

Professional Positions

2020-present	Chichele Professor of Economic History, All Souls College, University of Oxford
2004-2020	Professor of Economic History, Faculty of Economics, University of Cambridge
1999-2004	Reader in Economic History, Faculty of Economics, University of Cambridge
1992-1999	University Lecturer (Tenured), Faculty of Economics, University of Cambridge
1989-1992	University Assistant Lecturer, Faculty of Economics, University of Cambridge
1989-1996	Fellow and Director of Studies (Economics and History), Trinity College, Cambridge
1984-1988	Post-Doctoral Research Fellow in Economic History, Trinity College, Cambridge

Concurrent Honorary and Visiting Appointments

2020-present	University Academic Fellow, All Souls College, Oxford
2020-present	Associate Member, Department of Economics, University of Oxford
2013-2016	British Academy Wolfson Trust Research Professor
2004-present	Senior Research Fellow, Cambridge Group for the History of Population and Social Structure, Department of Geography and Faculty of History, University of Cambridge
1998	Visiting Fellow, Center for Economic Studies, University of Munich
1994-1995	Visiting Fellow, Centre for History and Economics, King's College, Cambridge
1993-1994	Guest Professor, Department of Economic and Social History, University of Vienna
1993-1994	Visiting Fellow, Czech National Archive, Prague

Education

1992	M.A. in the Social Sciences (Economics), University of Chicago (Thesis Prize)
1985	Ph.D. in History, University of Cambridge
1979	M.A. in Modern History/English, University of St Andrews (First Class Honours, Class Medal, Rutherford Prize, Lawson Prize)
1975	CEGEP Certificate for French Language Study, Jonquière, Québec, Canada
1975	Secondary Matriculation (9 subjects), Queen Elizabeth School, Calgary, Canada
1973	O-Grades (7 subjects), Grantown Grammar School, Grantown-on-Spey, Scotland

Academic Prizes

2013	Early Slavic Studies Association Book Prize, Honorable Mention (Second Prize), for <i>Institutions and European Trade</i> (Cambridge University Press, 2011)
2008	Czechoslovak Studies Association Stanley Z. Pech Article Prize, for "So That Every Subject Knows How to Behave' Social Disciplining in Early Modern Bohemia", <i>Comparative Studies in Society and History</i> (2006)
2004	Institute for the Danube Region and Central Europe Anton Gindely Prize, for research project "Social Structures in Bohemia"
2004	International Conference of Labour and Social History René Kuczynski Book Prize for <i>A Bitter Living</i> (Oxford University Press, 2003)
1999	Economic History Association Gyorgy Ranki Prize, for <i>State Corporatism and Proto-Industry</i> (Cambridge University Press, 1997)

Elections to Academies and Networks

2021	Fellow of the Academy of Social Sciences (Economic History Society nomination)
2018	Research Fellow, Centre for Economic Policy Research (CEPR)
2004	Fellow of the British Academy
2003	Fellow of the Collegium Carolinum for the Study of the Czech and Slovak Lands
1999	Fellow of the CESifo Economic Research Network

Conferences & Symposia in Honour of Books and Projects

Apr 2020	Conference on <i>The European Guilds</i> (Princeton, 2019), University of Exeter (postponed because of COVID-19)
Dec 2019	Masterclass on <i>The European Guilds</i> (Princeton, 2019), University of Amsterdam
Jan 2019	Colloquium on <i>The European Guilds</i> (Princeton, 2019), University of Frankfurt
Jan 2013	Conference on <i>Institutions and European Trade</i> (Cambridge, 2011), Sorbonne, Paris
Sep 2012	Conference on ESRC Research Project, <i>Human Well-Being and the 'Industrious Revolution'</i> , Tübingen, Germany
May 2004	Conference on <i>A Bitter Living</i> (Oxford, 2003), Universities of Uppsala and Stockholm, Sweden

Research Grants

2013-2016	British Academy Wolfson Trust Research Professorship: Human Capital and Economic Outcomes in a European Developing Economy, c.1600-c.1900 (£250,000)
2012-2013	Isaac Newton Trust: Consumption, Gender and Social Capital in a German Developing Economy (£46,503)
2008-2012	ESRC Major Research Grant: Human Well-Being and the 'Industrious Revolution': Consumption, Gender and Social Capital in a German Developing Economy, 1600-1900 (£888,944)
2010-2011	Isaac Newton Trust: Human Well-Being and the 'Industrious Revolution': Consumption, Gender and Social Capital in a German Developing Economy (£27,916)
2010-2011	British Academy Small Grant: Economic Structures in Early Modern Central Europe: The Czech Lands in the Seventeenth Century (£7,846)
2010-2011	Dame Elizabeth Hill Fund: The Czech Lands in the Seventeenth Century (£6,000)
2008-2010	Leverhulme Major Research Fellowship: Social Capital and History (£145,080)
2005-2007	Leverhulme Major Research Grant: Economy, Gender and Social Capital in the German Demographic Transition (£248,172)
2000-2004	British Academy Research Readership: Social Structures in Bohemia, 1500-1700
1997-2000	Volkswagen Foundation Project Grant: Soziale Strukturen im frühmodernen Böhmen

Invited and Keynote Lectures

Dec 2020	Keynote Lecture, Sri Lanka Central Bank Annual Research Conference, Colombo (postponed because of COVID-19)
Nov 2019	Public Lecture, Department of History, University of Amsterdam, Netherlands
Oct 2019	<i>Thought Experiment Lecture</i> , Cabinet Office and HM Treasury, London, UK

