

Secondary Sources

- A'Hearn B.J., Baten J. and Crayen D., 'Quantifying Quantitative Literacy: Age Heaping and the History of Human Capital', *Journal of Economic History*, 69 (2009): 783-808
- Abela, J., *The Impact of the Arrival of the Knights of the Order of St John on the Commercial Economy of Malta 1530-1565*, unpublished PhD thesis, University of Exeter, 2012
- Abela, J., *Port Activities in Mid-Sixteenth Century Malta*, unpublished MA thesis, University of Malta, 2007
- Abulafia D., *The Great Sea: A Human History of the Mediterranean*, Oxford, 2011
- Acemoglu D., Johnson S. and Robinson J., 'The Rise of Europe: Atlantic Trade, Institutional Change, and Economic Growth', *The American Economic Review*, 95 (2005): 546-79
- Addobbiati A., 'La Giurisdizione marittima e commerciale dei Consoli del Mare in età medicea', in M. Tangheroni ed., *Pisa e il Mediterraneo. Uomini, merci e idee dagli Etruschi ai Medici*, Milan, 2003, 311-16
- Agats A., *Der hansische Baienhandel*, Heidelberg, 1904
- Aglietti M., *I governatori di Livorno dai Medici all'Unità d'Italia*, Pisa, 2009
- Ahuja R., 'Mobility and Containment: The Voyages of South Asian Seamen, c.1900–1960', *International Review of Social History*, 51 (2006): 111-41
- Albuquerque L. de ed., *Dicionário de História dos Descobrimentos Portugueses*, Lisbon, 1994
- Alimento A. ed., *War, Trade and Neutrality. Europe and the Mediterranean in the Seventeenth and Eighteenth Centuries*, Milan, 2011
- Allaire B., *Crépuscules ultramontains: marchands italiens et grand commerce à Bordeaux au XVIIe siècle*, Bordeaux, 2008
- Allen R.C., 'Was there a Timber Crisis in Early Modern Europe?' in S. Cavaciocchi ed., *Economia e Energia Secc. XIII-XVIII. Atti della Trentaquattresima Settimana di Studi 15-19 aprile 2002*, Florence, 2003, 469-82.
- Allen R.C., Bassino J.-P., Ma D., Moll-Murata C. and van Zanden J.L., 'Wages, Prices, and Living Standards in China, 1738–1925: In Comparison with Europe, Japan, and India', *Economic History Review*, 64 (2011): 8–38
- Allen R.C. and Unger R.W., *Allen - Unger Global Commodity Prices Database*, available at <http://www.gcpdb.info/>
- Alves Dias J.J. ed., *Portugal do Renascimento à crise dinástico*, vol. V of J. Serrão and A. H. de Oliveira Marques eds, *Nova História de Portugal*, Lisbon, 1999
- Alves Dias J.J., 'Beiträge zum Studium der Seefahrt und des Handels zwischen Deutschland und dem Gebiet der Douro-Mündung im 17. Jahrhundert', *Aufsätze zur portugiesischen Kulturgeschichte*, 20 (1993): 142-55
- Amussen S.D., 'Punishment, Discipline, and Power: The Social Meanings of Violence in Early Modern England', *Journal of British Studies*, 34 (1995): 1-34
- Andersen D., *The Danish Flag in the Mediterranean. Shipping and Trade, 1747-1807*, unpublished PhD thesis, University of Copenhagen, 2000

Andrews K.R., *Ships, Money and Politics: Seafaring and Naval Enterprise in the Reign of Charles I*, Cambridge, 1991

Appuhn K., *A Forest on the Sea: Environmental Expertise in Renaissance Venice*, Baltimore, 2009

Asaert G., van Beylen J., Jansen H.P.H., Akveld L.M., Hart S., van Hoboken W.J., Broeze F.J.A., Bruijn J.R., Gaastra F.S., Baetens R., Boscher Ph.M., and Reuchlin H. eds, *Maritieme Geschiedenis der Nederlanden*, 4 vols, Bussum, 1977

