 8(3): 129-144.
Kopetz, W. G. (1829). Allgemeine östreichische Gewerbs-Gesetzkunde; oder, Systematische Darstellung der gesetzlichen Verfassung der Manufacturs- und Handelsgewerbe in den deutschen, böhmischen, galizischen, italienischen und ungarischen Provinzen des östreichischen Kaiserstaates. Vienna, F. Volke.
Kotilaine, J. (2005). Russia’s Foreign Trade and Economic Expansion in the Seventeenth Century: Windows on the World. Leiden.
Kotkas, T. (2014). Royal Police Ordinances in Early Modern Sweden: the Emergence of Voluntaristic Understanding of Law. Leiden, Brill.
Kowaleski, M. (1986). “Women’s Work in a Market Town: Exeter in the Late Fourteenth Century.” In: B. A. Hanawalt, ed., Women and Work in Preindustrial Europe. Bloomington, Indiana University Press: 145-164.
Kowaleski, M. and J. M. Bennett (1989). “Crafts, Guilds and Women in the Middle Ages: Fifty Years after Marian K. Dale.” Signs 14(2): 474-488.
Kriedte, P. (1982). “Die Stadt im Prozeß der europäischen Proto-Industrialisierung.” Die alte Stadt 9: 19-51.
Kriedte, P. (1993). “Der Aufstieg des deutschen Seidengewerbes im 18. und 19. Jahrhundert: Standortausweitung, Arbeitsteilung zwischen Stadt und Land, Arbeitskräfte.” In: S. Cavaciocchi, ed., La seta in Europa, secc. XIII - XX: atti della ‘Ventiquattrimesa Settimana di studi’, 4-9 maggio 1992. Prato, Istituto Internazionale die Storia Economica F. Datini: 247-275.
Kriedte, P., H. Medick and J. Schlumbohm (1981). Industrialization before Industrialization: Rural Industry in the Genesis of Capitalism. Cambridge, Cambridge University Press.
Kuehn, T. (2002). Illegitimacy in Renaissance Florence. Ann Arbor, University of Michigan Press.
Kulischer, J. (1928). Allgemeine Wirtschaftsgeschichte des Mittelalters und der Neuzeit. Munich / Berlin, Oldenbourg.
Kulischer, J. (1988). Allgemeine Wirtschaftsgeschichte des Mittelalters und der Neuzeit: Band I: Das Mittelalter. Band II: Die Neuzeit. Mit Register zu Band I–II, De Gruyter.
Kunze, A. (1961). “Vom Bauerndorf zum Weberdorf. Zur sozialen und wirtschaftlichen Struktur der Waldhufendörfer der südlichen Oberlausitz im 16., 17. und 18. Jahrhundert.” In: M. Reuther, ed., Oberlausitzer Forschungen: Beiträge zur Landesgeschichte. Leipzig, Koehler & Ahmelang: 165-192.
La Force, J. C. (1964). “Technological Diffusion in the 18th Century: the Spanish Textile Industry.” Technology and Culture 5(3): 322-343.
La Force, J. C. (1965). The Development of the Spanish Textile Industry, 1750-1800. Berkeley / Los Angeles, University of California Press.
Lacey, K. E. (1985). “Women and Work in Fourteenth and Fifteenth Century London.” In: L. Charles and L. Duffin, eds., Women and Work in Preindustrial England. London, Croom Helm: 24-82.
Laffont, J.-L. (1999). “La présence juive à Toulouse sous l’Ancien Régime.” Revue des Études Juives 159(1-2): 145-184.
Lane, J. (1996). Apprenticeship in England, 1600-1914. London, UCL Press.
Lantschner, P. (2014). “Revolts and the Political Order of Cities in the Late Middle Ages.” Past & Present 225(1): 3-46.
Lantschner, P. (2015). “Fragmented Cities in the Later Middle Ages: Italy and the Near East Compared.” The English Historical Review 130(544): 546-582.
Lanza, J. M. (2007). From Wives to Widows in Early Modern Paris: Gender, Economy, and Law. Aldershot, Ashgate.
Lanza, J. M. (2008). “After Father’s Death: Authority and Conflict in the Eighteenth-Century French Household.” The History of the Family 13(1): 71-84.
Larmour, R. (1967). “A Merchant Guild of Sixteenth-Century France: the Grocers of Paris.” Economic History Review 20: 467-481.
Laslett, P. (1983). “Family and Household as Work Group and Kin Group: Areas of Traditional Europe Compared.” In: R. Wall, ed., Family Forms in Historic Europe. Cambridge, Cambridge University Press: 513-563.
Laudani, S. (1998). “The Guild System and City Government: Palermo in the Eighteenth and Nineteenth Centuries.” In: A. Guenzi, P. Massa and F. Piola Caselli, eds., Guilds, Markets and Work Regulations in Italy, 16th-19th Centuries. Aldershot, Ashgate.
Laudani, S. (2006). “Apprenties ou jeunes salariées? Parcours de formation dans les métiers de Catane (XVIIIe -XIXe siècles).” Histoire urbaine 15: 13-25.
Laudani, S. (2011). “Le savoir du ‘peuple’: expériences de marche et revoltes. Palerme 1773.” Mélanges de l’École française de Rome - Italie et Méditerranée modernes et contemporaines 123(1): 465-473.
Lausten, M. S. (2015). Jews and Christians in Denmark: from the Middle Ages to Recent Times ca. 1100-1948. Leiden, Brill.
Le Goff, J. (1980). Time, Work and Culture in the Middle Ages. Chicago, University of Chicago Press.
Leguay, J.-P. (1981). Un réseau urbain au Moyen Âge: les villes du Duché de Bretagne aux XIVème & XVème siècles. Paris, Maloine.
Leguay, J. P. (2006). Vivre en ville au Moyen Âge. Paris, Jean-Paul Gisserot.
Lemire, B. (1991). Fashion’s Favourite: the Cotton Trade and the Consumer in Britain, 1660-1800. Oxford, Oxford University Press.
Lemire, B. (1997). Dress, Culture, and Commerce: the English Clothing Trade before the Factory, 1660-1800. New York, St. Martin’s Press.
Lentze, H. (1964). “Nürnbergs Gewerbeverfassung im Mittelalter.” Jahrbuch für fränkische Landesforschung 24: 207-281.
Leonhard, R. (1909). “Ueber Handwerkergilden und Verbrüderungen in Spanien.” Jahrbücher für Nationalökonomie und Statistik 37(6): 721-759.
Lerner, F. (1929). “Eine Statistik der Handwerksgesellen zu Frankfurt a. M. vom Jahre 1762 (mit 6 Tabellen).” Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte 22(2): 174-193.
Lerski, G. J., P. Wróbel and R. J. Kozicki (1996). Historical Dictionary of Poland, 966-1945. Westport, CT / London, Greenwood Press.
Lesemann, S. (1994). Arbeit, Ehre, Geschlechterbeziehungen: zur sozialen und wirtschaftlichen Stellung von Frauen im frühneuzeitlichen Hildesheim. Hildesheim, Bernward.
Lespinasse, R. de (1886/1897). Les métiers et corporations de la ville de Paris: XIVe- XVIIIe siècles. Paris, Imprimerie Nationale.
Lespinasse, R. de and F. Bonnardot, eds. (1879). Le livre des métiers d’Etienne Boileau. Paris, Imprimerie Nationale.
Levasseur, E. (1859). Histoire des classes ouvrières en France depuis la conquête de Jules César jusqu’à la Révolution. Paris, Guiaummin.
Levene, A. (2010). “Parish Apprenticeship and the Old Poor Law in London.” Economic History Review 63(4): 915-941.
Levy, D. G., H. B. Applewhite and M. D. Johnson (1979). Women in Revolutionary Paris, 1789-1795: Selected Documents. Urbana, IL / London, University of Illinois Press.
Lewis, C. P. and A. T. Thacker (2003). “Early Modern Chester 1550-1762: Economy and Society, 1550-1642.” In: C. P. Lewis and A. T. Thacker, eds., A History of the County of Chester. London, Victoria County History. 5(1): 102-109.
Lewis, G. (1993). The Advent of Modern Capitalism in France, 1770-1840: the Contribution of Pierre François Tubeuf. Oxford, Clarendon Press.
Lewis, T. and F. J. Sánchez (1999). Culture and the State in Spain, 1550-1850. New York, Garland.
Liddy, C. D. and J. Haemers (2013). “Popular Politics in the Late Medieval City: York and Bruges.” The English Historical Review 128(533): 771-805.
Liebel, H. P. (1965). “Enlightened Bureaucracy Versus Enlightened Despotism in Baden, 1750-1792.” Transactions of the American Philosophical Society NS 55(5): 1-132.
Liebhart, W. (2009). “Eines Erbarn Handtwerchs der Pierpreuen zu Altomünster. Die Handwerks- und Bruderschaftsordnung der Bierbrauer zu Altomünster von 1658.” Kulturspiegel Altomünster 33: 7-11.
Lindström, D. (1987). “The Guild, the City and the State. Craft Guilds in Stockholm during the Late Middle and Early Modern Ages.” In: P. Nagybákay and G. Németh, eds., III. Internationales Handwerkgeschichtliches Symposium Veszprém 18.-24.10.1986. Veszprém, Ungarische Akademie der Wissenschaften: 7-14.
Lindström, D. (2000). “Stadt und Handwerk in Schweden.” In: K.-H. Kaufhold and W. Reininghaus, eds., Stadt und Handwerk in Mittelalter und früher Neuzeit. Cologne / Weimar / Vienna, Böhlau: 169-193.
Link-Lenczowski, A. (1993). “The Jewish Population in the Light of the Resolutions of the Dietines in the Sixteenth to the Eighteenth Centuries.” In: A. Polonsky, J. Basista and A. Link-Lenczowski, eds., The Jews in Old Poland, 1000-1795. London / New York, I.B. Tauris / Institute for Polish-Jewish Studies: 36-44.
Lipson, E. (1915). The Economic History of England, Vol. I: The Middle Ages. London.
Lipson, E. (1965). The History of the Woollen and Worsted Industries. London, A. & C. Black.
Lis, C. and H. Soly (1994). “Entrepreneurs, corporations, et autorités publiques au Brabant et en Flandre à la fin de l’Ancien Régime.” Revue du nord 76(307): 725-744.
Lis, C. and H. Soly (2002). “Die Zünfte in den Österreichischen Niederlanden.” In: H.-G. Haupt, ed., Das Ende der Zünfte: ein europäischer Vergleich. Göttingen, Vandenhoeck & Ruprecht: 155-180.
Lis, C. and H. Soly (2006). “Export Industries, Craft Guilds and Capitalist Trajectories, 13th to 18th Centuries.” In: M. Prak, C. Lis, J. Lucassen and H. Soly, eds., Craft Guilds in the Early Modern Low Countries: Work, Power, and Representation. Aldershot, Ashgate: 107-132.
Lis, C. and H. Soly (2008). “Subcontracting in Guild-Based Export Trades, Thirteenth-Eighteenth Centuries.” In: S. R. Epstein and M. Prak, eds., Guilds, Innovation and the European Economy, 1400-1800. London, Routledge: 81-113.
Lo Sardo, E. (1989). “Cotton Industry and Public Intervention in Rome in the Second Half of the Eighteenth Century.” Textile History 20(1): 79-90.
Loats, C. L. (1997). “Gender, Guilds, and Work Identity: Perspectives from Sixteenth-Century Paris.” French Historical Studies 20(1): 15-30.
Lockhart, P. D. (2004). Sweden in the Seventeenth Century. London, Macmillan.
Locklin, N. (2007). Women’s Work and Identity in Eighteenth-Century Brittany. Aldershot, Ashgate.
Logan, G. B. (2003). “Women and the Practice and Teaching of Medicine in Bologna in the Eighteenth and Early Nineteenth Centuries.” Bulletin of the History of Medicine 77(3): 506-535.
Lombardo, G. (2001). “Guilds in Early Modern Sicily: Causes and Consequences of Their Weakness.” Ph.D. disseration, London School of Economics.
Long, P. O. (2001). Openness, Secrecy, Authorship: Technical Arts and the Culture of Knowledge from Antiquity to the Renaissance. Baltimore, Johns Hopkins University Press.
Lorenzen-Schmidt, K.-J. (1979). “Zur Stellung der Frauen in der frühneuzeitlichen Städtegesellschaft Schleswigs und Holsteins.” Archiv für Kulturgeschichte 61(2): 317-339.
Lottin, A. (1995). “Quelques réflexions sur la grandeur et la décadence du textile à Lille aux XVIe et XVIIe siècles.” Revue du Nord 6(hors série): 27-34.
Lourens, P. and J. Lucassen (1998). “Ambachtsgilden binnen een handelskapitalistische stad: aanzetten voor een analyse van Amsterdam rond 1700.” NEHA-Jaarboek voor economische, bedrijfs- en techniekgeschiedenis 61: 121-162.
Lourens, P. and J. Lucassen (1999). “Gilden und Wanderung: die Niederlände.” In: K. Schulz and E. Müller-Luckner, eds., Handwerk in Europa. Vom Spätmittelalter bis zur Frühen Neuzeit Munich, Oldenbourg: 65-79.
Lourens, P. and J. Lucassen (2000). “‘Zunftlandschaften’ in den Niederlanden und im benachbarten Deutschland.” In: W. Reininghaus, ed., Zunftlandschaften in Deutschland und den Niederlanden im Vergleich. Kolloquium der Historischen Kommission für Westfalen am 6. und 7. November 1997 auf Haus Welbergen. Münster, Aschendorf: 11-43.
Lucassen, J. and M. Prak (1998). “Guilds and Society in the Dutch Republic (16th-18th Centuries).” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Madrid, International Economic History Conference: 63-78.
Lupovitch, H. N. (2007). Jews at the Crossroads: Tradition and Accommodation during the Golden Age of the Hungarian Nobility, 1729 - 1878. Budapest / New York, Central European University Press.