Sep 2019	Keynote Lecture, WINIR Annual Conference, Lund, Sweden
May 2019	Keynote Lecture, Posthumus Institute Annual Conference, Ghent, Netherlands
May 2019	Public Lecture, CSGS, King's College, London, UK
Apr 2019	Keynote Lecture, CEPR Conference, Odense, Denmark
Mar 2019	Public Lecture, CAGE, Warwick, UK
Jan 2019	Public Lecture, Max-Planck-Institute for Legal History, Frankfurt, Germany
Sep 2017	Keynote Lecture, Conference on the Making of Commercial Law, Helsinki, Finland
Jul 2017	Keynote Lecture, CAGE Summer School in Economic History Conference, Warwick
May 2017	Keynote Lecture, Eastern European Economic History Conference, Bucharest
Dec 2016	Figueroa Annual Lecture in Economic History, Madrid, Spain
Jan 2013	"Un Livre, Un Lecteur" Lecture, Sorbonne, Paris, France
Mar 2009	Annual Lecture of the British, Czech, and Slovak Forum, Czech Embassy, London
Apr 2006	Tawney Lecture, Economic History Society Annual Conference, UK

Editorships and Editorial Boards

2017-present	<i>Research in Economics</i> (editorial board)
2003-present	Editor, <i>Bohemia: A Journal of History and Civilisation in East Central Europe</i>
2009-present	<i>Historická Demografie</i> (editorial board)
2008-present	<i>Paginae historiae: Sborník Národního archivu</i> (editorial board)
2004-present	<i>Studien zur Historischen Sozialwissenschaft</i> (editorial board)
2000-present	<i>Cambridge Studies in Economic History</i> (editorial board)
2000-2014	<i>Historical Journal</i> (editorial board)
1995-2005	<i>Muse</i> (non-fiction magazine for children) (editorial board)

Professional and Advisory Bodies

2020-present	Academic Advisory Board, WINIR
2019-present	International Advisory Board, Institute of Ethnology, Czech Academy of Sciences
2018-present	Board of Trustees, Economic History Association, USA
2018-present	Advisory Board, Network for History in the Humanities and Social Sciences, UK
2014-present	Advisory Board, CAGE, University of Warwick, UK
2012-present	Advisory Board, The Gender and Work Project, Uppsala, Sweden
2009-present	Scientific Committee, Datini Institute, Italy
2009-present	Steering Committee, Forum for Czech and Slovak Studies in the UK
1985-present	Economic History Association
1985-present	German History Association

Refereeing and Electoral Boards

Journal refereeing: *American Economic Review*, *Bohemia*, *Comparative Studies in Society and History*, *Continuity and Change*, *Economic History Review*, *Explorations in Economic History*, *European Review of Economic History*, *Historical Journal*, *Historická Demografie*, *Journal of Economic History*, *Journal of the European Economic Association*, *Journal of Political Economy*, *Journal of Social History*

Book refereeing: Cambridge University Press, Oxford University Press, Yale University Press,

Campus Verlag

Research grant refereeing: European Science Foundation, Guggenheim Foundation, Princeton Institute for Advanced Study, Council for the Humanities of the Netherlands, Grant Awarding Body of the Czech Republic

Electoral Boards: Professorship of Economics and Chair of Faculty of Economics, University of Cambridge, 2019; Professorship of Economic and Social History, University of Oxford, 2016; Professorship of Economic History, University of Cambridge, 2015; Professorship of Empirical Macroeconomics, University of Cambridge, 2015; Montague Burton Professorship of Labour Economics, University of Cambridge, 2013

University Honours at Postgraduate and Undergraduate Level

1992	Johnson Prize (best Divisional Master's Thesis, University of Chicago)
1986-7	Hewlitt Committee on Demographic Training Fellowship, University of Chicago
1985-7	Institute for Humane Studies Claude R. Lambe Fellowship, University of Chicago
1985-7	University of Chicago Unendowed Full-Tuition Scholarship
1984-8	Trinity College Prize Research Fellowship, University of Cambridge
1983-4	Institute for Humane Studies Claude R. Lambe Fellowship, University of Cambridge
1980-3	Trinity College External Research Studentship
1979	Samuel Rutherford Prize (Outstanding First-Class Hons, University of St Andrews)
1978-9	Lawson Memorial Prize (Outstanding Honours Results, University of St Andrews)
1978-9	Class Medal (Best Junior and Senior Honours Results, University of St Andrews)
1978-9	Thomas Thow Scholarship, University of St Andrews
1977	Class Medal (Best Second-Year Results, University of St Andrews)
1976-9	Harkness Residential Exhibition, University of St Andrews
1976	Class Medal (Best First-Year Results, University of St Andrews)
1975-6	Lawson Memorial Prize (Outstanding First-Year Results, University of St Andrews)

Contact

Mail	All Souls College, Oxford, OX1 4AL, United Kingdom
Phone	+44-(0)1865-279379 (general enquiries)
Email	sheilagh.ogilvie@all-souls.ox.ac.uk
Web	https://www.asc.ox.ac.uk/person/3498 https://www.economics.ox.ac.uk/associate-members/sheilagh-ogilvie https://www.history.ox.ac.uk/people/professor-sheilagh-ogilvie

Publications

Authored Books

M1. **1979.** *The Park Buffalo: The History of the Conservation of the North American Bison* (Calgary: National and Provincial Parks Association of Canada).