Ashburner W., *The Rhodian Sea-Law*, Oxford, 1909

Atti del Convegno gli Inglesi a Livorno e all'Isola d'Elba. (Livorno/Portoferraio 27-29 settembre 1979), Livorno, 1980

Auber P., *An Analysis of the Constitution of the East-India Company*, London, 1826

Audouin-Rouzeau F., *Les chemins de la peste. Le rat, la puce et l'homme*, Paris, 2007

Baasch E., 'Der Interessengegensatz zwischen Kaufmann und Reeder in älterer Zeit, namentlich in Hamburg', *Schmollers Jahrbuch für Gesetzgebung, Verwaltung und Volkswirtschaft*, 44/2 (1920): 199-220

Baasch E., 'Ein Verzeichnis der Hamburger Kauffahrteiflotte vom Jahre 1672', *Zeitschrift des Vereins für Hamburgische Geschichte*, 15 (1910): 39-52

Baasch E., 'Hamburg und Holland im 17. und im 18. Jahrhundert', *Hansische Geschichtsblätter*, 16 (1910): 45-102

Baasch E., *Beiträge zur Geschichte des Deutschen Seeschiffbaues und der Schiffbaupolitik*, Hamburg, 1899

Baasch E., *Hamburgs Convoyschiffahrt und Convoywesen. Ein Beitrag zur Geschichte der Schiffahrt und Schiffahrtseinrichtungen im 17. und 18. Jahrhundert*, Hamburg, 1896

Baetens R., 'Sailors in the Southern Netherlands and Belgium (16th to 19th Centuries)', in P.C. van Royen et alia eds, "Those Emblems of Hell"? 267-85

Baetens R., *De nazomer van Antwerpens welvaart. De diaspora en het handelshuis De Groote tijdens de eerste helft der 17de eeuw*, 2 vols, Brussels, 1976

Bailey J., 'Voices in Court: Lawyers or Litigants?', *Historical Research*, 74 (2001): 392-408

Bailly M.-Ch., *Procesgids Hof van Holland, Zeeland en West-Friesland*, Hilversum, 2008

Bailyn B., *Atlantic History: Concept and Contours*, Cambridge MA, 2005

Bairoch P., Batou J. and Chèvre P., *La population des villes européennes: 800-1850: banque de données et analyse sommaire des résultats*, Geneva, 1988. Translated as *The Population of European Cities: Data Bank and short Summary of Results*, Geneva, 1988

Baker J. H., *An Introduction to English Legal History*, Oxford, 2007

Balachandran G., *Globalizing Labour? Indian Seafarers and World Shipping, c. 1870-1945*, New Delhi, 2012

Barbour V., 'Dutch and English Merchant Shipping in the Seventeenth Century', *The Economic History Review*, 2 (1930): 261-90