Lurie, G. (2015). “Citizenship in Late Medieval Champagne: the Towns of Châlons, Reims, and Troyes, 1417–circa 1435.” French Historical Studies 38(3): 365-390.
Luu, L. B. (1995). “Aliens and Their Impact on the Goldsmiths’ Craft in London in the Sixteenth Century.” In: D. Mitchell, ed., Goldsmiths, Silversmiths and Bankers: Innovation and the Transfer of Skill, 1550 to 1750. London, Centre for Metropolitan History: 43-52.
Luzzatto, G. (1961). An Economic History of Italy, from the Fall of the Roman Empire to the Beginning of the Sixteenth Century. New York, Barnes & Noble.
Lynch, K. A. (1991). “The European Marriage Pattern in the Cities: Variations on a Theme by Hajnal.” Journal of Family History 16(1): 79-96.
Lynch, K. A. (2003). Individuals, Families, and Communities in Europe, 1200-1800: the Urban Foundations of Western Society. Cambridge, UK / New York, Cambridge University Press.
MacDonald, A. R. (2007). The Burghs and Parliament in Scotland, c. 1550-1651. Aldershot, Ashgate.
MacKay, R. (1999). The Limits of Royal Authority: Resistance and Obedience in Seventeenth-Century Castile. Cambridge, Cambridge University Press.
Mackay, R. (2006). “Lazy, Improvident People”: Myth and Reality in the Writing of Spanish History. Ithaca, NY, Cornell University Press.
Mackay, R. (2014). “Labor.” In: E. Levy and K. Mills, eds., Lexikon of the Hispanic Baroque: Transatlantic Exchange and Transformation, Austin, University of Texas Press: 179-181.
Mackenney, R. (1987). Tradesmen and Traders: the World of the Guilds in Venice and Europe, c.1250-c.1650. London, Croom Helm.
Mackenney, R. (1997). “The Guilds of Venice: State and Society in the Longue Durée.” Studi Veneziani NS 34: 15-43.
Mackenney, R. (1998). “Public and Private in Renaissance Venice.” Renaissance Studies 12(1): 109-130.
Mager, W. (1993). “Proto-Industrialization and Proto-Industry: the Uses and Drawbacks of Two Concepts.” Continuity and Change 8: 181-216.
Magnusson, L. (2000). An Economic History of Sweden. London, Routledge.
Maitte, C. (1992). Social Study of the Formation and Rise of an Industrial District: the Textile at Prato, XVIII-XIX Centuries. Paper presented to the ESTER-seminar on “Industries before the Industrial Revolution”, Pisa, 28 Sep - 4 Oct 1992.
Maitte, C. (2001). “Corporation et politique au village: Altare entre migrations et différenciation sociale, XVIe-XIXe siècle.” Revue historique 617: 47-81.
Maitte, C. (2002). “Le réformisme éclairé et les corporations: l’abolition des Arts en Toscane.” Revue d’histoire moderne et contemporaine 49(1): 56-88.
Maitte, C. (2011). “Les migrations de travail comme ressources: verriers altarais et vénitiens, XVIe-XVIIIe siècle.” Mélanges de l’École française de Rome - Italie et Méditerranée modernes et contemporaines 123(1): 33-47.
Maitte, C. (2014). “The Cities of Glass: Privileges and Innovations in Early Modern Europe.” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate: 35-53.
Manninen, M. (1984). “The Opportunities of Independent Life for Women in an Eighteenth-Century Finnish Provincial Town.” Scandinavian Journal of History 9(2-3): 149-169.
Markovits, A. S. (1982). Nationbuilding and the Politics of Nationalism: Essays on Austrian Galicia. Cambridge, MA, Harvard University Press.
Marquardt, F. D. (1975). “Sozialer Aufstieg, sozialer Abstieg und die Entstehung der Berliner Arbeiterklasse, 1806-1848.” Geschichte und Gesellschaft 1(1): 43-77.
Marraud, M. (2010). “Permanences et déplacements corporatifs dans la ville. Le corps de l’épicerie parisienne aux XVIIe-XVIIIe siècles.” Histoire & Mésure 25(1): 3-46.
Marraud, M. (2015). “Mastering the Guilds’ Debts in Eighteenth-Century Paris. Royal Scrutiny, Debt Reduction and State Coercion.” Histoire & Mésure 30(2): 171-188.
Marsh, D. (2006). “A Fellowship on the Fringes: the Gardeners’ Company of London in the Seventeenth Century.” In: I. A. Gadd and P. Wallis, eds., Guilds and Association in Europe, 900-1900. London: 123-146.
Martín Corrales, E. (2008). “Marseille, échelle des toiles levantines pour l’Espagne, XVIIe et XVIIIe siècles.” Rives méditerranéennes [online] 29: 61-78.
Martinat, M. (2011). “Travail et apprentissage des femmes à Lyon au XVIIIe siècle.” Mélanges de l’École française de Rome - Italie et Méditerranée modernes et contemporaines 123(1): 11-24.
Martínez Almira, M. M. (2011). “Parliamentary Permissiveness, Conciliation and Tolerance towards the Valencian Islamic Community in the Early Golden Age.” Parliaments, Estates and Representation 31(2): 119-136.
Martz, L. (1995). “Toledanos and the Kingdom of Granada, 1492-1560s.” In: R. L. Kagan and G. Parker, eds., Spain, Europe and the Atlantic: Essays in Honour of John H. Elliott. Cambridge, Cambridge University Press: 103-124.
Maschke, E. (1968). “Deutsche Kartelle im späten Mittelalter und im 19. Jahrhundert vor 1870.” In: F. Lütge, ed., Wirtschaftliche und soziale Probleme der gewerblichen Entwicklung im 15., 16. und 19. Jahrhundert. Stuttgart, Gustav Fischer: 102-114.
Massa, P. (1998). “The Genoese Guilds in the Sixteenth and Seventeenth Centuries. The Food Administration Offices and the Food Sector Guilds in Genoa: Organisation and Conflict.” In: A. Guenzi, P. Massa and F. Piola Caselli, eds., Guilds, Markets and Work Regulations in Italy, 16th-19th Centuries. Aldershot, Ashgate: 246-265.
Massa, P. and A. Guenzi (1998). “Guilds, Markets and Work Regulation in Italy, 16th-19th Centuries.” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Sevilla, International Economic History Conference: 49-61.
Mastboom, J. M. (1994). “Guild or Union? A Case-Study of Rural Dutch Weavers, 1682-1750.” International Review of Social History 39(1): 57-75.
Mateos Royo, J. A. (1999). “All the Town is a Stage: Civic Ceremonies and Religious Festivities in Spain during the Golden Age.” Urban History 26(02): 165-189.
Mateos Royo, J. A. (2009). “Municipal Finances in the Kingdom of Aragon during the Sixteenth and Seventeenth Centuries.” Journal of European Economic History 38(3): 444-499.
Mazzaoui, M. F. (1972). “The Cotton Industry of Northern Italy in the Late Middle Ages: 1150-1450.” Journal of Economic History 32(1): 262-286.
McCants, A. (1997). Civic Charity in a Golden Age: Orphan Care in Early Modern Amsterdam. Urbana / Chicago, University of Illinois Press.
McCray, P. (1999). Glassmaking in Renaissance Venice: the Fragile Craft. Aldershot, Ashgate.
McIntosh, T. (1997). Urban Decline in Early Modern German: Schwäbisch Hall and its Region, 1650-1750. Chapel Hill, University of North Carolina Press.
Meadows, A. (1988). “Collecting Seventeenth-Century Dutch Painting in England 1689-1760.” Ph.D. dissertation, University College London.
Medick, H. (1982). “‘Freihandel für die Zunft’: ein Kapitel aus der Geschichte der Preiskämpfe im württembergischen Leinengewerbe des 18. Jahrhunderts.” In: Mitarbeiter und Schüler, eds., Mentalitäten und Lebensverhältnisse: Beispiele aus der Sozialgeschichte der Neuzeit. Rudolf Vierhaus zum 60. Geburtstag. Göttingen, Vandenhoeck und Ruprecht: 277-294.
Medick, H. (1983). “Privilegiertes Handelskapital und “kleine Industrie”. Produktion und Produktionsverhältnisse im Leinengewerbe des alt-württembergischen Oberamts Urach im 18. Jahrhundert.” Archiv für Sozialgeschichte 23: 267-310.
Medick, H. (1996). Weben und Überleben in Laichingen 1650-1900. Untersuchungen zur Sozial-, Kultur- und Wirtschaftsgeschichte aus der Perspektive einer lokalen Gesellschaft im frühneuzeitlichen Württemberg. Göttingen, Vandenhoeck & Ruprecht.
Meding, H. R. (1997). “Löhne und Preise in Köln Ende des 14. Jahrhunderts.” Das Fenster in der Kreissparkasse Köln 154: 12.
Melo, A. S. (2012). “Modalités d’association des métiers au Portugal aux XIVe et XVe siècles: le cas du Porto.” In: D. Balestracci, ed., Uomini paesaggi storie: studi di storia medievale per Giovanni Cherubini. Siena, Salvietti & Barabuffi Editori. 1: 289-300.
Mendelson, S. and P. Crawford (1998). Women in Early Modern England, 1550-1720. Oxford, Clarendon Press.
Meneghin, A. (2015). “The Trade of Second-Hand Clothing in Fifteenth-Century Florence. Organisation, Conflicts and Trends.” In: S. Cavaciocchi, ed., Il commercio al minuto: domanda et offerta tra economia formale e informale. Secc. XIII-XVIII. Retail Trade: Supply and Demand in the Formal and Informal Economy from the 13th to the 18th Century. Prato, Firenze University Press: 319-336.
Menjot, D. (1993). “La main d’oeuvre des travaux publics en Castille méridionale au bas Moyen Âge: l’exemple de Murcie.” Razo: Cahiers du Centre d’Études Médiévales de Nice 14: 53-66.
Menjot, D. (1994). “Les métiers en Castille au bas Moyen Âge: approche des ‘vécus socio-économiques’.” In: P. Lambrechts and J.-P. Sosson, eds., Les métiers au Moyen Âge. Aspects économiques et sociaux. Actes du Colloque International de Louvain-la-Neuve, 7-9 octobre 1993. Louvain-la-Neuve: 205-227.
Menjot, D. (2002). Murcie castillane: une ville au temps de la frontière (1243-milieu du XVe s.). Madrid, Casa de Velázquez.
Menjot, D. (2014). “Handwerk und Gewerbe in den westeuropäischen Städten des Mittelalters vom 12 bis zum 14 Jahrhundert.” In: M.-P. Jungblut, M. Pauly and H. Reif, eds., Luxemburg, eine Stadt in Europa. Schlaglichter auf mehr als 1000 Jahre europäische Stadtgeschichte. Luxembourg, Musée d’histoire de la ville Luxembourg: 39-62.
Merriman, J. M. (1991). The Margins of City Life: Explorations on the French Urban Frontier, 1815-1851. New York, Oxford University Press.
Mettele, G. (1991). “Kölner Bürgertum in der Umbruchszeit (1776-1815).” In: L. Gall, ed., Vom alten zum neuen Bürgertum. Die mitteleuropäische Stadt im Umbruch 1780-1820. Munich, Oldenbourg: 229-275.
Meyer, J. C. P. (1996). Reformation in La Rochelle: Tradition and Change in Early Modern Europe, 1500-1568. Genève, Librairie Droz.
Michaud-Fréjaville, F. (2005). “Apprentis et ouvriers vignerons: les contrats en Orléanais au XVe siècle.” Cahiers de Recherches Médiévales et Humanistes / Journal of Medieval and Humanistic Studies 12 spécial: 49-61.
Michaud-Fréjaville, F. (2005). “Bons et loyaux services: les contrats d’apprentissage en Orléanais (1380-1480).” Cahiers de Recherches Médiévales et Humanistes / Journal of Medieval and Humanistic Studies 12 spécial: 11-30.
Michaud-Fréjaville, F. (2005). “Crise urbaine et apprentissage à Orléans, 1475-1500.” Cahiers de Recherches Médiévales et Humanistes / Journal of Medieval and Humanistic Studies 12 spécial: 31-40.
Mickwitz, G. (1936). Die Kartellfunktionen der Zünfte und ihre Bedeutung bei der Entstehung des Zunftwesens: eine Studie im spätantiker und mittelalterliche Wirtschaftsgeschichte. Helsingfors, Societas scientiarum Fennica.
Miller, J. (1992). “Politics and Urban Provisioning Crises: Bakers, Police, and Parlements in France, 1750-1793.” Journal of Modern History 64(2): 227-262.
Miller, J. (2007). Urban Societies in East-Central Europe, 1500-1700. Aldershot, Ashgate.
Miller, L. E. (2004). “Representing Silk Design: Nicolas Joubert de l’Hiberderie and Le Dessinateur pour les étoffes d’or, d’argent et de soie (Paris, 1765).” Journal of Design History 17(1): 29-53.
Minard, P. (1992). “State and Industry in France at the End of the 18th Century: Manufactures Inspectors and Necker’s Industrial policy.” Paper presented to the E.S.T.E.R. conference, Pisa.
Minard, P. (1998). La fortune du colbertisme. Etat et industrie dans la France des Lumières. Paris, Fayard.
Minard, P. (1998). “Les communautés de métier en France au XVIIIe siècle: une analyse en termes de regulation institutionnelle.” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Sevilla, International Economic History Conference: 109-119.
Minard, P. (2000). “Colbertism Continued? The Inspectorate of Manufactures and Strategies of Exchange in Eighteenth-Century France.” French Historical Studies 23(3): 477-496.
Minard, P. (2002). “Die Zünfte in Frankreich am Ende des 18. Jahrhunderts. Analyse ihrer Abschaffung.” In: H.-G. Haupt, ed., Das Ende der Zünfte. Ein europäischer Vergleich. Göttingen, Vandenhoeck & Ruprecht: 181-196.