M2. **1997.** *State Corporatism and Proto-Industry: The Württemberg Black Forest 1590-1797* (Cambridge: Cambridge University Press). [winner of Ranki Prize]

M3. **2003.** *A Bitter Living: Women, Markets, and Social Capital in Early Modern Germany* (Oxford: Oxford University Press). [winner of Kuczynski Prize]

M4. **2011.** *Institutions and European Trade: Merchant Guilds, 1000-1800* (Cambridge: Cambridge University Press).

M5. **2019.** *The European Guilds: An Economic Analysis* (Princeton, NJ: Princeton University Press)

Edited Volumes

E1. **1993.** *Proto-Industrialization in Europe* (Cambridge: Cambridge University Press).

E2. **1994.** *Protoindustrialisierung in Europa: Industrielle Produktion vor dem Fabrikszeitalter* (Vienna: Verlag für Gesellschaftskritik) [with M. Cerman].

E3. **1996.** *European Proto-industrialization* (Cambridge: Cambridge University Press) [with M. Cerman].

E4. **1995/1996/2003.** *Germany: A New Social and Economic History, 1450-Present*, 3 vols. (London: Hodder Arnold) [series editor, with R. S. Scribner].

E5. **1996.** *Germany: A New Social and Economic History*, Vol. II: *1630-1800* (London: Hodder Arnold) [volume editor]. [Norwegian translation (2002) <http://www.europashistorie.net/tyskbefolkning1630-1800.htm#begynnelsen>].

E6. **2003.** *Germany: A New Social and Economic History*, Vol. III: *Since 1800* (London: Hodder Arnold) [volume editor, with R. Overy]. [Norwegian translation (2004) <http://www.europashistorie.net/tyskfolk1800-1990-A.htm>].

E7. **2015.** *Revolution des Fleißes, Revolution des Konsums? Leben und Wirtschaften im ländlichen Württemberg von 1650-1800*. Ostfildern, Thorbecke Verlag. [edited with S. Hirbodian & R. J. Regnath].

Journal Articles

A1. **1986.** ‘Coming of Age in a Corporate Society: Capitalism, Pietism and Family Authority in Rural Württemberg, 1590-1740’, *Continuity and Change* 1, 279-331.

- A2. **1992.** ‘Germany and the Seventeenth-Century Crisis’, *Historical Journal*, 35, 417-441.
- A3. **1993.** ‘Proto-Industrialization in Europe’, *Continuity and Change*, 8, 159-179.
- A4. **1995.** ‘Institutions and Economic Development in Early Modern Central Europe: Proto-industrialization in Württemberg, 1580-1797’, *Transactions of the Royal Historical Society*, Sixth Series, Vol. 5, 221-250.
- A5. **1995.** ‘The Bohemian Census of 1651 and the Position of Inmates’, *Social History / Histoire Sociale*, 28, 333-346 [with M. Cerman].
- A6. **1996.** ‘Universal Banks and German Industrialization: A Re-Appraisal’, *Economic History Review*, 49, 427-446 [with J. S. S. Edwards].
- A7. **1998.** ‘Ženy a “Druhé Nevolnictví” v Čechách na Počátku Novověku’ [Women and the “Second Serfdom” in the Czech Lands in the Early Modern Period], *Historická Demografie*, 22, 5-49 [with J. S. S. Edwards].
- A8. **2000.** ‘Servage et marchés: L’univers économique des serfs de Bohème dans la domaine de Friedland (1583-1692)’, *Histoires et sociétés rurales*, 14, 90-125.
- A9. **2000.** ‘Women and the Second Serfdom: Evidence from Early Modern Bohemia’, *Journal of Economic History*, 60, 961-994 [with J. S. S. Edwards].
- A10. **2001.** ‘The Economic World of the Bohemian Serf: Economic Concepts, Preferences and Constraints on the Estate of Friedland, 1583-1692’, *Economic History Review*, 54, 430-453.
- A11. **2003.** ‘Frauen und “Zweite Leibeigenschaft” in Böhmen’, *Bohemia: A Journal of History and Civilisation in East Central Europe*, 44, 100-145 [with J. S. S. Edwards].
- A12. **2004.** ‘How Does Social Capital Affect Women? Guilds and Communities in Early Modern Germany’, *American Historical Review*, 109, 325-359.
- A13. **2004.** ‘Guilds, Efficiency and Social Capital: Evidence from German Proto-Industry’, *Economic History Review*, 57:2, 286-333.
- A14. **2004.** ‘Women and Labour Markets in Early Modern Germany’, *Jahrbuch für Wirtschaftsgeschichte*, 2004:2, 25-60.
- A15. **2005.** ‘The Use and Abuse of Trust: Social Capital and Its Deployment by Early Modern Guilds’, *Jahrbuch für Wirtschaftsgeschichte*, 2005:1, 15-52.
- A16. **2005.** ‘The Poverty of Historical Idealism’, *History Workshop Journal*, 59, 270-281 [with A. W. Carus].
- A17. **2005.** ‘Communities and the “Second Serfdom” in Early Modern Bohemia’, *Past & Present*, 187, 69-119.
- A18. **2005.** ‘Village Community and Village Headman in Early Modern Bohemia’, *Bohemia*, 46:2, 402-451.

A19. **2006.** ‘“So That Every Subject Knows How To Behave”: Social Disciplining in Early Modern Bohemia’, *Comparative Studies in Society and History* 48:1, 38-78.