- Barendse R.J., *The Arabian Seas: The Indian Ocean World of the Seventeenth Century*, Armonk, 2002
- Barros, A., *A Naturalidade de Fernão de Magalhães Revisitada*, Porto, 2009
- Barros A., *Porto, a construção de um espaço marítimo nos alvores dos tempos modernos*, 2 vols, unpublished PhD thesis, University of Porto, 2004
- Beattie T., “Entirely the Most Absurd and False Narrative that was Ever Deliver’d to the Publick”. An Inquiry into What Really Happened on George Shelvocke’s Privateering Voyage’, *Mariner’s Mirror*, 97 (2011): 163-76
- Bejjit K., ‘Merchants, Diplomats, and Corsairs: The Dutch in Barbary in De Ruyter’s Time’, in J. R. Bruijn, R. B. Prud’homme van Reine and R. van Hövell tot Westerflier eds, *De Ruyter: Dutch admiral*, Rotterdam, 2011, 56-75
- Benton G. and Gomez E.T., *The Chinese in Britain, 1800-Present: Economy, Transnationalism, Identity*, Basingstoke, 2008
- Benton L., ‘Towards a New Legal History of Piracy: Maritime Legalities and the Myth of Universal Jurisdiction’, *International Journal of Maritime History*, 23 (2011): 1-15
- Benton, L, *A Search for Sovereignty: Law and Geography in European Empires, 1400-1900* Cambridge, 2009
- Benton L., ‘Legal Spaces of Empire: Piracy and the Origins of Ocean Regionalism’, *Comparative Studies in Society and History*, 47 (2005): 700-24
- Beri E., *Genova e il suo regno. Ordinamenti militari, poteri locali e controllo del territorio in Corsica fra insurrezioni e guerre civili (1729-1768)*, Novi Ligure, 2011
- Bernard J., *Navires et gens de mer à Bordeaux (vers 1400-vers 1550)*, Paris 1968
- Beutin L., *Der deutsche Seehandel im Mittelmeergebiet bis zu den Napoleonischen Kriegen*, Neumünster, 1933
- Blakemore R.J., ‘Orality and Mutiny: Authority and Speech amongst the Seafarers of Early Modern London’, in L. Twomey and T. Cohen eds, *Spoken Word and Social Practice: Orality in Europe (1400-1700)*, forthcoming with Brill
- Blakemore R.J., ‘The Politics of Piracy in the British Atlantic, c. 1640-1649’, *International Journal of Maritime History*, 25 (2013): 159-72
- Bloch O. and Wartburg W. von, *Dictionnaire Étymologique de la Langue Française*, Paris, 1989
- Blok P., ‘Koopmansadviezen aangaande het Plan tot Oprichting eener Compagnie van Assurantie (1629-35)’, *Bijdragen en Mededeelingen van het Historisch Genootschap te Utrecht*, 21 (1900): 1-160
- Bobé L., *Die deutsche St Petri Gemeinde zu Kopenhagen: Ihre Kirche, Schulen und Stiftungen: 1575-1925*, Copenhagen, 1925
- Bonney R., *The King’s Debts: Finance and Politics in France 1589-1661*, Oxford, 1981
- Boon P., *Bouwers van de zee: zeevarenden van het Westfriese platteland, c. 1680-1720*, The Hague, 1996

- Borghesi V., 'Il magistrato delle galee 1559-1607', in *Guerra e commercio nell'evoluzione della marina genovese tra sec. XV e XVII*, Genoa, 1973, 187-223
- Boxer C.R., *Zeevarend Nederland en zijn wereldrijk 1600-1800*, Leiden, 1965
- Boyajian J.C., *Portuguese Trade in Asia under the Habsburgs, 1580-1640*, Baltimore, 1993
- Braddick M.J., *State Formation in Early Modern England, c. 1550-1700*, Cambridge, 2000
- Braddick M.J. and Walter J. eds, *Negotiating Power in Early Modern Society: Order, Hierarchy and Subordination in Britain and Ireland*, Cambridge, 2001
- Braudel F., *La Méditerranée et la monde méditerranéen à l'époque de Philippe II*, Paris, 1966. Translated by Siân Reynolds as *The Mediterranean and the Mediterranean World in the Age of Philip II*, 2 vols, New York, 1972-3
- Braudel F. and Romano R., *Navires et marchandises à l'entrée du port de Livourne (1547-1611)*, Paris, 1951
- Brewer J., *The Sinews of Power: War, Money and the English State, 1688-1783*, London, 1989
- Bricka C.F. ed., *Dansk Biografisk Lexicon*, 1st edition, 19 vols, Copenhagen, 1887-1905
- Bridge C.A.G., *History of the Russian Fleet during the Reign of Peter the Great by a Contemporary Englishman (1724)*, London, 1899
- Brimblecombe N., Dorling D. and Shaw M., 'Migration and Geographical Inequalities in Health in Britain: An Exploration of the Lifetime Socio-Economic Characteristics of Migrants', *Social Science and Medicine*, 50 (2000): 861-78
- Brogini A., *Malte: frontiere de chrétienté (1530-1670)*, Rome, 2006
- Brooks C.W., *Law, Politics and Society in Early Modern England*, Cambridge, 2008
- Brooks C.W., *Lawyers, Litigation and English society since 1450*, London, 1998
- Bruijn, J. R., *Schippers van de VOC in de achttiende eeuw. Aan de wal en op zee*, Amsterdam, 2008. Translated as *Commanders of Dutch East India Ships in the Eighteenth Century*, Rochester NY, 2011.
- Bruijn, J.R., 'A Small North Frisian Island and the Decline of the Dutch Whaling Trade', in S. Marzagalli and H. Bonin eds, *Négoce, Ports et Océans, XVIIe-XXe Siècles. Mélanges Offerts à Paul Butel*, Pessac, 2000, 171-80
- Bruijn J.R., 'Zeevarenden' in Asaert et alia eds, *Maritieme Geschiedenis*, 3: 146-90
- Bruijn J.R., 'De personeelsbehoefte van de VOC overzee en aan boord bezien in Aziatisch en Nederlands perspectief', *Bijdragen en Mededelingen betreffende de Geschiedenis der Nederlanden*, 91 (1976): 218-48
- Bruijn J.R. and Eyck van Heslinga E.S. van, 'Seamen's Employment in the Netherlands (c.1600-c.1800)', *Mariner's Mirror*, 70 (1984): 7-20
- Bruijn J.R. and Lucassen J. eds, *Op de schepen der Oost-Indische Compagnie. Vijf artikelen van J. de Hullu*, Groningen, 1980
- Brulez W., 'La navigation flamande vers la Méditerranée à la fin du XVIe siècle', *Revue belge de philologie et d'histoire*, 36 (1958): 1210-42