Minard, P. (2008). “The Market Economy and the French State: Myths and Legends around Colbertism.” L’Économie politique 37(1): 77-94.
Minns, C. and P. Wallis (2013). “The Price of Human Capital in a Pre-Industrial Economy: Premiums and Apprenticeship Contracts in 18th Century England.” Explorations in Economic History 50(3): 335-350.
Mocarelli, L. (2004). “Wages and the Labour Market in the Building Trade in 18th Century Milan.” Jahrbuch für Wirtschaftsgeschichte 2004(2): 61-81.
Mocarelli, L. (2006). The Guilds Reappraised: Italy in the Early Modern Period. Paper presented to the conference on “The Return of the Guilds”, Utrecht, 5-7 Oct. 2006.
Mocarelli, L. (2008). “Guilds Reappraised: Italy in the Early Modern Period.” International Review of Social History 53: 159-178.
Moioli, A. (1998). “The Changing Role of the Guilds in the Reorganisation of the Milanese Economy throughout the Seventeenth and the Eighteenth Centuries.” In: A. Guenzi, P. Massa and F. Piola Caselli, eds., Guilds, Markets and Work Regulations in Italy, 16th-19th Centuries. Aldershot, Ashgate: 32-55.
Mokyr, J. (1990). “Punctuated Equilibria and Technological Progress.” American Economic Review 80(2): 350-354.
Molà, L. (2000). The Silk Industry of Renaissance Venice. Baltimore, Johns Hopkins University Press.
Molas Ribalta, P. (2002). “Die Zünfte im Spanien des 18. und beginnenden 19. Jahrhunderts. Gesellschaftliche, politische und ideologische Aspekte.” In: H.-G. Haupt, ed., Das Ende der Zünfte: ein europäischer Vergleich. Göttingen, Vandenhoeck & Ruprecht: 215-229.
Möller, C. (1985). Vom Dienen und (Mit-)Verdienen. Heft 1: 500 Jahre Leben und Arbeit von Frauen in Hamburg. Vom Spätmittelalter bis zur Industrialisierung. Hamburg.
Moll-Murata, C. (2013). “Guilds and Apprenticeship in China and Europe: the Jingdezhen and Europen Ceramics Industries.” In: M. R. Prak and J. L. Van Zanden, eds., Technology, Skills and the Pre-Modern Economy in the East and the West: Essays Dedicated to the Memory of S. R. Epstein. Leiden, Brill: 225-258.
Mols, R. (1954-6). Introduction à la démographie historique des villes d’Europe du XIVe au XVIIIe siècle. Louvain, Bibliothèque de l’Université.
Montemayor, J. (1996). Tolède entre fortune et déclin (1530-1640). Limoges, PULIM.
Monter, E. W. (1980). “Women in Calvinist Geneva.” Signs 6(2): 189-209.
Montias, J. M. (1977). “The Guild of St. Luke in 17th-Century Delft and the Economic Status of Artists and Artisans.” Simiolus: Netherlands Quarterly for the History of Art 9(2): 93-105.
Montias, J. M. (1978-9). “Painters in Delft, 1613-1680.” Simiolus: Netherlands Quarterly for the History of Art 10(2): 84-114.
Montias, J. M. (1982). Artists and Artisans in Delft: a Socio-Economic Study of the Seventeenth Century. Princeton, NJ, Princeton University Press.
Moring, B. (1999). “Economic and Ecologic Determinants of Household Organisation in the Northeastern Baltic Region.” Scandinavian Economic History Review 47(3): 48-68.
Mottu-Weber, L. (1990). “L’évolution des activités professionnelles des femmes Genève du XVIe au XVIIIe siècle.” In: S. Cavaciocchi, ed., La donna nell’economie secc. XIII-XVIII. Atti della ‘Ventusima Settimana di Studi’ 10-15 april 1989. Prato: 345-357.
Mottu-Weber, L. (1993). “Production et innovation en Suisse et dans les Etats allemands (XVI-XVIII siècles).” In: S. Cavaciocchi, ed., La seta in Europa, secc. XIII - XX: atti della ‘Ventiquattrimesa Settimana di studi’, 4-9 maggio 1992. Florence: 141-163.
Mührmann-Lund, J. (2016). “‘Good Order and the Police’. Policing in the Towns and the Countryside during Danish Absolutism (1660–1800).” Scandinavian Journal of History 41(1): 71-90.
Muldrew, C. (1993). “Interpreting the Market: the Ethics of Credit and Community Relations in Early Modern England.” Social History 18(2): 163-183.
Mulholland, M. A. (1941). Early Guild Records of Toulouse. New York, Columbia University Press.
Mundy, J. and P. Riesenberg (1958). The Medieval Town. New York, D. Van Nostrand.
Munro, J. (1997). “The Origin of the English ‘New Draperies’: the Resurrection of an Old Flemish Industry, 1270-1570.” In: N. B. Harte, ed., The New Draperies in the Low Countries and England. Oxford, Oxford University Press: 35-128.
Munro, J. H. (2011). “The Rise, Expansion, and Decline of the Italian Wool-Based Textile Industries, 1100-1730: A Study in International Competition, Transaction Costs, and Comparative Advantage.” University of Toronto Department of Economics Working Papers 440.
Musgrave, E. C. (1990). “Pre-Industrial Production in the Countryside: the Breton Building Industries in the Late Seventeenth and in the Eighteenth Centuries.” Histoire sociale / Social History 23(45): 37-61.
Musgrave, E. C. (1993). “Women in the Male World of Work: the Building Industries of Eighteenth-Century Brittany.” French History 7(1): 30-52.
Musgrave, E. C. (1997). “Women and the Craft Guilds in Eighteenth-Century Nantes.” In: G. Crossick, ed., The Artisan and the European Town, 1500-1900. Aldershot, Scolar: 151-171.
Muzzi, O. (2000). “The Social Classes of Colle Valdelsa and the Formation of the Dominion (Fourteenth - Sixteenth Centuries).” In: W. J. Connell and A. Zorzi, eds., Florentine Tuscany: Structures and Practices of Power. Cambridge, Cambridge University Press: 264-292.
Najemy, J. M. (1979). “Guild Republicanism in Trecento Florence: the Successes and Ultimate Failure of Corporate Politics.” American Historical Review 84(1): 53-71.
Najemy, J. M. (2006). A History of Florence, 1200-1575. Oxford, Blackwell Publishing.
Naum, M. (2014). “Multi-Ethnicity and Material Exchanges in Late Medieval Tallinn.” European Journal of Archaeology 17(4): 656-677.
Navarro Espinach, G. (2013). “Les industries rurales dans la Couronne d’Aragon au XVe siècle.” In: J.-M. Minovez, C. Verna and L. Hilaire-Pérez, eds., Les industries rurales dans l’Europe médiévale et moderne. Toulouse, Presses Universitaires du Mirail: 89-112.
Navarro, G. (1993). “L’artisanat de la soie à Valence à la fin du Moyen Âge.” Razo: Cahiers du Centre d’Études Médiévales de Nice 14: 163-175.
New, M. (1997). Switzerland Unwrapped: Exposing the Myths. London / New York, I.B. Tauris.
Newland, K. (2011). “The Acquisition and Use of Norwegian Timber in Seventeenth-Century Scotland.” Vernacular Architecture 42(1): 67-83.
Newman-Laguardia, M. (1998). “The Confraternity of Embroiderers in Salamanca during the Sixteenth Century: Its Members and Their Work.” Creating Textiles: Makers, Methods, Markets. Proceedings of the Sixth Biennial Symposium of the Textile Society of America, Inc. New York, NY, September 23–26, 1998. Earleville, MD, Textile Society of America: 322-331.
Nicholas, D. (1987). The Metamorphosis of a Medieval City: Ghent in the Age of the Arteveldes, 1302 - 1390. Lincoln, University of Nebraska Press.
Nicholas, D. (1995). “Child and Adolescent Labour in the Late Medieval City: a Flemish Model in Regional Perspective.” English Historical Review 110(439): 1103-1131.
Nightingale, P. (1995). A Medieval Mercantile Community: the Grocers’ Company and the Politics and Trade of London. New Haven, CT, Yale University Press.
Nussdorfer, L. (1993). “Writing and the Power of Speech: Notaries and Artisans in Baroque Rome.” In: B. B. Diefendorf and C. Hesse, eds., Culture and Identity in Early Modern Europe (1500-1800). Ann Arbor, Michigan University Press.
Nyberg, K. (1997). “‘Flexible Specialization’ and Regional Markets before Industrialisation and a National Market: the Impact of Factors of Demand in the Transition of the Woollen Industry during the Early 19th Century Sweden.” In: U. Olsson, ed., Business and European Integration since 1800: Regional, National, and International Perspectives. Göteborg, University of Göteborg: 219-241.
Nyberg, K. (1999). Kommersiell kompetens och industrialisering: Norrköpings ylleindustriella tillväxt på Stockholms bekostnad 1780-1846. Uppsala, Uppsala University Library.
Nyberg, K. (1999). “Textiles in Scandinavia: a Comparative Study of Two Industrial Organisation Models in the Urban Woollen Trade in Sweden c. 1785-1820.” Nordic Textile Journal 1: 6-16.
Ogilvie, S. (1990). “Women and Proto-Industrialisation in a Corporate Society: Württemberg Textile Manufacture, 1590-1790.” In: P. Hudson and W. R. Lee, eds., Women’s Work and the Family in Historical Perspective. Manchester, Manchester University Press: 76-103.
Ogilvie, S. (1992). “Germany and the Seventeenth-Century Crisis.” Historical Journal 35: 417-441.
Ogilvie, S. (1996). “The Beginnings of Industrialization.” In: S. Ogilvie, ed., Germany: a New Social and Economic History, Vol. II: 1630-1800. London, Edward Arnold: 263-308.
Ogilvie, S. (1996). “Social Institutions and Proto-Industrialization.” In: S. Ogilvie and M. Cerman, eds., European Proto-Industrialization. Cambridge, Cambridge University Press: 23-37.
Ogilvie, S. (1997). State Corporatism and Proto-Industry: the Württemberg Black Forest, 1580-1797. Cambridge, Cambridge University Press.
Ogilvie, S. (1999). “The German State: a Non-Prussian View.” In: J. Brewer and E. Hellmuth, eds., Rethinking Leviathan: the Eighteenth-Century State in Britain and Germany. Oxford, Oxford University Press: 167-202.
Ogilvie, S. (2003). A Bitter Living: Women, Markets, and Social Capital in Early Modern Germany. Oxford, Oxford University Press.
Ogilvie, S. (2004). “Guilds, Efficiency and Social Capital: Evidence from German Proto-Industry.” Economic History Review 57(2): 286-333.
Ogilvie, S. (2004). “How Does Social Capital Affect Women? Guilds and Communities in Early Modern Germany.” American Historical Review 109(2): 325-359.
Ogilvie, S. (2004). “Women and Labour Markets in Early Modern Germany.” Jahrbuch für Wirtschaftsgeschichte 2004:2: 25-60.
Ogilvie, S. (2005). “The Use and Abuse of Trust: the Deployment of Social Capital by Early Modern Guilds.” Jahrbuch für Wirtschaftsgeschichte 2005(1): 15-52.
Ogilvie, S. (2006). “‘Eine sauere Nahrung’. Frauen, Märkte, und soziales Kapital im frühmodernen Deutschland [Kuczynski Prize Lecture].” Jahrbuch für Regionalgeschichte 24: 77-100.
Ogilvie, S. (2007). “Can We Rehabilitate the Guilds? A Sceptical Re-Appraisal.” Cambridge Working Papers in Economics 0745.
Ogilvie, S. (2008). “Rehabilitating the Guilds: a Reply.” Economic History Review 61(1): 175-182.
Ogilvie, S. (2011). Institutions and European Trade: Merchant Guilds, 1000-1800. Cambridge, Cambridge University Press.
Ogilvie, S. (2019). The European Guilds: An Economic Analysis. Princeton, Princeton University Press.
Ogilvie, S. and A. W. Carus (2014). “Institutions and Economic Growth in Historical Perspective.” In: S. Durlauf and P. Aghion, eds., Handbook of Economic Growth. Amsterdam, Elsevier. 2A: 405-514.
Ogilvie, S., M. Küpker and J. Maegraith (2011). “Krämer und ihre Waren im ländlichen Württemberg zwischen 1600 und 1740.” Zeitschrift für Agrargeschichte und Agrarsoziologie 59(2): 54-75.
Ojala, M. (2012). “Widows’ Opportunities to Continue Craft Trade in Northern Baltic Cities during the 15th and 16th Centuries.” In: P. Andersen and D. Tamm, eds., Law and Marriage in Medieval and Early Modern Times. Copenhagen: 191-212.
Origo, I. (1955). “The Domestic Enemy: the Eastern Slaves in Tuscany in the Fourteenth and Fifteenth Centuries.” Speculum 30(3): 321-366.
Otruba, G. (1970). “Zur Geschichte des Goldschmiedehandwerks in Oesterreich bis zum Ausgang des 16. Jahrhunderts.” Tradition: Zeitschrift für Firmengeschichte und Unternehmerbiographie 15(2/3): 97-148.
Ouin-Lacroix, C. (1850). Histoire des anciennes corporations d’arts et métiers et des confréries religieuses de la capitale de la Normandie, Lecointe.
Palazzi, M. (1990). “Female Solitude and Patrilineage: Unmarried Women and Widows during the Eighteenth and Nineteenth Centuries.” Journal of Family History 15(1): 443-459.
Palliser, D. M. (1972). “The Trade Gilds of Tudor York.” In: P. Clark and P. Slack, eds., Crisis and Order in English Towns, 1500-1700. Oxford, Oxford University Press: 86-116.