A20. **2006.** ‘“Eine sauere Nahrung”. Frauen, Märkte, und soziales Kapital im frühmodernen Deutschland’ [Kuczynski Prize Lecture], *Jahrbuch für Regionalgeschichte*, 24, 13-36.

A21. **2006.** ‘Bohemia after the Thirty Years War: Historical Sources Deposited in the National Archives in Prague’, *Naše rodina*, 18:1, 1-6 [with L. Matušíková].

A22. **2007.** ‘Serfdom and Social Capital in Bohemia and Russia’, *Economic History Review*, 60:3, 513-544 [with T. K. Dennison].

A23. **2007.** ‘“Whatever Is, Is Right”? Economic Institutions in Pre-Industrial Europe’ [Tawney Lecture], *Economic History Review*, 60:4, 649-684.

A24. **2008.** ‘Rehabilitating the Guilds: a Reply’, *Economic History Review*, 61:1, 175-182.

A25. **2008.** ‘Aux origines de l’industrialisation en Allemagne’, *Revue d’Allemagne*, 40:1, 5-36.

A26. **2009.** ‘Vesnická obec a tzv. “druhé nevolnictví” v raně novověkých Čechách’ [Village Communities and the So-Called “Second Serfdom” in the Early Modern Czech Lands], *Český Časopis Historický*, 107:1, 46-94.

A27. **2009.** ‘Turning Qualitative into Quantitative Evidence: a Well-Used Method Made Explicit’, *Economic History Review*, 62:4, 893-925 [with A. W. Carus].

A28. **2009.** ‘Women and the Material Culture of Food in Early Modern Germany’, *Early Modern Women: an Interdisciplinary Journal*, 4, 149-159 [with M. Küpker & J. Maegraith].

A29. **2010.** ‘Consumption, Social Capital, and the “Industrious Revolution” in Early Modern Germany’, *Journal of Economic History* 70:2, 287-325.

A30. **2011.** ‘Krämer und ihre Waren im ländlichen Württemberg zwischen 1600 und 1740’, *Zeitschrift für Agrargeschichte und Agrarsoziologie*, 59:2, 54-75 [with M. Küpker & J. Maegraith].

A31. **2012.** ‘Beware What You Buy’, *BBC History Magazine* [with M. Küpker & J. Maegraith].

A32. **2012.** ‘Household Debt in Early Modern Germany: Evidence from Personal Inventories’, *Journal of Economic History* 72:1, 134-167 [with M. Küpker & J. Maegraith].

A33. **2012.** ‘Contract Enforcement, Institutions and Social Capital: the Maghribi Traders Reappraised’, *Economic History Review* 65:2, 421-444 [with J. S. S. Edwards].

A34. **2012.** ‘What Lessons for Economic Development Can We Draw from the Champagne Fairs?’. *Explorations in Economic History* 49:2, 131-148 [with J. S. S. Edwards].

A35. **2012.** ‘Frauen und die materielle Kultur des Essens im frühneuzeitlichen Württemberg. Ergebnisse aus wildberger Inventaren’, *Zeitschrift für württembergische Landesgeschichte*, 70, 229-254 [with M. Küpker & J. Maegraith].

A36. **2013.** ‘Retail Development in the Consumer Revolution: the Netherlands, c. 1670 – c. 1815’. *Explorations in Economic History* 50:1, 69-87 [with D. van den Heuvel].

A37. **2014.** ‘A Two-Tiered Demographic System: “Insiders” and “Outsiders” in Three Swabian Communities, 1558-1914.’ *The History of the Family* 19(1): 77-119 [with T. W. Guinnane].

A38. **2014.** ‘Does the European Marriage Pattern Explain Economic Growth?’ *The Journal of Economic History* 74(3): 651-693 (*lead article*) [with T. K. Dennison].

A39. **2014.** ‘The Economics of Guilds.’ *The Journal of Economic Perspectives* 28(4): 169-192.

A40. **2015.** ‘Medieval Champagne Fairs: Lessons for Development.’ *VoxEU*, 23 December 2015 [<http://www.voxeu.org/article/medieval-champagne-fairs-lessons-development>].

A41. **2015.** ‘A nők és a házimunka anyagi kultúrája a kora újkori Württembergben: a wildbergi inventáriumok tanulságai [The Material Culture of Women and Household Work in Early Modern Württemberg: the Evidence from Wildberg Inventories].’ *Korall - Társadalomtörténeti folyóirat / Korall - Journal of Social History* 16(60): 41-66 [with M. Küpker & J. Maegraith].

A42. **2016.** ‘Institutions, Demography, and Economic Growth.’ *Journal of Economic History* 76(1): 205-217 [with T. K. Dennison].

A43. **2016.** ‘Occupational Structure in the Czech Lands under the Second Serfdom.’ *Economic History Review* 69(2): 493-521 [with A. Klein].

A44. **2018.** ‘Labour Scarcity and Labour Coercion: Serfdom in Bohemia.’ *VoxEU*, 14 January 2018 [<https://voxeu.org/article/labour-scarcity-and-labour-coercion-serfdom-bohemia>] [with A. Klein].

A45. **2019.** ‘What Can We Learn from a Race With One Runner? A Comment on Foreman-Peck and Zhou, “Late Marriage as a Contributor to the Industrial Revolution in England”’ *Economic History Review* 72(4): 1439-1446 [with J. Edwards].

A46. **2021 forthcoming.** ‘Thinking Carefully About Inclusiveness: Evidence from European Guilds’, *Journal of Institutional Economics*.