- Bulut M., *Ottoman-Dutch economic relations in the early modern period 1571-1699*, Hilversum, 2001
- Burgess G., *The Politics of the Ancient Constitution: An Introduction to English Political Thought, 1603-1642*, Basingstoke, 1992
- Burwash D., *English Merchant Shipping, 1460-1540*, Newton Abbot, 1969
- Buti G., *Les Chemins de la mer. Un petit port méditerranéen: Saint-Tropez aux XVIIe et XVIIIe siècles*, Rennes, 2010
- Buti G., Janin-Thivos M. and Raveux O. eds, *Langues et langages du commerce en Méditerranée et en Europe à l'époque moderne*, Aix-en-Provence, 2013
- Calegari M., 'Legname e costruzioni navali nel Cinquecento', *Guerra e commercio nell'evoluzione della marina genovese tra XV e XVII secolo*, 2 vols, Genoa, 1973, 2: 81-148
- Candiani G., *I vascelli della Serenissima: guerra, politica e costruzioni navali a Venezia in età moderna, 1650-1720*, Venice, 2009
- Cappelli A., *Cronologia, Cronografia e Calendario Perpetuo*, Milan, 1969
- Carbonneau T.E. ed., *Lex Mercatoria and Arbitration: a Discussion of the New Law Merchant*, Boston, 1997
- Carrière Ch., *Négociants Marseillais au XVIIIe Siècle*, 2 vols, Marseille, 1973
- Casado Soto J.L., *Los barcos españoles del siglo XVI y la Gran Armada de 1588*, Madrid, 1988
- Cassar C., *Society, Culture and Identity in Early Modern Malta*, Malta, 2000
- Castignoli P., 'Aspetti istituzionali della nazione inglese a Livorno', in *Studi di Storia. Livorno dagli archivi alla città*, Livorno, 2001
- Castignoli P., 'Il libro rosso della comunità olandese-alemana a Livorno (1622-1911)', *La Canaviglia*, 4 (1979): 170-75
- Cavaliero R. E., 'The Decline of the Maltese Corso in the XVIIIth Century. A study in maritime history', *Melita Historica: Journal of the Malta Historical Society*, 2 (1959): 224-38
- Celetti D., *La canapa nella Repubblica Veneta. Produzione nazionale e importazioni in età moderna*, Venice, 2007
- Celetti D., 'The Arsenal of Venice and the Organisation of Domestic Hemp Growing in the Sixteenth and Seventeenth Centuries', *Journal of European Economic History*, 34 (2005): 447-64
- 'Certas providências régias respeitantes à guarda da costa do reino e do comércio ultramarino no século de Quinhentos', *Boletim Cultural da Câmara Municipal do Porto*, 30 (1967): 337-360
- Cervera Pery J., 'Marina Mercante y Armada: Análisis de una interrelación', *Cuadernos Monográficos del Instituto de Historia y Cultura Naval*, 9 (1990): 25-34
- Chaunu P. and Chaunu H., *Séville et l'Atlantique, 1504-1650*, 8 vols, Paris, 1955-60
- Chén guó dòng [陳國棟], *One Thousand Years in the Ocean of East Asia* [Dōng yǎ hǎi yù yì qiān nián : 東亞海域一千年], Taipei, yuǎn liú chū bǎn shè [遠流出版社], 2005