Palliser, D. M. (1978). “A Crisis in English Towns? The Case of York, 1460-1640.” Northern History 14: 108-125.
Palliser, D. M. (1979). Tudor York. Oxford, Oxford University Press.
Palmer, R. R. (1976). “Turgot: Paragon of the Continental Enlightenment.” Journal of Law and Economics 19(3): 607-619.
Panciera, W. (2006). “The Industries of Venice in the Seventeenth and Eighteenth Centuries.” In: P. Lanaro, ed., At the Centre of the Old World: Trade and Manufacturing in Venice and the Venetian Mainland (1400-1800). Toronto, Centre for Reformation and Renaissance Studies: 185-214.
Patai, R. (1996). The Jews of Hungary: History, Culture, Psychology. Detroit, Wayne State University Press.
Patten, J. (1976). “Patterns of Migration and Movement of Labour to Three Pre-Industrial East Anglian Towns.” Journal of Historical Geography 2: 111-129.
Pérez, L. (2008). “Inventing in a World of Guilds: Silk Fabrics in Eighteenth-Century Lyon.” In: S. R. Epstein and M. Prak, eds., Guilds, Innovation and the European Economy, 1400-1800. London, Routledge: 232-263.
Perkhavko, V. (1990). “Women in the Economy of the Medieval Russian Village.” In: S. Cavaciocchi, ed., La donna nell’economie secc. XIII-XVIII. Atti della ‘Ventusima Settimana di Studi’ 10-15 april 1989. Prato: 377-381.
Perrot, J.-C. (1975). Genèse d’une ville moderne. Caen au XVIIIe siècle. Paris / Den Haag.
Perry, M. E. (1990). Gender and Disorder in Early Modern Seville. Princeton, NJ, Princeton University Press.
Pestalozzi, H. C. (1829). Bericht an die Schweizerische gemeinnützige Gesellschaft über das Zunft- und Innungswesen in der Schweiz. Zurich, Orell, Füßli.
Petillon, C. (2006). La population de Roubaix: industrialisation, démographie et société, 1750-1880. Villeneuve d’Asq, Presses universitaires du Septentrion.
Petmezas, S. (1991). “Patterns of Proto-Industrialization in the Ottoman Empire: the Case of Eastern Thessaly, ca.1750-1860.” Journal of European Economic History 19(3): 575-604.
Peyer, H. C. (1976). “Wollverarbeitung und Handel mit Wollprodukten in der Schweiz vom 14. bis zum 17. Jahrhundert.” In: M. Spallanzani, ed., Produzione commercio e consumo dei panni di lana (nei secoli XII-XVIII). Florence, Leo S. Olschki: 301-309.
Pfirsch, T. (2002). “Artisans et pluriactivité. L’exemple de Dijon à la fin du Moyen Âge.” Histoire urbaine 6: 5-22.
Pfister, U. (1992). Die Zürcher Fabriques: protoindustrielles Wachstum vom 16. zum 18. Jahrhundert. Zürich, Chronos.
Pfister, U. (1996). “Proto-Industrialization in Switzerland.” In: S. Ogilvie and M. Cerman, eds., European Proto-Industrialization. Cambridge, Cambridge University Press: 137-154.
Pfister, U. (1998). “Craft Guilds and Proto-Industrialization in Europe, 16th to 18th Centuries.” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Seville, International Economic History Conference: 11-24.
Pfister, U. (2004). “Craft Guilds and Industrial Development in Early Modern Europe.” In: P. Massa and A. Moioli, eds., Dalla corporazione al mutuo soccorso. Organizzazione e tutela del lavoro tra XVI e XX secolo. Milan: 287-308.
Pfister, U. (2004). “The Introduction of the Engine Loom in the European Silk Ribbon Industry (17th-18th Centuries).” In: N. Coquery, L. Hilaire-Perez, L. Teisseyre-Sallmann and C. Verna, eds., Artisans, industrie: nouvelles révolutions du Moyen Âge à nos jours. Paris / Lyon, ENS Editions: 41-54.
Pfister, U. (2008). “Craft Guilds and Technological Change: the Engine Loom in the European Silk Ribbon Industry in the Seventeenth and Eighteenth Centuries.” In: S. R. Epstein and M. Prak, eds., Guilds, Innovation and the European Economy, 1400-1800. London, Routledge: 172-198.
Pfister, U. (2008). “Craft Guilds, the Theory of the Firm, and Early Modern Proto-Industry.” In: S. R. Epstein and M. Prak, eds., Guilds, Innovation and the European Economy, 1400-1800. London, Routledge: 25-51.
Phillips, D. L. (2008). Well-Being in Amsterdam’s Golden Age. Amsterdam, Pallas Publications.
Phythian-Adams, C. (1972). “Ceremony and the Citizen: the Communal Year at Coventry 1450-1550.” In: P. Clark and P. Slack, eds., Crisis and Order in English Towns, 1500-1700. Oxford, Oxford University Press: 57-85.
Phythian-Adams, C. (1979). Desolation of a City: Coventry and the Urban Crisis of the Late Middle Ages. Cambridge, Cambridge University Press.
Pichler, F. (1961). “Die obersteirische Bierbrauerzunft, ihre Zunftordnung und ihre Handwerksprotokolle.” Mitteilungen des Steiermärkischen Landesarchivs 11: 36-61.
Pies, E. (2008). Löhne und Preise von 1300 bis 2000. Wuppertal.
Pike, R. (1967). “Sevillian Society in the Sixteenth Century: Slaves and Freedmen.” Hispanic American Historical Review 47(3): 344-359.
Pike, R. (1972). Aristocrats and Traders: Sevillean Society in the Sixteenth Century. Ithaca, NY, Cornell University Press.
Pitz, E. (1968). “Wirtschaftliche und soziale Probleme der gewerblichen Entwicklung im 15./16. Jahrhundert nach hansisch-niederdeutschen Quellen.” In: F. Lütge, ed., Wirtschaftliche und soziale Probleme der gewerblichen Entwicklung im 15., 16. und 19. Jahrhundert. Stuttgart, Gustav Fischer: 16-43.
Põder, K. (2010). “Credible Commitment and Cartel: the Case of the Hansa Merchant in the Guild of Late Medieval Tallinn.” Baltic Journal of economics 10(1): 43-60.
Pollard, S. (1981). Peaceful Conquest: the Industrialization of Europe 1760-1970. Oxford.
Pollard, S. (1997). Marginal Europe: the Contribution of Marginal Lands since the Middle Ages. Oxford, Clarendon.
Pomata, G. (1999). “Practicing Between Earth and Heaven: Women Healers in Early Modern Bologna.” Dynamis 19: 119-143.
Poni, C. (1972). “Archéologie de la fabrique: la diffusion des moulins à soie ‘alla bolognese’ dans les états vénitiens du XVIe au XVIIIe siècle.” Annales: économies, sociétés, civilisations 27(6): 1475-1496.
Poni, C. (1982). “Maß gegen Maß: wie der Seidenfaden lang und dünn wurde.” In: R. M. Berdahl and et al., eds., Klassen und Kultur. Sozialanthropologische Perspektiven in der Geschichtsschreibung. Frankfurt am Main, Campus: 21-53.
Poni, C. (1982). “A Proto-Industrial City: Bologna Sixteenth - Eighteenth Century.” In: P. Deyon and F. F. Mendels, eds., VIII Congrès Internationale d’Histoire Economique, Budapest 16-22 août 1982, Section A2: La protoindustrialisation: Théorie et réalité, Rapports. Lille, Université des Arts, Lettres et Sciences Humaines.
Poni, C. (1985). “Proto-Industrialization, Rural and Urban.” Review / Fernand Braudel Center for the Study of Economies, Historical Systems, and Civilizations 9(2): 305-314.
Poni, C. (1989). “Norms and Disputes: the Shoemakers’ Guild in Eighteenth-Century Bologna.” Past & Present 123: 80-108.
Poni, C. (1991). “Local Market Rules and Practices: Three Guilds in the Same Line of Production in Early Modern Bologna.” In: S. Woolf, ed., Domestic Strategies: Work and Family in France and Italy, 1600-1800. Cambridge, Cambridge University Press: 69-101.
Poni, C., D. Gervais and P. Gervais (1998). “Mode et innovation: les stratégies des marchands en soie de Lyon au XVIIIe siècle.” Revue d’histoire moderne et contemporaine 45(3): 589-625.
Pontet, J. (1997). “Craftsmen and Revolution in Bordeaux.” In: G. Crossick, ed., The Artisan and the European Town, 1500-1900. Hants. / Brookfield VT: 116-130.
Portioli, R. R. (1998). “Conflicts and Norms in the Silkmakers’ Guild in Naples in the Sixteenth to Eighteenth Centuries.” In: A. Guenzi, P. Massa and F. Piola Caselli, eds., Guilds, Markets and Work Regulations in Italy, 16th-19th Centuries. Aldershot, Ashgate: 211-226.
Pound, J. F. (1981). “The Validity of the Freemen’s Lists: Some Norwich Evidence.” Economic History Review 34(1): 48-59.
Power, E. (1975). Medieval Women. Cambridge, Cambridge University Press.
Prak, M. (1996). “Individual, Corporation and Society: the Rhetoric of Dutch Guilds (18th C.).” In: M. Boone and M. Prak, eds., Statuts individuels, statuts corporatifs et statuts judiciaires dans les villes européennes (Moyen Âge et temps modernes). Actes du colloque tenu à Gand les 12-14 octobre 1995. Gent, Garant: 255-279.
Prak, M. (1999). Republikeinse veelheid, democratisch enkelvoud: sociale verandering in het Revolutietijdvak, ‘s-Hertogenbosch 1770-1820. Nijmegen, SUN.
Prak, M. (2002). “The Politics of Intolerance: Citizenship and Religion in the Dutch Republic (Seventeenth to Eighteenth Centuries).” In: R. P.-c. Hsia and H. F. K. Van Nierop, eds., Calvinism and Religious Toleration in the Dutch Golden Age. Cambridge, Cambridge University Press: 159-175.
Prak, M. (2003). “Guilds and the Development of the Art Market during the Dutch Golden Age.” Simiolus: Netherlands Quarterly for the History of Art 30(3/4): 236-251.
Prak, M. (2006). Craft Guilds in North-Western Europe (England, France, Low Countries). Paper presented at the conference on “The Return of the Guilds”, Utrecht, 5-7 Oct. 2006.
Prak, M. (2008). “Painters, Guilds and the Art Market during the Dutch Golden Age.” In: S. R. Epstein and M. Prak, eds., Guilds, Innovation and the European Economy, 1400-1800. London, Routledge: 143-171.
Prak, M. (2011). “Mega-Structures of the Middle Ages: the Construction of Religious Buildings in Europe and Asia, c.1000–1500.” Journal of Global History 6(3): 381-406.
Prak, M. (2015). “Citizens, Soldiers and Civic Militias in Late Medieval and Early Modern Europe.” Past & Present 228(1): 93-123.
Prak, M., C. Crowston, C. Kissane, C. Minns and P. Wallis (2014). “Access to the Trade: Citizens, Craft Guilds and Social and Geographical Mobility in Early Modern Europe - A Survey of the Literature, with Additional New Data.” BEUCITIZEN Working Paper 1(1 May 2014).
Prescott, A. (2010). “Men and Women in the Guild Returns of 1389.” In: M. Cross, ed., Gender and Fraternal Orders in Europe, 1300-2000. Houndmills, Basingstoke, Hampshire / New York, Palgrave Macmillan: 30-51.
Prickler, H. (2004). Die Lutzmannsburger Müller und ihre Zunft. Eisenstadt, Amt der Burgenländischen Landesregierung.
Priestley, U. (1994). “The Norwich Textile Industry: the London Connection.” London Journal 19(2): 108-118.
Prior, M. (1985). “Women and the Urban Economy: Oxford, 1500-1800.” In: M. Prior, ed., Women in English Society 1500-1800. London, Methuen: 93-117.
Prior, M., ed. (1985). Women in English Society, 1500-1800. London.
Pritchard, J. (1987). “From Shipwright to Naval Constructor: the Professionalization of 18th-Century French Naval Shipbuilders.” Technology and Culture 28(1): 1-25.
Purici, Ş. (2006). “From Subjects to Citizens: Romanians in Bukovina (1775-1914).” In: S. G. Ellis, G. Hálfdanarson and A. K. Isaacs, eds., Citizenship in Historical Perspective. Pisa, Edizioni Plus – Pisa University Press: 115-126.
Quaglia, A. M. P. (2006). “Citizenship in Medieval and Early Modern Italian Cities.” In: S. G. Ellis, G. Hálfdanarson and A. K. Isaacs, eds., Citizenship in Historical Perspective. Pisa, Edizioni Plus – Pisa University Press: 107-114.
Quataert, J. H. (1985). “The Shaping of women’s Work in Manufacturing: Guilds, Households and the State in Central Europe, 1648-1870.” American Historical Review 90(5): 1122-1148.
Raiser, G. (1978). “Die Zünfte in Württemberg. Entstehung und Definition, interne Organisation und deren Entwicklung, dargestellt anhand der Zunftartikel und der übrigen Normativbestimmungen seit dem Jahre 1489.” Ph.D. dissertation, University of Tübingen.
Rapp, R. T. (1976). Industry and Economic Decline in Seventeenth-Century Venice. Cambridge, MA, Harvard University Press.
Rappaport, S. (1989). Worlds within Worlds: Structures of Life in Sixteenth-Century London. Cambridge, Cambridge University Press.
Rasterhoff, C. (2012). “The Fabric of Creativity in the Dutch Republic: Painting and Publishing as Cultural Industries, 1580-1800.” Ph.D. dissertation, University of Utrecht.
Rasterhoff, C. (2014). “The Spatial Side of Innovation: the Local Organization of Cultural Production in the Dutch Republic, 1580-1800.” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate: 161-187.