A47. **2021 forthcoming.** ‘Did the Black Death Cause Economic Development by “Inventing” Fertility Restriction?’, *Oxford Economic Papers* [with J. Edwards].

Essays and Chapters

P1. **1990.** ‘Women and Proto-industrialisation in a Corporate Society: Württemberg Textile Manufacture, 1590-1790’, in W. R. Lee and Pat Hudson (eds.), *Women’s Work and the Family Economy in Historical Perspective* (Manchester: Manchester University Press), 76-103.

P2. **1994.** ‘Soziale Institutionen und Protoindustrialisierung’, in M. Cerman & S. C. Ogilvie (eds.), *Protoindustrialisierung in Europa: Industrielle Produktion vor dem Fabrikszeitalter* (Vienna: Verlag für Gesellschaftskritik), 35-50.

P3. **1994.** ‘Theorien der Protoindustrialisierung’, in M. Cerman & S. C. Ogilvie (eds.),

Protoindustrialisierung in Europa: Industrielle Produktion vor dem Fabrikszeitalter (Vienna: Verlag für Gesellschaftskritik), 9-22 [with M. Cerman].

P4. **1996.** ‘Social Institutions and Proto-industrialization’, in S. C. Ogilvie & M. Cerman (eds.), *European Proto-industrialization* (Cambridge: Cambridge University Press), 23-37.

P5. **1996.** ‘Proto-industrialization in Germany’, in S. C. Ogilvie & M. Cerman (eds.), *European Proto-industrialization* (Cambridge: Cambridge University Press), 118-136.

P6. **1996.** ‘The Theories of Proto-industrialization’, in S. C. Ogilvie & M. Cerman (eds.), *European Proto-industrialization* (Cambridge: Cambridge University Press), 1-11 [with M. Cerman].

P7. **1996.** ‘Proto-industrialization, Economic Development and Social Change in Early Modern Europe’, in S. C. Ogilvie & M. Cerman (eds.), *European Proto-industrialization* (Cambridge: Cambridge University Press), 227-239 [with M. Cerman].

P8. **1996.** ‘The Beginnings of Industrialization’, in S. C. Ogilvie (ed.), *Germany: A New Social and Economic History*, Vol. II: 1630-1800 (London: Hodder Arnold), 263-308.

P9. **1997.** ‘Soziale Institutionen, Korporatismus und Protoindustrie: Die Württembergische Zeugmacherei, 1580-1797’, in D. Ebeling & W. Mager (eds.), *Protoindustrie in der Region. Europäischen Gewerbelandschaften vom 16. bis zum 19. Jahrhundert* (Bielefeld: Verlag für Regionalgeschichte), 105-138.

P10. **1997.** ‘Germany and the Seventeenth-Century Crisis’, in G. Parker and L. Smith (eds.), *The General Crisis of the Seventeenth Century* (London: Routledge), 57-86.

P11. **1999.** ‘The German State: A Non-Prussian View’, in J. Brewer & E. Hellmuth (eds.), *Rethinking Leviathan: The Eighteenth-Century State in Britain and Germany* (Oxford: Oxford University Press), 167-202.

P12. **2000.** ‘The European Economy in the Eighteenth Century’, in T. W. C. Blanning (ed.), *The Short Oxford History of Europe*, Vol. XII: *The Eighteenth Century: Europe 1688-1815* (Oxford: Oxford University Press), 91-130.

P13. **2002.** ‘Zur ökonomischen Welt der Untertanen in Böhmen. Eine Fallstudie zur Herrschaft Frýdlant’, in Markus Cerman & Hermann Zeitlhofer (eds.), *Soziale Strukturen in Böhmen. Ein regionaler Vergleich von Wirtschaft und Gesellschaften in Gutsherrschaften, 16.-19. Jahrhundert* (Vienna/Munich: Oldenbourg Verlag), 145-173.

P14. **2002.** ‘Educational Objectives in Advanced Countries: Some Economic Considerations’, in B. Smith (ed.), *Liberal Education in a Knowledge Society* (Chicago/LaSalle: Open Court), 35-65 [with J. S. S. Edwards].

P15. **2002.** ‘Women and the Second Serfdom: Evidence from Early Modern Bohemia’, in B. N. Ghosh and Parvesh K. Chopra (eds.), *Gender and Development: Theory, History, Policy and Cases* (Leeds: Wisdom House), 251-291 [with J. S. S. Edwards].

P16. **2005.** ‘Staat und Untertan in der lokalen Gesellschaft: die Herrschaft Frýdlant, 1583-1692’, in Markus Cerman & Robert Luft (eds.), *Untertanen, Herrschaft und Staat in Böhmen und im ‘Alten Reich’* (Munich/Vienna: Oldebourg), 51-85.

P17. **2008.** ‘Protoindustrialization’, in Larry Blume & Steven Durlauf (eds.), *The New Palgrave Dictionary of Economics* 2nd edn (Hounds Mills: Palgrave).

P18. **2008.** ‘Verheiratete Frauen und Märkte im Württemberg der Frühen Neuzeit’, in R Johanna Regnath & Christine Rudolph (eds.), *Frauen und Geld. Wider die ökonomische Unsichtbarkeit von Frauen* (Königstein: Ulrike Helmer Verlag), 43-86.

P19. **2013.** ‘Married Women, Work and the Law: Evidence from Early Modern Germany’, in Cordelia Beattie & Matthew Stevens (eds.), *Married Women and the Law in Northern Europe c.1200-1800* (Woodbridge: Boydell and Brewer), 213-239.

P20. **2014.** ‘Institutions and Growth in Historical Perspective’, in Philippe Aghion & Steven Durlauf (eds.), *Handbook of Economic Growth*, vol. 2A (Amsterdam: Elsevier), 405-514 [with A. W. Carus]. [<http://dx.doi.org/10.1016/B978-0-444-53538-2.00008-3>]

P21. **2014.** ‘Serfdom and the Institutional System in Early Modern Germany’, in S. Cavaciocchi (ed.), *Schiavitu e servaggio nell'economia europea. Secc. XI-XVIII. / Slavery and Serfdom in the European Economy from the 11th to the 18th Centuries. XLV settimana di studi della Fondazione istituto internazionale di storia economica F. Datini, Prato 14-18 April 2013.* (Florence, Firenze University Press), 33-58.

P22. **2014.** Ogilvie, S. (2014). ‘Slavery and Serfdom in the European Economy: Contribution to Tavola Rotunda’, in S. Cavaciocchi (ed.), *Schiavitu e servaggio nell'economia europea. Secc. XI-XVIII. / Slavery and Serfdom in the European Economy from the 11th to the 18th Centuries. XLV settimana di studi della Fondazione istituto internazionale di storia economica F. Datini, Prato 14-18 April 2013.* Florence, Firenze University Press: 689-693.

P23. **2014.** ‘Choices and Constraints in the Pre-Industrial Countryside’, in C. Briggs, P. Kitson, and S. Thompson (eds.), *Population, Welfare and Economic Change in Britain, c. 1270 - c. 1834*. (Oxford, Oxford University Press), 271-307.

P24. **2015.** ‘Revolution des Fleißes – Leben und Wirtschaften im ländlichen Württemberg von 1650 bis 1800’, in S. Hirbodian, S. Ogilvie and R. J. Regnath (eds.), *Revolution des Fleißes, Revolution des Konsums? Leben und Wirtschaften im ländlichen Württemberg von 1650 bis 1800*. Ostfildern, Thorbecke: 173-193.

P25. **2015.** ‘Private Haushaltsschulden im frühmodernen Württemberg: Belege aus den “Inventuren und Teilungen”’, in S. Hirbodian, S. Ogilvie and R. J. Regnath (eds.), *Revolution des Fleißes, Revolution des Konsums? Leben und Wirtschaften im ländlichen Württemberg von 1650 bis 1800*. Ostfildern, Thorbecke: 125-158. [with M. Küpker and J. Maegraith].

P26. **2015.** ‘Die lokale Regulierung des Konsums im frühmodernen Württemberg’, in S. Hirbodian, S. Ogilvie and R. J. Regnath (eds.), *Revolution des Fleißes, Revolution des Konsums? Leben und Wirtschaften im ländlichen Württemberg von 1650 bis 1800*. Ostfildern, Thorbecke: 55-74. [with M. Küpker and J. Maegraith].

P27. **2015.** ‘Von Beybringen bis Verlassthum. Erfahrungen und Erkenntnisse im Umgang mit ‘Inventuren und Teilungen’’, in S. Hirbodian, S. Ogilvie and R. J. Regnath (eds.), *Revolution des Fleißes, Revolution des Konsums? Leben und Wirtschaften im ländlichen Württemberg von 1650 bis 1800*. Ostfildern, Thorbecke: 37-52. [with M. Küpker and J. Maegraith].

P28. **2015.** ‘A Friendship between Cambridge and Prague’, in L. Matušíková (ed.), *K dějinám Židů v českých zemích* [The History of the Jews in the Czech Lands]. Prague, Národní archiv: 412-419.

P29. **2020.** ‘[Guilds and the Economy](#)’, in *The Oxford Research Encyclopedia of Economics and Finance*. Oxford: Oxford University Press.

[<http://dx.doi.org/10.1093/acrefore/9780190625979.013.538>]

P30. **2020.** ‘Hat man vor 300 Jahren in Auringen gelesen?’, in Stadt Münsingen, ed., *Auinger Lesebuch: Erinnerungen, Dokumentationen, Erzählungen*. Münsingen, Stadtarchiv Münsingen: 24-43. [with M. Küpker].

P31. **2021 forthcoming.** “Economics and History.” In R. Bourke and Q. Skinner, eds., *History in the Humanities and Social Sciences*. Cambridge, Cambridge University Press.

Working Papers

W1. **1995.** ‘[Population Growth and State Policy in Central Europe before Industrialization](#)’, *Centre for History and Economics Working Papers* (Feb. 1995).

W2. **1995.** ‘[Were Merchant Guilds Really Beneficial? A Comment on Greif, Milgrom, and Weingast](#)’ (University of Cambridge, mimeo, Feb. 1995).

W3. **1995.** ‘[Universal Banks and German Industrialization: A Reappraisal](#)’, *CEPR Discussion Papers*, 1171 [with J. S. S. Edwards].

W4. **1998.** ‘[Women and the “Second Serfdom”: Evidence from Bohemia, 1381-1722](#)’, *CESifo Working Papers*, 0177 [with J. S. S. Edwards].

W5. **2000.** ‘[Social Capital, Social Networks, and History](#)’ (University of Cambridge, mimeo, Jun.).

W6. **2002.** ‘[Guilds, Efficiency, and Social Capital: Evidence from German Proto-Industry](#)’, *CESifo Working Papers*, 0820.