Rathke-Köhl, S. (1964). Geschichte des Augsburger Goldschmiedegewerbes vom Ende des 17. bis zum Ende des 18. Jahrhunderts. Augsburg, Kieser 
Reininghaus, W. (1981). Die Entstehung der Gesellengilden im Spätmittelalter. Wiesbaden, Steiner.
Reininghaus, W. (2000). “Zünfte und Zunftpolitik in Westfalen und im Rheinland am Ende des Alten Reiches.” In: W. Reininghaus, ed., Zunftlandschaften in Deutschland und den Niederlanden im Vergleich. Kolloquium der Historischen Kommission für Westfalen am 6. und 7. November 1997 auf Haus Welbergen. Münster, Aschendorf: 71-86.
Reith, R. (1986). “Zünftisches Handwerk, technologische Innovation und protoindustrielle Konkurrenz. Die Einführung der Bandmühle und der Niedergang des Augsburger Bortenmacherhandwerks vor der Industrialisierung.” In: R. A. Müller and M. Henker, eds., Aufbruch ins Industriezeitalter, vol. 2: Aufsätze zur Wirtschafts- und Sozialgeschichte Bayerns 1750-1850. München, Oldenbourg: 238-249.
Reith, R. (1988). Arbeits- und Lebensweise im städtischen Handwerk: zur Sozialgeschichte Augsburger Handwerksgesellen im 18. Jahrhundert (1700 - 1806). Göttingen, Schwartz.
Reith, R. (1998). “Wage Conflicts and Wage Formation in Early Modern German Guilds.” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Sevilla, International Economic History Conference: 79-90.
Reith, R. (1999). Lohn und Leistung: Lohnformen im Gewerbe, 1450-1900. Stuttgart, Steiner.
Reith, R. (2000). “Technische Innovationen im Handwerk der frühen Neuzeit? Traditionen, Probleme und Perspektiven der Forschung.” In: K. H. Kaufhold and W. Reininghaus, eds., Stadt und Handwerk in Mittelalter und Früher Neuzeit. Cologne, Böhlau: 21-60.
Reith, R. (2002). “Zünfte im Süden des Alten Reichs: politische, wirtschaftliche und soziale Aspekte.” In: H.-G. Haupt, ed., Das Ende der Zünfte: ein europäischer Vergleich. Göttingen, Vandenhoeck & Ruprecht: 39-70.
Reith, R. (2007). “Apprentices in the German and Austrian Crafts in Early Modern Times: Apprentices as Wage-Earners?” In: B. De Munck, S. L. Kaplan and H. Soly, eds., Learning on the Shop Floor: Historical Perspectives on Apprenticeship. Oxford / New York, Berghahn: 179-202.
Reith, R. (2008). “The Circulation of Skilled Labour in Late Medieval and Early Modern Central Europe.” In: S. R. Epstein and M. Prak, eds., Guilds, Innovation and the European Economy, 1400-1800. London, Routledge: 114-142.
Renard, G. F. (1918). Guilds in the Middle Ages. London, G. Bell.
Reyerson, K. L. (1979). “Patterns of Population Attraction and Mobility: the Case of Montpellier, 1293–1348.” Viator 10.
Reyerson, K. L. (1982). “The Adolescent Apprentice/Worker in Medieval Montpellier.” Journal of Family History 17(4): 353-370.
Reyerson, K. L. (1986). “Women in Business in Medieval Montpellier.” In: B. Hanawalt, ed., Women and Work in Preindustrial Europe. Bloomington, Indiana University Press: 117-144.
Reyscher, A. L. (1828ff). Vollständige, historisch und kritisch bearbeitete Sammlung der württembergischen Gesetze. Stuttgart, Verlag der J. G. Cotta’schen Buchhandlung.
Richardson, G. (2005). “Craft Guilds and Christianity in Late-Medieval England: a Rational Choice Analysis.” Rationality and Society 17(2): 139-189.
Rieder, P. (2005). “Médecins et patients à Genève: offre et consommations thérapeutiques à l’époque moderne.” Revue d’histoire moderne et contemporaine 52(1): 39-63.
Riello, G. (2002). “The Boot and Shoe Trades in London and Paris in the Long Eighteenth Century.” Ph.D. dissertation, University College London.
Rippmann, D. (1996). “Frauenarbeit im Wandel. Arbeitsteilung, Arbeitsorganisation und Entlöhnung im Weinbau am Oberrhein (15./16. Jahrhundert).” In: H. Wunder and C. Vanja, eds., Weiber, Menscher, Frauenzimmer. Frauen in der ländlichen Gesellschaft 1500-1800. Göttingen, Vandenhoeck & Ruprecht: 26-59.
Rippmann, D. (1998). “Frauen und Handwerk. Gedanken zum Stadt-Land-Vergleich im Spätmittelalter.” In: K. Simon-Muscheid, ed., “Was nützt die Schusterin dem Schmied?” Frauen und Handwerk vor der Industrialisierung. Frankfurt / New York, Campus: 131-158.
Riu, M. (1983). “The Woollen Industry in Catalonia in the Later Middle Ages.” In: N. Harte and K. G. Ponting, eds., Cloth and Clothing in Medieval Europe: Essays in Memory of E. M. Carus Wilson. London, Heinemann: 205-229.
Roberts, M. (1985). “Words They Are Women and Deeds They Are Men: Images of Work and Gender in Early Modern England.” In: L. Charles and L. Duffin, eds., Women and Work in Preindustrial England. London, Croom Helm: 122-160.
Robisheaux, T. (1989). Rural Society and the Search for Order in Early Modern Germany. Cambridge, Cambridge University Press.
Roche, D. (1986). “Work, Fellowship, and Some Economic Realities of Eighteenth-Century France.” In: S. L. Kaplan and C. J. Koepp, eds., Work in France: Representations, Meaning, Organization, and Practice. Ithaca / London: 54-73.
Rodocanachi, E. (1894). Les corporations ouvrières à Rome depuis la chute de l’Empire romain. Paris, A. Picard et fils.
Rodrigues, A. M. S. A. (1993). “Les artisans au Portugal: état de la question.” Razo: Cahiers du Centre d’Études Médiévales de Nice 14: 21-26.
Rodríguez, L. M. (2015). “Slavery and the Guild in Golden Age Painting in Seville.” Art in Translation 7(1): 123-139.
Romano, D. (1987). Patricians and Popolani: the Social Foundations of the Venetian Renaissance State. Baltimore, Johns Hopkins University Press.
Romano, R. (1968). “Economic Aspects of the Construction of Warships in Venice in the Sixteenth Century.” In: B. Pullan, ed., Crisis and Change in the Venetian Economy in the Sixteenth and Seventeenth Centuries. London: 59-87.
Romero-Marín, J. (2001). “Familial Strategies of Artisans during the Modernization Process: Barcelona, 1814–1860.” The History of the Family 6(2): 203-224.
Romero-Martín, J. (2016). “Craftswomen in Times of Change: Artisan Family Strategies in Nineteenth Century Barcelona.” Mélanges de l’École française de Rome - Italie et Méditerranée modernes et contemporaines [En ligne] 128(1): online.
Roper, L. (1985). “Work, Marriage and Sexuality: Women in Reformation Augsburg.” Ph.D. dissertation, University of London.
Roper, L. (1989). The Holy Household: Women and Morals in Reformation Augsburg. Oxford, Clarendon.
Rosand, D. (1970). “The Crisis of the Venetian Renaissance Tradition.” L’Arte 11-12: 5-53.
Rosen, M. (2008). “The Republic at Work: S. Marco’s Reliefs of the Venetian Trades.” The Art Bulletin 90(1): 54-75.
Rosenband, L. N. (1997). “Jean-Baptiste Réveillon: a Man on the Make in Old Regime France.” French Historical Studies 20(3): 481-510.
Rosenband, L. N. (2000). Papermaking in Eighteenth-Century France: Management, Labor, and Revolution at the Montgolfier Mill, 1761-1805. Baltimore, MD, Johns Hopkins University Press.
Rosser, G. (1989). Medieval Westminster: 1200-1540. Oxford, Clarendon.
Rosser, G. (1994). “Going to the Fraternity Feast: Commensality and Social Relations in Late Medieval England.” Journal of British Studies 33(4): 430-446.
Rosser, G. (2015). The Art of Solidarity in the Middle Ages: Guilds in England 1250-1550. Oxford, Oxford University Press.
Röthlin, N. (1993). “Handel und Produktion von Seide in der Schweiz und im Reich (16. bis 18. Jahrhundert).” In: S. Cavaciocchi, ed., La seta in Europa, secc. XIII - XX: atti della ‘Ventiquattrimesa Settimana di studi’, 4-9 maggio 1992. Florence: 535-563.
Ruby, F. (1887). Das Iglauer Handwerk in seinem Thun und Treiben von der Begründung bis zur Mitte des achtzehnten Jahrhunderts. Brno.
Rüdiger, O. (1874). Die ältesten Hamburgischen Zunftrollen und Brüderschaftsstatuten. Hamburg, L. Gräfe.
Ruiz Martín, F. (1994). “Credit Procedures for the Collection of Taxes in the Citieies of Castile during the Sixteenth and Seventeenth Centuries: the Case of Valladolid.” In: I. A. A. Thompson and B. Yun Casalilla, eds., The Castilian Crisis of the Seventeenth Century: New Perspectives on the Economic and Social History of Seventeenth-Century Spain. Cambridge, Cambridge University Press: 169-181.
Rüthing, H. (1986). Höxter um 1500: Analyse einer Stadtgesellschaft. Paderborn, Verl. Bonifatius-Druckerei.
Sabbatini, R. (1998). “Between Corporative Conflicts and ‘Social Ecology’: the Silk Industry in Lucca in the Early Eighteenth Century.” In: A. Guenzi, P. Massa and F. Piola Caselli, eds., Guilds, Markets and Work Regulations in Italy, 16th-19th Centuries. Aldershot, Ashgate: 227-245.
Saint-Léon, É. M. (1897). Histoire des corporations de métiers depuis leurs origines jusqu à leur suppression en 1791. Paris, Guillaumin.
Saint-Léon, É. M. (1922). Histoire des corporations de métiers, depuis leurs origines jusqu’á leur suppression en 1791. Paris, F. Alcan.
Salz, A. (1913). Geschichte der böhmischen Industrie in der Neuzeit. Munich / Leipzig, Duncker & Humblot.
Salzberg, R. (2011). “‘Selling Stories and Many Other Things in and through the City’: Peddling Print in Renaissance Florence and Venice.” Renaissance Studies 42(3): 737-759.
Samsonowicz, H. (1985). “Die Zünfte im mittelalterlichen Polen.” Acta Poloniae Historica 52: 45-64.
Sandberg, R. (1992). “Growth and Transformation of an Early Modern Capital City.” Scandinavian Journal of History 17(4): 295-314.
Sanderson, E. C. (1996). Women and Work in Eighteenth-Century Edinburgh. Basingstoke, Macmillan.
Sarasúa, C. (1998). “The Role of the State in Shaping Women’s and Men’s Entrance into the Labour Market: Spain in the Eighteenth and Nineteenth Centuries.” Continuity and Change 12(3): 347-371.
Schaaf, B. (2007). Die Entwicklung der wirtschaftlichen Freiheit in der Schweiz während des Französischen Zeitalters, Helvetik und Mediation 1798-1813: im Vergleich zu Frankreich vor und während der Revolution. Zurich, Dike.
Schama, S. (1987). The Embarrassment of Riches: an Interpretation of Dutch Culture in the Golden Age. London, Collins.
Schelbert, L. (2007). Historical Dictionary of Switzerland. Lanham, Md. / Plymouth, Scarecrow Press.
Scheler, D. (1977-9). “Zunftkauf und Gewerbeentwicklung: das Breckerfelder Stahlschmiedehandwerk im 15. und 16. Jahrhundert.” Zeitschrift des Bergischen Geschichtsvereins 88: 100-152.
Scheutz, M. (1997). Wiener Neustädter Handwerksordnungen: 1432 bis Mitte des 16. Jahrhunderts. Wien, Böhlau.
Schlenkrich, E. (1998). “Überlegungen zur geschlechtsspezifischen Ausbildung im sächsischen Zunfthandwerk des Spätmittelalters und der frühen Neuzeit.” In: K. Simon-Muscheid, ed., “Was nützt die Schusterin dem Schmied?” Frauen und Handwerk vor der Industrialisierung. Frankfurt / New York, Campus: 111-116.
Schmid, R. (1996). “‘Lieb und Leid tragen’. Bürgerrecht und Zunftmitgliedschaft als Kriterien der Zugehörigkeit im spätmittelalterlichen Zürich.” In: M. Boone and M. Prak, eds., Statuts individuels, statuts corporatifs et statuts judiciaires dans les villes européennes (Moyen Âge et temps modernes). Actes du colloque tenu à Gand les 12-14 octobre 1995. Leuven: 49-72.
Schmidt, A. (2009). “Women and Guilds: Corporations and Female Labour Market Participation in Early Modern Holland.” Gender & History 21(1): 170-189.
Schmidtbauer, P. (1980). “Households and Household Forms of Viennese Jews in 1857.” Journal of Family History 5(4): 375-389.
Schmidtbauer, P. (1983). “The Changing Household: Austrian Household Structure from the Seventeenth to the Early Twentieth Century.” In: R. Wall, J. Robin and P. Laslett, eds., Family Forms in Historic Europe. Cambridge, Cambridge University Press: 347-378.
Schmölz-Häberlein, M. (2004). “Die Hochberger Weber im 18. Jahrhundert. Strukturen und Entwicklung eines Regional organisierten Textilgewerbes am Oberrhein.” In: M. Häberlein and C. Jeggle, eds., Vorindustrielles Gewerbe. Handwerkliche Produktion und Arbeitsbeziehungen in Mittelalter und früher Neuzeit. Konstanz: 83-108.