W7. **2003.** ‘[Social Capital and Collusion: The Case of Merchant Guilds](#)’, *CESifo Working Papers*, 1037 [with Roberta Dessí].

W8. **2004.** ‘[Social Capital and Collusion: The Case of Merchant Guilds \(Long Version\)](#)’, *Cambridge Working Papers in Economics*, 0417 [with Roberta Dessí].

W9. **2004.** ‘[The Use and Abuse of Trust: Social Capital and its Deployment by Early Modern Guilds](#)’, *CESifo Working Papers*, 1302.

W10. **2006.** ‘[Turning Qualitative into Quantitative Evidence: A Well-Used Method Made Explicit](#)’, *Cambridge Working Papers in Economics*, 0512 [with A. W. Carus].

W11. **2007.** ‘[“Whatever Is, Is Right”? Economic Institutions in Pre-Industrial Europe](#)’ (Tawney Lecture 2006)’, *CESifo Working Papers*, 2066.

W12. **2007.** ‘[Can We Rehabilitate the Guilds? A Sceptical Re-Appraisal](#)’, *Cambridge Working Papers in Economics*, 0745.

W13. **2008.** ‘[Contract Enforcement, Institutions and Social Capital: the Maghribi Traders Reappraised](#)’, *CESifo Working Papers*, 2254 [with J. S. S. Edwards].

W14. **2008.** ‘[Institutions and Demographic Responses to Shocks: Württemberg, 1634-1870](#)’, *Yale Economic Growth Centre Discussion Papers*, 292 [with T. W. Guinnane].

W15. **2009.** ‘[Community Characteristics and Demographic Development: Three Württemberg Communities, 1558-1914](#)’, *Cambridge Working Papers in Economics*, 0910 [with M. Küpker & J. Maegraith].

W16. **2008.** ‘[Contract Enforcement, Institutions and Social Capital: the Maghribi Traders Reappraised](#)’, *Cambridge Working Papers in Economics*, 0943 [with J. S. S. Edwards] [extended and revised version of W13 above].

W17. **2009.** ‘[Consumption, Social Capital, and the “Industrious Revolution” in Early Modern Germany \(Long Version\)](#)’, *Cambridge Working Papers in Economics*, 0943. [full-length version of A29 above].

W18. **2011.** ‘[What Lessons for Economic Development Can We Draw from the Champagne Fairs?](#)’. *CESifo Working Papers* 3438 [with J. S. S. Edwards].

W19. **2011.** ‘[Household Debt in Early Modern Württemberg: Evidence from Personal Inventories](#)’. *Cambridge Working Papers in Economics* 1148 [with M. Küpker & J. Maegraith].

W20. **2012.** ‘[Choices and Constraints in the Pre-Industrial Countryside. Plenary Lecture for “Population, Economy and Welfare, c. 1200 – 2000: a Conference in Honour of Richard Smith”](#)’, *Cambridge Working Papers in Economic and Social History* 0001.

W21. **2012.** ‘[Retail Ratios in the Netherlands, c. 1670 – c. 1815](#)’, *Cambridge Working Papers in Economic and Social History* 0002 [with D. van den Heuvel].

W22. **2013.** ‘[A Two-Tiered Demographic System: “Insiders” and “Outsiders” in Three Swabian Communities, 1558-1914](#)’, *Yale University Economic Growth Center Discussion Papers* 1021 [with T. W. Guinnane].

W23. **2013.** ‘[Does the European Marriage Pattern Explain Economic Growth?](#)’ *CESifo Working Papers* 4244 [with T. K. Dennison].

W24. **2013.** ‘[Occupational Structure in the Czech Lands under the Second Serfdom](#)’, *CAGE Online Working Paper Series* 176 [with A. Klein].

W25. **2014.** ‘[Institutions and Economic Growth in Historical Perspective: Part 1](#)’, *CESifo Working Papers* 4861 [with A. W. Carus].

W26. **2014.** ‘[Institutions and Economic Growth in Historical Perspective: Part 2](#)’, *CESifo Working Papers* 4862 [with A. W. Carus].

W27. **2015.** ‘[Human Capital Investment in a Late-Developing Economy: Evidence from](#)

[Württemberg, c. 1600 – c. 1900](#), *Cambridge Working Papers in Economics* 1528 [with M. Küpker].

W28. 2016. ‘[Economically Relevant Human Capital or Multi-Purpose Consumption Good? Book Ownership in Pre-Modern Württemberg](#)’, *Cambridge Working Papers in Economics* 1655 [with J. Edwards and M. Küpker].

W29. 2017. ‘[Was Domar Right? Serfdom and Factor Endowments in Bohemia](#)’, *CEPR Discussion Papers* DP12388 [with A. Klein].

W30. 2018. ‘[Did the Black Death Cause Economic Development by “Inventing” Fertility Restriction?](#)’ *CESifo Working Papers* 7016 [with J. Edwards].

Translations

T1. 1982. [*from French*]: Henri Lepage, *Demain le Capitalisme* (Paris, 1978); as *Tomorrow, Capitalism* (Lasalle: Open Court), 254 pages.

T2. 1993. [*from German*]: W. Mager, ‘Proto-Industrialization and Proto-Industry: the Uses and Drawbacks of Two Concepts’, *Continuity and Change*, 8, 181-216.

T3. 1993. [*from German*]: P. Kriedte, H. Medick, & J. Schlumbohm, ‘Proto-industrialization Revisited: Demography, Social Structure, and Modern Domestic Industry’, *Continuity and Change*, 8, 217-252.