Schmugge, L. and H. Braun (1999). “Dispense und Legitimierungen durch die Pönitentiarie für Illegitime alemannischer Städte (ca. 1450-1550). Fallstudien aus den Diözesen Basel und Konstanz.” In: K. Schulz and E. Müller-Luckner, eds., Handwerk in Europa. Vom Spätmittelalter bis zur Frühen Neuzeit Munich, Oldenbourg: 33-49.
Schöller, W. (1994). “Frauenarbeit in der mittelalterlichen Bauwirtschaft.” Archiv für Kulturgeschichte 76(2): 305-320.
Schöne, B. (1982). “Posamentierer - Strumpfwirker - Spitzenklöpplerinnen. Zu Kultur und Lebensweise von Textilproduzenten im Erzgebirge und im Vogtland während der Periode des übergangs vom Feudalismus zum Kapitalismus (1750-1850).” In: R. Weibhold, ed., Volksleben zwischen Zunft und Fabrik. Studien zu Kultur und Lebensweise werktätiger Klassen und Schichten während des Übergangs vom Feudalismus zum Kapitalismus. Berlin, DDR, Akademie-Verlag: 107-164.
Schöne, B. (1984). “Zur Lebensweise von Textilproduzenten im Erzgebirge und im Vogtland in der Zeit von 1750 bis 1850.” Jahrbuch für Volkskunde und Kulturgeschichte 27: 107-134.
Schötz, S. (1997). “Handelsfrauen im neuzeitlichen Leipzig: Gewerberecht und Lebenssituationen (16. bis 19. Jahrhundert).” In: U. Gerhard, ed., Frauen in der Geschichte des Rechts: Von der Frühen Neuzeit bis zur Gegenwart. Munich, Beck: 151-174.
Schulte, R. (1986). “Peasants and Farmers’ Maids: Female Farm Servants in Bavaria at the End of the Nineteenth Century.” In: R. J. Evans and W. R. Lee, eds., The German Peasantry: Conflict and Community in Rural Society from the Eighteenth to the Twentieth Centuries. London / Sydney: 158-173.
Schultz, H. (1993). Das ehrbare Handwerk: Zunftleben im alten Berlin zur Zeit des Absolutismus. Weimar, Verl. Hermann Böhlaus Nachfolger Weimar.
Schulz, A. (1991). “‘... Tage des Wohllebens, wie sie noch nie gewesen...’. Das Bremer Bürgertum in der Umbruchszeit 1789-1818.” In: L. Gall, ed., Vom alten zum neuen Bürgertum. Die mitteleuropäische Stadt im Umbruch 1780-1820. Munich, Oldenbourg: 19-63.
Schwab, D. (1987). “Kartelle im Mittelalter.” In: G. Köbler, ed., Wege europäischer Rechtsgeschichte: Karl Kroeschell zum 60. Geburtstag dargelegt von Freunden, Schülern und Kollegen. Frankfurt am Main etc., Lang: 442-452.
Sczesny, A. (2002). Zwischen Kontinuität und Wandel. Ländliches Gewerbe und ländliche Gesellschaft im Ostschwaben des 17. und 18. Jahrhunderts. Tübingen, bibliotheca academica.
Sczesny, A. (2004). “Stadt, Markt und Land im Textilrevier Ostschwabens im 17. und 18. Jahrhundert.” In: M. Häberlein and C. Jeggle, eds., Vorindustrielles Gewerbe. Handwerkliche Produktion und Arbeitsbeziehungen in Mittelalter und früher Neuzeit. Konstanz: 65-82.
Sella, D. (1968). “The Rise and Fall of the Venetian Woollen Industry.” In: B. Pullan, ed., Crisis and Change in the Venetian Economy in the Sixteenth and Seventeenth Centuries. London, Methuen: 106-126.
Shahar, S. (1983). The Fourth Estate: a History of Women in the Middle Ages. London, Methuen.
Shaw, J. E. (2006). The Justice of Venice: Authorities and Liberties in the Urban Economy, 1550-1700. Oxford, Oxford University Press.
Shephard, E. J. (1986). “Social and Geographic Mobility of the Eighteenth-Century Guild Artisan: an Analysis of Guild Receptions in Dijon, 1700-90.” In: S. L. Kaplan and C. J. Koepp, eds., Work in France: Representations, Meaning, Organization, and Practice. Ithaca / London: 97-130.
Simon-Muscheid, K. (1988). Basler Handwerkszünfte im Spätmittelalter. Zunftinterne Strukturen und innerstädtische Konflikte. Bern / Frankfurt a.M. / New York / Paris, Peter Lang.
Simon-Muscheid, K. (1990). “La lutte des maîtres tisserands contre les tisserandes à Bâle. La condition féminine au XVe siècle.” In: S. Cavaciocchi, ed., La donna nell’economie secc. XIII-XVIII. Atti della ‘Ventusima Settimana di Studi’ 10-15 april 1989. Prato: 383-390.
Simon-Muscheid, K. (1993). “Stümper, Zünfte und Landmeister. Einige Aspekte des Landhandwerks am Oberrhein vom 15.-17. Jahrhundert.” In: A.-M. Dubler, ed., Handwerksgeschichte - Histoire de l’artisanat. Referate, gehalten am “Schweizer Historikertag” 1992 - Communications de la Journée national des historiens suisses 1992. Basel, Schwabe: 94-110.
Simon-Muscheid, K. (2004). Die Dinge im Schnittpunkt sozialer Beziehungsnetze. Reden und Objekte im Alltag (Oberrhein, 14. bis 16. Jahrhundert). Göttingen, Vandenhoeck & Ruprecht.
Simonton, D. (1988). “The Education and Training of Eighteenth-Century English Girls, with Special Reference to the Working Classes.” Ph.D. dissertation, University of Essex.
Simonton, D. (1991). “Apprenticeship, Training and Gender in Eighteenth-Century England.” In: M. Berg, ed., Markets and Manufacture in Early Industrial Europe. London / New York, Routledge: 227-238.
Skelton, L. (2014). “Beadles, Dunghills and Noisome Excrements: Regulating the Environment in Seventeenth-Century Carlisle.” International Journal of Regional and Local History 9(1): 44-62.
Slezáková, M. (2013). “Members of the Merchant Guild in Košice in the Middle Ages. Contribution to the Research of Town Elites in Košice in the Middle Ages.” In: H. Hrehor and M. Pekár, eds., Transformation of Central European Cities in Historical Development (Košice, Kraków, Miskolc, Opava) from the Middle Ages to the End of the 18th Century. Zborník príspevkov z medzinárodnej vedeckej konferencie Košice, 28.-29. jún 2012. Košice, Univerzita Pavla Jozefa Šafárika v Košiciach: 29-37.
Slocum, K. B. (1995). “Confrérie, Bruderschaft and Guild: the Formation of Musicians’ Fraternal Organisations in Thirteenth- and Fourteenth-Century Europe.” Early Music History 14: 257-274.
Smail, D. L. (2000). Imaginary Cartographies: Possession and Identity in Late Medieval Marseille. Ithaca, Cornell University Press.
Smith, A. (1776). An Inquiry into the Nature and Causes of the Wealth of Nations. London, W. Strahan and T. Cadell.
Smith, D. K. (1999). “Learning Politics: the Nîmes Hosiery Guild and the Statutes Controversy of 1706-1712.” French Historical Studies 22(4): 493-533.
Smith, David K. (2002). “Structuring Politics in Early Eighteenth‐Century France: the Political Innovations of the French Council of Commerce.” The Journal of Modern History 74(3): 490-537.
Smith, P. H. (2004). Body of the Artisan: Art and Experience in the Scientific Revolution. Chicago, University of Chicago Press.
Smith, S. D. (2005). “Women’s Admission to Guilds in Early Modern England: the Case of the York Merchant Tailors, 1693-1776.” Gender & History 17(1): 99-126.
Snell, K. D. M. (1985). Annals of the Labouring Poor: Social Change and Agrarian England 1660-1900. Cambridge, Cambridge University Press.
Sobania, M. (1991). “Das Aachener Bürgertum am Vorabend der Industrialisierung.” In: L. Gall, ed., Vom alten zum neuen Bürgertum. Die mitteleuropäische Stadt im Umbruch 1780-1820. Munich, Oldenbourg: 183-228.
Sogner, S. and H. Sandvik (1990). “Minors in Law, Partners in Work, Equals in Worth? Women in the Norwegian Economy in the 16th to the 18th Centuries.” In: S. Cavaciocchi, ed., La donna nell’economie secc. XIII-XVIII. Atti della ‘Ventusima Settimana di Studi’ 10-15 april 1989. Prato: 633-653.
Solà, À. (2016). “Apprentices, Women and Masters in the Silk Weavers’ Guild of Barcelona, 1790-1840.” Mélanges de l’École française de Rome - Italie et Méditerranée modernes et contemporaines [En ligne] 128(1): online.
Soliday, G. L. (1974). A Community in Conflict: Frankfurt Society in the Seventeenth and Early Eighteenth Centuries. Hanover, NH, Brandeis University Press.
Soly, H. (2006). The Political Economy of European Craft Guilds: Power Relations and Economic Strategies of Merchants and Master Artisans in Medieval and Early Modern Textile Industries. Paper presented to the conference on “The Return of the Guilds”, Utrecht, 5-7 Oct. 2006.
Sonenscher, M. (1979). “The Hosiery Industry of Nimes and the Lower Languedoc in the Eighteenth Century.” Textile History 10(1): 142-160.
Sonenscher, M. (1986). “Journeymen’s Migrations and Workshop Organisation in Eighteenth-Century France.” In: S. L. Kaplan and C. J. Koepp, eds., Work in France: Representations, Meaning, Organization, and Practice. Ithaca / London: 74-96.
Sonenscher, M. (1989). “Le droit du travail en France et en Angleterre à l’époque de la Révolution.” In: G. Gayot and J.-P. Hirsch, eds., La Révolution française et le développement du capitalisme. Villeneuve d’Ascq, Université Charles de Gaulle, Lille III: 381-387.
Sonenscher, M. (1989). Work and Wages: Natural Law, Politics, and the Eighteenth-Century French Trades. Cambridge, Cambridge University Press.
Sonkajärvi, H. (2012). “Local Categories of Residence Redefined: the Former Imperial City of Strasbourg and the Politics of the French Crown (1681-1789).” In: B. De Munck and A. Winter, eds., Gated Communities? Regulating Migration in Early Modern Cities. Aldershot, Ashgate: 81-98.
Soom, A. (1971). Die Zunfthandwerker in Reval im siebzehnten Jahrhundert. Stockholm, Almqvist & Wiksell.
Sosson, J.-P. (1984). “Die Körperschaften in den Niderlanden und Nordfrankreich: neue Forschungsperspektiven.” In: K. Friedland, ed., Gilde und Korporation in den nordeuropäischen Städten des späten Mittelalters. Cologne / Vienna, Böhlau Verlag: 79-90.
Soubeyroux, J. (1987). “L’alphabétisation à Madrid aux XVIIIe et XIXe siècles.” Bulletin hispanique 87(1-4): 227-265.
Spiegel, K. (1927). “Die Prager Juden zur Zeit des Dreißigjährigen Krieges.” In: S. Steinherz, ed., Die Juden in Prag: Bilder aus ihrer tausendjährigen Geschichte. Festgabe der Loge Praga des Ordens B’nai B’rith zum Gedenktage ihres 25jährigen Bestandes. Prague, Loge Praga des Ordens B’nai B’rith: 108-186.
Spruyt, H. (1994). The Sovereign State and its Competitors: an Analysis of Systems Change. Princeton, NJ, Princeton University Press.
Spufford, P. (1970). Monetary Problems and Policies in the Burgundian Netherlands, 1433-1496. Leiden, Brill.
Spurr, J. (2002). “The English ‘Post‐Reformation’?” The Journal of Modern History 74(1): 101-119.
Stabel, P. (1997). Dwarfs among Giants: the Flemish Urban Network in the Late Middle Ages. Leuven / Apeldoorn, Garant.
Stabel, P. (1999). “Women at the Market. Gender and Retail in the Towns of Late Medieval Flanders.” In: W. Blockmans, M. Boone and T. De Hemptinne, eds., Secretum Scriptorum: Liber Alumnorum Walter Prevenier. Louvain, Garant: 259-276.
Stabel, P. (2007). “Social Mobility and Apprenticeship in Late Medieval Flanders.” In: B. De Munck, S. L. Kaplan and H. Soly, eds., Learning on the Shop Floor: Historical Perspectives on Apprenticeship. Oxford / New York, Berghahn: 158-178.
Staley, E. (1906). The Guilds of Florence. London, Methuen.
Stannek, S. (1998). “Armut und Überlebensstrategien von Frauen im sächsischen Zunfthandwerk des 16.-18. Jahrhunderts.” In: K. Simon-Muscheid, ed., “Was nützt die Schusterin dem Schmied?” Frauen und Handwerk vor der Industrialisierung. Frankfurt / New York, Campus: 99-110.
Staples, K. K. (2015). “The Significance of the Secondhand Trade in Europe, 1200-1600.” History Compass 13(6): 297-309.
Stasavage, D. (2012). “Oligarchy and Growth: Lessons from Europe’s Autonomous Cities.” Paper presented to the Nemmers Prize Conference on “The Political Economy of Growth and Development”, Northwestern University, Evanston, IL, 11-12 May 2012.
Staudinger, O. (1924). “Die Löbauer Leinenweberei und der Leinwandhandel.” Neues Lausitzisches Magazin 100: 141-172.
Steidl, A. (1998). “Probleme und Möglichkeiten über Frauenarbeit im ländlichen Handwerk zu sprechen.” In: K. Simon-Muscheid, ed., “Was nützt die Schusterin dem Schmied?” Frauen und Handwerk vor der Industrialisierung. Frankfurt / New York, Campus: 117-130.
Steidl, A. (2003). “Die Entwicklung der Wiener Seidenverarbeitung und der Anteil weiblicher Arbeitskräfte im 18. und 19. Jahrhundert.” In: G. Hödl, F. Mayrhofer and F. Opll, eds., Frauen in der Stadt. Linz: 151-181.
Steidl, A. (2007). “Silk Weaver and Purse Maker Apprentices in Eighteenth- and Nineteenth-Century Vienna.” In: B. De Munck, S. L. Kaplan and H. Soly, eds., Learning on the Shop Floor: Historical Perspectives on Apprenticeship. Oxford / New York, Berghahn: 133-157.
Steidl, A. (2016). “Between Home and Workshop. Regional and Social Mobility of Apprentices in 18th and 19th Centuries Vienna.” Mélanges de l’École française de Rome - Italie et Méditerranée modernes et contemporaines [En ligne] 128(1): online.
Stein, S. J. and B. H. Stein (2003). Apogee of Empire: Spain and New Spain in the Age of Charles III, 1759-1789. Baltimore, Md., Johns Hopkins University Press.
Stephens, W. B. (1969). Victoria History of the Counties of England: a History of the County of Warwick, vol. 8: City of Coventry and Borough of Warwick. Oxford, Oxford University Press.
Stevenson, L. C. (1984). Praise and Paradox: Merchants and Craftsmen in Elizabethan Popular Literature. Cambridge, Cambridge University Press.
Störmer, W. (1985). “Vergesellschaftungsformen des Meliorats und des Handwerks in den Städten des bayerisch-österriechischen Raums.” In: B. Schwineköper, ed., Gilden und Zünfte. Kaufmännische und gewerbliche Genossenschaften im frühen und hohen Mittelalter. Sigmaringen, Jan Thorbecke Verlag: 337-376.
Stow, J. and C. L. Kingsford, eds. (1908 [1603]). A Survey of London, by John Stow: Reprinted from the Text of 1603. Oxford, Clarendon.
Stuart, K. (1999). Defiled Trades and Social Outcasts: Honor and Ritual Pollution in Early Modern Germany. Cambridge, Cambridge University Press.
Stürmer, M., ed. (1979). Herbst des alten Handwerks. Zur Sozialgeschichte des 18. Jahrhunderts. Munich, Deutscher Taschenbuch Verlag.
Subrahmanyam, S. (2012). The Portuguese Empire in Asia, 1500-1700: a Political and Economic History. Chichester, West Sussex, UK / Malden, MA, Wiley-Blackwell.
Sutton, A. F. (1998). “The Silent Years of London Guild History before 1300: the Case of the Mercers.” Historical Research 71(175): 121-141.
Tanner, A. (1986). “Arbeit, Haushalt und Familie in Appenzell-Außerrhoden. Veränderungen in einem ländlichen Industriegebiet im 18. und 19. Jahrhundert.” In: J. Ehmer and M. Mitterauer, eds., Familienstruktur und Arbeitsorganisation in ländlichen Gesellschaften. Vienna / Cologne / Graz, Böhlau: 449-494.
Teich, M., ed. (1998). Bohemia in History. Cambridge, UK, Cambridge University Press.
Terjanian, P. (2005). “The Armourers of Cologne: Organization and Export Markets of a Foremost European Armour-Making Center (1391-1660).” Journal of the Armour Research Society 1: 23-48.
Thillay, A. (2002). Le faubourg Saint-Antoine et ses ‘faux ouvriers’: la liberté du travail à Paris aux XVIIe et XVIIIe siècles. Seyssel, Champ Vallon.
Thirsk, J. and J. P. Cooper, eds. (1972). Seventeenth-Century Economic Documents. Oxford, Clarendon Press.
Thomson, J. K. J. (1982). Clermont-de-Lodève 1633-1789: Fluctuations in the Prosperity of a Languedocian Cloth-Making Town. Cambridge, Cambridge University Press.
Thomson, J. K. J. (1991). “State Intervention in the Catalan Calico-Printing Industry in the Eighteenth Century.” In: M. Berg, ed., Markets and Manufactures in Early Industrial Europe. London, Routledge: 57-89.
Thomson, J. K. J. (1996). “Proto-Industrialization in Spain.” In: S. Ogilvie and M. Cerman, eds., European Proto-Industrialization. Cambridge, Cambridge University Press: 85-101.
Thomson, J. K. J. (2005). “Explaining the ‘Take-Off’ of the Catalan Cotton Industry.” Economic History Review 58(4): 701-735.
Thoß, E. (2012). “Von nützlichem Handwerk und ehrsamen Bruderschaften. Zur Genese der Zünfte in Schlesien und deren Einbindung in den polnischen Handel am Beispiel der Kürschner Innung zu Wrocław.” Diplomarbeit (MA Thesis), University of Vienna.
Thrupp, S. L. (1948). The Merchant Class of Medieval London: 1300-1500. Chicago, Chicago University Press.
Thrupp, S. L. (1965). “The Gilds.” In: M. M. Postan, E. E. Rich and E. Miller, eds., The Cambridge Economic History of Europe, vol. 3: Economic Organization and Policies in the Middle Ages. Cambridge, Cambridge University Press: 230-280.
Thun, A. (1897). Die Industrie am Niederrhein und ihre Arbeiter. Leipzig.
Tingle, E. C. (1999). “A City at War: Changing Definitions of Citizenship in Nantes during the Later Wars of Religion 1580-89.” European Review of History - Revue européenne d’Historie 7(1): 99-108.
Titz-Matuszak, I. (1994). Starcke Weibes-Personen: Geschichte der Goslarer Frauen vom Mittelalter bis 1800. Hildesheim / New York, G. Olms.
Torras, J. (1986). “From Masters to fabricants: Guild Organization and Economic Growth in Eighteenth-Century Catalonia: a Case-Study.” European University Institute Colloquium Papers Doc. IUE 30/86 (COL 24).
Torras, J. (1991). “The Old and the New: Marketing Networks and Textile Growth in Eighteenth-Century Spain.” In: M. Berg, ed., Markets and Manufacture in Early Industrial Europe. Cambridge, Cambridge University Press: 93-113.
Torras, J. (1993). “From Craft to Class: the Changing Organization of Cloth Manufacturing in a Catalan Town.” In: T. M. Safley and L. N. Rosenband, eds., The Workplace before the Factory: Artisans and Proletarians 1500-1800. Ithaca, NY, Cornell University Press: 165-179.
Torras, J. (1998). “Craft Guilds and Rural Industries in Early Modern Spain.” In: S. R. Epstein, H. G. Haupt, C. Poni and H. Soly, eds., Guilds, Economy and Society. Sevilla, International Economic History Conference: 25-36.
Torras, J. (1998). “Small Towns, Craft Guilds and Proto-Industry in Spain.” Jahrbuch für Wirtschaftsgeschichte / Economic History Yearbook 1998(2): 79-96.
Toulmin Smith, J. (1870). English Gilds: the Original Ordinances of More Than One Hundred Early English Guilds. London, Trübner.
townEdgren, L. (1986). “Crafts in Transformation? Masters, Journeymen and Apprentices in a Swedish Town, 1800-1850.” Continuity and Change 1(3): 363-384.
Townsend, J. (1791). A Journey through Spain in the Years 1786 and 1787; with Particular Attention to the Agriculture, Manufactures, Commerce, Population, Taxes and Revenue of that Country, and Remarks in Passing through a Part of France. London, C. Dilly.
Trivellato, F. (2006). “Murano Glass, Continuity and Transformation (1400-1800).” In: P. Lanaro, ed., At the Centre of the Old World: Trade and Manufacturing in Venice and the Venetian Mainland (1400-1800). Toronto, Centre for Reformation and Renaissance Studies: 143-184.
Trivellato, F. (2008). “Guilds, Technology and Economic Change in Early Modern Venice.” In: S. R. Epstein and M. Prak, eds., Guilds, Innovation and the European Economy, 1400-1800. London, Routledge: 199-231.
Troeltsch, W. (1897). Die Calwer Zeughandlungskompagnie und ihre Arbeiter. Studien zur Gewerbe- und Sozialgeschichte Altwürttembergs. Jena, Gustav Fischer.
Truant, C. M. (1986). “Independent and Insolent: Journeymen and Their ‘Rites’ in the Old Regime Workplace.” In: S. L. Kaplan and C. J. Koepp, eds., Work in France: Representations, Meaning, Organization, and Practice. Ithaca / London: 131-175.
Truant, C. M. (1988). “The Guildswomen of Paris: Gender, Power, and Sociability in the Old Regime.” Proceedings of the Annual Meeting of the Western Society for French History 15: 130-138.
Tump, J. (2012). “Ambachtelijk geschoold: Haarlemse en Rotterdamse ambachtslieden en de circulatie van technische kennis, ca. 1400-1720.” Ph.D. dissertation, University of Amsterdam.
Tump, J. (2014). “The Coopers’ Guilds in Holland, c. 1650-1720: a Market Logic?” In: K. Davids and B. De Munck, eds., Innovation and Creativity in Late Medieval and Early Modern European Cities. Aldershot, Ashgate: 225-244.
Turk, E. (1970). “Die historische Entwicklung des Stricker- und Wirkergewerbes in der Steiermark.” Mitteilungen des Steiermärkischen Landesarchivs 19/20: 113-128.
Turnau, I. (1971). “La bonneterie en Europe, du XVIe au XVIIIe siècle.” Annales: économies, sociétés, civilisations 27(5): 1118-1132.
Turner, A. (2008). “‘Not to Hurt of Trade’: Guilds and Innovation in Horology and Precision Instrument-Making.” In: S. R. Epstein and M. Prak, eds., Guilds, Innovation and the European Economy, 1400-1800. London, Routledge: 264-287.
Tyszka, C. von (1907). Handwerk und Handwerker in Bayern im 18. Jahrhundert. Eine wirtschaftsgeschichtliche Studie über die bayerische Gewerbeverfassung im 18. Jahrhundert. Munich, Reinhardt.
Uitz, E. (1991). “Zur wirtschaftlichen und gesellschaftlichen Situation von Frauen in ausgewählten spätmittelalterlichen Hansestädten.” In: B. Vogel and U. Weckel, eds., Frauen in der Ständegesellschaft. Hamburg, Krämer: 89-116.
Uitz, E. (1994). The Legend of Good Women: Medieval Women in Towns & Cities. Mount Kisco, NY, Moyer Bell Limited.
Uitz, E. (1998). “Frauenarbeit im Handwerk: Methodenfragen und inhaltlichen Probleme.” In: K. Simon-Muscheid, ed., “Was nützt die Schusterin dem Schmied?” Frauen und Handwerk vor der Industrialisierung. Frankfurt / New York, Campus: 35-52.
Unger, R. W. (1975). “Technology and Industrial Organization: Dutch Shipbuilding to 1800.” Business History 17(1): 56-72.
Unger, R. W. (1978). Dutch Shipbuilding before 1800: Ships and Guilds. Assen / Amsterdam, Van Gorcum.
Unger, R. W. (2001). A History of Brewing in Holland, 900-1900: Economy, Technology, and the State. Leiden / Boston, Brill.
Unger, R. W. (2013). “The Technology and Teaching of Shipbuilding 1300-1800.” In: M. R. Prak and J. L. Van Zanden, eds., Technology, Skills and the Pre-Modern Economy in the East and the West: Essays Dedicated to the Memory of S. R. Epstein. Leiden, Brill: 161-204.
Unwin, G. (1908). The Gilds and Companies of London. London, Methuen.
Unwin, J. (1995). “Apprenticeships and Freedoms: the Computer Analysis of the Records of the Cutlers’ Company in Sheffield.” Local Historian 25(4).
Uotila, M. (2009). “Artisan Apprenticeship without Guilds in the Early-Nineteenth-Century Rural Environment.” Paper presented at the Fifteenth World Economic History Congress, Utrecht, 3-7 Aug. 2009.
Vainio-Korhonen, K. (2000). “Handicrafts as Profession and Sources of Income in Late Eighteenth and Early Nineteenth Century Turku: a Gender Viewpoint to Economic History.” Scandinavian Economic History Review 1: 40-63.
Vámos, É. (1987). “The Appearance of Women Masters as an Accompanying Phenomenon of the Beginning Disintegration of the Guild System in Hungary.” In: P. Nagybákay and G. Németh, eds., III. Internationales Handwerkgeschichtliches Symposium Veszprém 18.-24.10.1986. Veszprém, Ungarische Akademie der Wissenschaften: 167-174.
Van Aert, L. (2006). Selling Textiles in a City in Crisis, Antwerp 1650-1750. Paper presented at the XIV International Economic History Congress, Helsinki 2006.
Van Bavel, B. J. P. (2010). Manors and Markets: Economy and Society in the Low Countries, 500-1600. Oxford, Oxford University Press.
Van den Heuvel, D. (2007). Women and Entrepreneurship: Female Traders in the Northern Netherlands, c. 1580-1815. Amsterdam, Aksant.
Van den Heuvel, D. (2013). “Guilds, Gender Policies and Economic Opportunities for Women in Early Modern Dutch Towns.” In: D. Simonton and A. Montenach, eds., Female Agency in the Urban Economy: Gender in European Towns, 1640-1830. London / New York, Routledge: 511-538.
Van den Heuvel, D. (2015). “Policing Peddlers: the Prosecution of Illegal Street Trade in Eighteenth-Century Dutch Towns.” Historical Journal 58(2): 367-392.
Van den Heuvel, D. and S. Ogilvie (2013). “Retail Development in the Consumer Revolution: the Netherlands, c. 1670–c. 1815.” Explorations in Economic History 50(1): 69-87.
Van der Heijden, M. (2012). Civic Duty: Public Services in the Early Modern Low Countries. Cambridge, Cambridge Scholars Publishing.