T4. 1996. [*from French*]: P. Deyon, ‘Proto-industrialization in France’, in S. C. Ogilvie & M. Cerman (eds.), *European Proto-industrialization* (Cambridge: Cambridge University Press), 38-48.

T5. 1996. [*from German*]: M. Cerman, ‘Proto-industrial Development in Austria’, in S. C. Ogilvie & M. Cerman (eds.), *European Proto-industrialization* (Cambridge: Cambridge University Press), 171-187.

T6. 1996. [*from German*]: M. Myška, ‘Proto-industrialization in Bohemia, Moravia and Silesia’, in S. C. Ogilvie & M. Cerman (eds.), *European Proto-industrialization* (Cambridge: Cambridge University Press), 188-207.

T7. 1996. [*from German*]: U. Pfister, ‘Proto-industrialization in Switzerland’, in S. C. Ogilvie & M. Cerman (eds.), *European Proto-industrialization* (Cambridge: Cambridge University Press), 137-154.

T8. 1996. [*from German*]: B. Stier & W. von Hippel, ‘War, Economy and Society’, in S. C. Ogilvie (ed.), *Germany: A New Social and Economic History*, Vol. II: 1630-1800 (London: Hodder Arnold), 233-262.

T9. 1996. [*from German*]: P. Kriedte, ‘Trade’, in S. C. Ogilvie (ed.), *Germany: A New Social and Economic History*, Vol. II: 1630-1800 (London: Hodder Arnold), 100-133.

T10. 1996. [*from German*]: J. Sieglerschmidt, ‘Economic and Social Landscapes’, in S. C. Ogilvie (ed.), *Germany: A New Social and Economic History*, Vol. II: 1630-1800 (London: Hodder Arnold), 1-38.

T11. **1996.** [from German]: H. Wunder, ‘Agriculture and Agrarian Society’, in S. C. Ogilvie (ed.), *Germany: A New Social and Economic History*, Vol. II: *1630-1800* (London: Hodder Arnold), 63-99.

T12. **1996.** [from German]: R. von Friedeburg & W. Mager, ‘Learned Men and Merchants: The Growth of the *Bürgertum*’, in S. C. Ogilvie (ed.), *Germany: A New Social and Economic History*, Vol. II: *1630-1800* (London: Hodder Arnold), 164-195.

T13. **1996.** [from German]: O. Moerke, ‘Social Structure’, in S. C. Ogilvie (ed.), *Germany: A New Social and Economic History*, Vol. II: *1630-1800* (London, 1996), 134-163.

T14. **1996.** [from German]: P. Münch, ‘The Growth of the State’, in S. C. Ogilvie (ed.), *Germany: A New Social and Economic History*, Vol. II: *1630-1800* (London: Hodder Arnold), 196-232.

T15. **1996.** [from German]: E. Schubert, ‘Daily Life, Consumption and Material Culture’, in S. C. Ogilvie (ed.), *Germany: A New Social and Economic History*, Vol. II: *1630-1800* (London: Hodder Arnold), 350-376.

T16. **2003.** [from German]: V. Wellhöner & H. Wixforth, ‘Industry and Finance’, in S. C. Ogilvie and R. Overy (eds.), *Germany: A New Social and Economic History*, Vol. III: *Since 1800* (London: Hodder Arnold), 152-191.

T17. **2003.** [from German]: C. Benninghaus, H.-G. Haupt, & J. Requate, ‘Social Structure in the Twentieth Century’, in S. C. Ogilvie and R. Overy (eds.), *Germany: A New Social and Economic History*, Vol. III: *Since 1800* (London: Hodder Arnold), 279-319.

T18. **2003.** [from German]: W. Weber, ‘Science, Technology, and Society’, in S. C. Ogilvie and R. Overy (eds.), *Germany: A New Social and Economic History*, Vol. III: *Since 1800* (London: Hodder Arnold), 320-354.

Videos, Podcasts, Interviews

2019. [Video Interview, Thought Experiment Lecture](#), HM Treasury, 18. Oct. 2019.

2019. [Video, “The European Guilds: A Lecture”](#), Centre for the Study of Governance and Society, King’s College London, 9 May 2019.

2019. [Tides of History Podcast](#) with Patrick Wyman, 20 Aug. 2019.

2019. [The Governance Podcast](#), “The Dark Side of Human Institutions: A Conversation” with Mark Pennington, 9 May 2019.

2019. [New Books Network Podcast](#) with Mark Klobas, 8 Mar. 2019.

2018. [BBC Radio 4 Episode 5 of Conflict and Co-operation](#), 5 Jan. 2018, “Consumer Protectors or Greedy Monopolists?”, Interview with Paul Seabright.

2013. [British Academy Wolfson Professorship Lecture](#), 13 Dec. 2013, “Human Capital and Economic Outcomes in a European Developing Economy”.

2012. [National Public Radio Episode](#), 27 Mar. 2012, “What a 16th Century Guild Teaches Us About Competition”, Planet Money interview with Adam Davidson.

2012. [BBC History Magazine Podcast](#), 12 Jan. 2012, Sheilagh Ogilvie discusses consumption regulations in early modern Germany.

2011. [BBC Radio 4 Woman's Hour](#) Interview, 24 May 2011, Interview with Sheilagh Ogilvie on consumption and regulation of women's activities in early modern Germany (starts at minute 33).