Van Houtte, J. A. (1968). “Stadt und Land in der Geschichte des flandrischen Gewerbes im Spätmittelalter und in der Neuzeit.” In: F. Lütge, ed., Wirtschaftliche und soziale Probleme der gewerblichen Entwicklung im 15., 16. und 19. Jahrhundert. Stuttgart: 90-101.
Van Nederveen Meerkerk, E. (2008). “Couples Cooperating? Dutch Textile Workers, Family Labour and the ‘Industrious Revolution’, c. 1600-1800.” Continuity and Change 23(2): 237-266.
Van Nederveen Meerkerk, E. and A. Schmidt (2008). “Between Wage Labor and Vocation: Child Labor in Dutch Urban Industry, 1600-1800.” Journal of Social History 41(3): 717-736.
Van Zanden, J. L. (2002). “The ‘Revolt of the Early Modernists’ and the ‘First Modern Economy’: an Assessment.” Economic History Review 55(3): 619-641.
Van Zanden, J. L. and M. Prak (2006). “Towards an Economic Interpretation of Citizenship: the Dutch Republic between Medieval Communes and Modern Nation-States.” European Review of Economic History 10(2): 11-147.
Vanja, C. (1990). “Comment on Shulamith Shahar.” In: S. Cavaciocchi, ed., La donna nell’economie secc. XIII-XVIII. Atti della ‘Ventusima Settimana di Studi’ 10-15 april 1989. Prato, Istituto ‘F. Datini’: 529-531.
Vanja, C. (1990). “Frauenarbeit in Dörfern des 15. Jahrhunderts – Möglichkeiten zur Auswertung von Rechnungen und Zinsbüchern.” In: S. Cavaciocchi, ed., La donna nell’economie secc. XIII-XVIII. Atti della ‘Ventusima Settimana di Studi’ 10-15 april 1989. Prato, Istituto ‘F. Datini’: 391-396.
Vann, J. A. (1984). The Making of a State: Württemberg, 1593-1793. Ithaca, NY, Cornell University Press.
Vassberg, D. E. (1994). “The Status of Widows in Sixteenth-Century Rural Castile.” In: J. Henderson and R. Wall, eds., Poor Women and Children in the European Past. New York, Routledge: 180-195.
Verbruggen, J. F. (1952 [2002]). The Battle of the Golden Spurs: Courtrai, 11 July 1302. Woodbridge, Boydell.
Vianello, F. (2006). “Rural Manufactures and Patterns of Economic Specialization: Cases from the Venetian Mainland.” In: P. Lanaro, ed., At the Centre of the Old World: Trade and Manufacturing in Venice and the Venetian Mainland (1400-1800). Toronto, Centre for Reformation and Renaissance Studies: 343-366.
Vicente, M. V. (1996). “Images and Realities of Work: Women and Guilds in Early Modern Barcelona.” In: M. S. Sanchez and A. Saint-Saens, eds., Spanish Women in the Golden Age: Images and Realities. Westport, CT, Greenwood Press: 127-139.
Wachendorf, H. (1934). Die wirtschaftliche Stellung der Frau in den deutschen Städten des späteren Mittelalters. Quakenbrück, Trute.
Wadsworth, A. P. and J. d. L. Mann (1931). The Cotton Trade and Industrial Lancashire 1600-1780. Manchester, Manchester University Press.
Wagner, G. (1987). Geschichte des Schornsteins und des Schornsteinfegerhandwerks: vom 9. bis 20. Jahrhundert. Düsseldorf, Bundesverband des Schornsteinfegerhandwerks.
Walker, M. (1971). German Home Towns: Community, State, and General Estate 1648-1871. Ithaca, NY, Cornell University Press.
Walker, M. J. (1985). “The Extent of the Guild Control of Trades in England, c.1660-1820: a Study Based on a Sample of Provincial Towns and London Companies.” Ph.D. dissertation, University of Cambridge.
Wall, R. (1980). “Regional and Temporal Variations in English Household Structure from 1650.” In: J. Hobcraft and P. Rees, eds., Regional Demographic Development. London, Croom Helm: 89-113.
Wall, R. (1983). “The Composition of Households in a Population of 6 Men to 10 Women: South-East Bruges in 1814.” In: R. Wall, J. Robin and P. Laslett, eds., Family Forms in Historic Europe. Cambridge, Cambridge University Press: 421-474.
Wallis, P. (2002). “Controlling Commodities: Search and Reconciliation in Early Modern Livery Companies.” In: I. A. Gadd and P. Wallis, eds., Guilds, Society, and Economy in London, 1450-1800. London, Centre for Metropolitan History: 85-100.
Wallis, P. (2008). “Apprenticeship and Training in Premodern England.” Journal of Economic History 68(3): 832-861.
Wallis, P. (2012). “Labor, Law, and Training in Early Modern London: Apprenticeship and the City’s Institutions.” Journal of British Studies 51(04): 791-819.
Webb, C. (2006). “London Livery Company Apprenticeship Registers.” Electronic resource: Excel files, 56 Livery Companies.
Weber, F. M. (1955). Ehingen. Geschichte einer oberschwäbischen Donaustadt. Ehingen.
Weiss, L. (1914). “Beiträge zur Geschichte der mittelalterlichen Stadtwirtschaft in Ungarn.” Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte 12(4): 549-566.
Weisser, J. F. C. (1780). Das Recht der Handwerker nach allgemeinen Grundsätzen und insbesondere nach dem herzoglichen Wirtembergischen Gesezen entworfen. Stuttgart, Johann Benedict Mezler.
Welch, C. (1902). History of The Worshipful Company of Pewterers of the City of London based upon Their Own Records. London, Blades, East and Blades.
Welter, J. (1895). Studien zur Geschichte des hamburgischen Zunftwesens im Mittelalter. Berlin, C. Vogt.
Wensky, M. (1980). Die Stellung der Frau in der stadtkölnischen Wirtschaft im Spätmittelalter. Cologne and Vienna, Böhlau.
Wensky, M. (1982). “Women’s Guilds in Cologne in the Later Middle Ages.” Journal of European Economic History 11(3): 631-650.
Werkstetter, C. (2001). Frauen im Augsburger Zunfthandwerk. Arbeit, Arbeitsbeziehungen und Geschlechterverhältnisse im 18. Jahrhundert. Berlin, Akademie Verlag.
Werkstetter, C. (2004). “‘... da ich meinem Vater Tochter, Gesell, Junge und Handtlanger gewesen’. Arbeitsfelder, Ausbildung und ‘Work Identity’ von Frauen im Augsburger Zunfthandwerk des 18. Jahrhunderts.” In: M. Häberlein and C. Jeggle, eds., Vorindustrielles Gewerbe. Handwerkliche Produktion und Arbeitsbeziehungen in Mittelalter und früher Neuzeit. Konstanz: 163-179.
Werner, C., ed. (1861). Urkundliche Geschichte der Iglauer Tuchmacherzunft. Leipzig, S. Hirzel.
Werner, G. S. (1981). “Traveling Journeymen in Metternichian South Germany.” Proceedings of the American Philosophical Society 125(3): 190-219.
Wernet, K. F. (1967). Wettbewerbs- und Absatzverhältnisse des Handwerks in historischer Sicht, Duncker & Humblot.
Wesoly, K. (1980). “Der weibliche Bevölkerungsanteil in spätmittelalterlichen und frühneuzeitlichen Städten und die Betätigung von Frauen in zünftigen Handwerk (insbesondere am Mittel- und Oberrhein).” Zeitschrift für Geschichte des Oberrheins 128(F 89): 69-117.
Wesoly, K. (1985). Lehrlinge und Handwerksgesellen am Mittelrhein. Ihre soziale Lage und ihre Organisation vom 14. bis ins 17. Jahrhundert. Frankfurt am Main, Kramer.
Wesoly, K. (1987). “Die Auswirkungen der sogenannten Preisrevolution im 16. Jahrhundert auf die Handwerkerschaft am Mittelrhein.” In: P. Nagybákay and G. Németh, eds., III. Internationales Handwerkgeschichtliches Symposium Veszprém 18.-24.10.1986. Veszprém, Ungarische Akademie der Wissenschaften: 113-126.
Whyte, I. D. (1989). “Proto-Industrialization in Scotland.” In: P. Hudson, ed., Regions and Industries: a Perspective on the Industrial Revolution in Britain. Cambridge, Cambridge University Press: 228-251.
Whyte, I. D. (1995). Scotland before the Industrial Revolution: Economic and Social History, c.1050-c.1750. New York, Longman.
Wiedl, B. (2006). Alltag und Recht im Handwerk der Frühen Neuzeit: Schmiede, Wagner, Schlosser und andere Eisen verarbeitende Handwerke in Stadt und Land Salzburg. Salzburg, Archiv und Statistisches Amt der Stadt Salzburg.
Wiesner, M. E. (1986). Working Women in Renaissance Germany. New Brunswick, NJ, Rutgers University Press.
Wiesner, M. E. (1989). “Guilds, Male Bonding and Women’s Work in Early Modern Germany.” Gender & History 1(2): 125-137.
Wiesner, M. E. (1991). “‘Wandervogels’ and Women: Journeymen’s Concepts of Masculinity in Early Modern Germany.” Journal of Social History 24(4): 767-782.
Wiesner, M. E. (1995). “‘A Learned Task and Given to Men Alone’: the Gendering of Tasks in Early Modern German Cities.” Journal of Medieval and Renaissance Studies 25: 89-106.
Wiesner, M. E. (2000). Women and Gender in Early Modern Europe. Cambridge, Cambridge University Press.
Wiest, E. (1968). Die Entwicklung des Nürnberger Gewerbes zwischen 1648 und 1806. Stuttgart, G. Fischer.
Wilda, W. E. (1831). Das Gildenwesen im Mittelalter. Halle, Rengerschen Buchhandlung.
Willen, D. (1984). “Guildswomen in the City of York, 1560–1700.” Historian 46(2): 204-218.
Williams, L. (1907). The Arts and Crafts of Older Spain. London / Edinburgh, T. N. Foulis.
Willis, A. J. and A. L. Merson, eds. (1968). A Calendar of Southampton Apprenticeship Registers, 1609-1740. Southampton, Southampton University Press.
Wilson, R. G. (1973). “The Supremacy of the Yorkshire Cloth Industry in the Eighteenth Century.” In: N. B. Harte and K. G. Ponting, eds., Textile History and Economic History: Essays in Honour of Miss Julia de Lacy Mann. Manchester, Manchester University Press: 225-246.
Wischnitzer, M. (1928). “Die jüdische Zunftverfassung in Polen und Litauen im 17. und 18. Jahrhundert.” Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte 20(3/4): 433-451.
Wischnitzer, M. (1950-1). “Notes to a History of the Jewish Guilds.” Hebrew Union College Annual 23(2): 245-263.
Wischnitzer, M. (1954). “Origins of the Jewish Artisan Class in Bohemia and Moravia, 1500-1648.” Jewish Social Studies 16(4): 335-350.
Wolff, K. H. (1979). “Guildmaster into Millhand: the Industrialization of Linen and Cotton in Germany to 1850.” Textile History 10: 7-74.
Woodward, D. M. (1971). “Sources for Urban History. I. Freemen’s Rolls.” Local Historian 9: 89-95.
Woodward, D. M. (1995). Men at Work: Labourers and Building Craftsmen in the Towns of Northern England, 1450-1750. Cambridge, Cambridge University Press.
Wottle, M. (2008). “Opposing Prêt-à-Porter: Mills, Guilds and Government on Ready-Made Clothing in Early Nineteenth-Century Stockholm.” Scandinavian Economic History Review 56(1): 21-40.
Wright, S. (1985). “Churmaids, Huswyfes and Hucksters: the Employment of Women in Tudor and Stuart Salisbury.” In: L. Charles and L. Duffin, eds., Women and Work in Preindustrial England. London, Croom Helm: 100-121.
Wunder, H. (1998). He Is the Sun, She Is the Moon: Women in Early Modern Germany. Cambridge, MA, Harvard University Press.
Wyffels, C. (1950). “Les corporations flamandes et l’origine des cormmunautés des métiers.” Revue du nord 32: 193-205.
Wykes, D. L. (1992). “The Origins and Development of the Leicestershire Hosiery Trade.” Textile History 23(1): 23-54.
Wyrozumski, J. (1986). “Yeomen Guilds in Medieval Poland.” Quaestiones Medii Aevi 3: 141-156.
Yante, J.-M. (1994). “Les métiers dans le pays de Luxembourg-Chiny (XIVe–XVIe siècles).” In: P. Lambrechts and J.-P. Sosson, eds., Les métiers au Moyen Âge. Aspects économiques et sociaux. Actes du Colloque International de Louvain-la-Neuve, 7-9 octobre 1993. Louvain-la-Neuve: 379-423.
Zell, M. (1994). Industry in the Countryside: Wealden Society in the Sixteenth Century. Cambridge, Cambridge University Press.
Zucca Micheletto, B. (2013). “Épouses, mères et propriétaires: artisanes à Turin à l’époque moderne.” Clio. Femmes, Genre, Histoire 38(2): 241-252.
Zucca Micheletto, B. (2014). Travail et propriété des femmes en temps de crise (Turin XVIIIe siècle). Mont-Saint-Aignan, Presses Universitaires de Rouen et du Havre.
Zucca Micheletto, B. (2016) “Apprentissage, travail sous-payé et relations maîtres-élèves à Turin et à Rouen à l’époque moderne.” Mélanges de l’école française de Rome - Italie et Méditerranée modernes et contemporaines 128-1 DOI: 10.1400/251820.
[bookmark: _GoBack]Zumstrull, M. (1983). “Die Grundung von ‘Hugenottenstädten’ als wirtschaftspolitische Maßnahme eines merkantilistischen Landesherrn - am Beispiel Kassel und Karlshafen.” In: V. Press, ed., Städtewesen und Merkantilismus in Mitteleuropa. Vienna / Cologne, Böhlau: 156-221.
70