Chéng měi bǎo [程美寶], ‘The Story of Whong Tong- the History of Overseas Civil People’ ['Whong Tong de gù shì'-zài yù wài jiǎn shí pǔ tōng rén de lì shǐ : “Whong Tong 的故事” — 在域外檢拾普通人的歷史], *Historical Review* [shǐ lín : 史林], 2 (2003): 106-16

Cicililot F., ‘Les chantiers navals en Ligurie du Moyen Âge à l'époque moderne (XI^e – XVI^e siècles)’, *Cahiers de la Méditerranée*, 84 (2012): 259-71

Cipolla C.M., ‘The Economic Decline of Italy’, in Pullan ed., *Crisis and Change*, 127-45

Cole D.H., “An Unqualified Human Good”: E. P. Thompson and the Rule of Law’, *Journal of Law and Society*, 28 (2001): 177-203

Cordes A., ‘The Search for a Medieval Lex Mercatoria’, in Piergiovanni ed., *From Lex Mercatoria*, 53-68

Cordingly D., *Spanish Gold, Captain Woodes Rogers and the Pirates of the Caribbean*, London, 2011

Cortesão A., *Cartografia e cartógrafos portugueses dos séculos XV e XVI*, Lisbon, 1935

Cortez de Matos R., ‘O Cosmógrafo-mor: o ensino náutico em Portugal nos séculos XVI e XVII’, *Oceanos*, 38 (1999): 55-65

Cozzi G., *Repubblica di Venezia e stati italiani. Politica e giustizia dal secolo XVI al secolo XVIII*, Turin, 1982

Cozzi G., ‘La politica del diritto nella Repubblica di Venezia’, in G. Cozzi ed., *Stato, società e giustizia nella Repubblica Veneta*, Rome, 1980, 17-152

Crosby A.W., *The Columbian Exchange: Biological and Cultural Consequences of 1492*, Westport CT, 2003 (1983)

D'Angelo M., *Mercanti inglesi a Livorno 1573-1737. Alle origini di una British Factory*, Messina, 2004

Davids K., ‘Maritime Labour in the Netherlands, 1570-1870’, in P.C. van Royen et alia eds, “Those Emblems of Hell”? , 41-72

Davids K., ‘Seamen's Organizations and Social Protest in Europe, c. 1300-1825’, *International Review of Social History*, 39 (1994): 145-69

Davis R., ‘The Rise of Protection in England, 1689-1786’, *Economic History Review*, 19 (1996): 306-17

Davis, R., *The Rise of the Atlantic Economies*, Ithaca, NY-London, 1972

Davis R., *The Rise of the English Shipping Industry in the Seventeenth and Eighteenth centuries*, London-New York, 1962

Davis R., ‘England and the Mediterranean, 1570-1670’ in F. J. Fisher ed., *Essays in the Economic and Social History of Tudor and Stuart England, in Honour of R. H. Tawney*, Cambridge, 1961, 117-37

Davis R.C., *Shipbuilders of the Venetian Arsenal: Workers and Workplace in the Preindustrial City*, Baltimore, 1991

Davison L., Hitchcock T., Keirn T. and Shoemaker R.B. eds, *Stilling the Grumbling Hive: The Response to Social and Economic Problems in England, 1689-1750*, Stroud, 1992

- De Bono P., *Sommario della storia della legislazione in Malta*, Malta, 1899
- Debono J., *Trade and Port Activity in Malta, 1750-1800*, Malta, 2000
- Dehé J., *Een slaafsch en ongezond bedrijf: de geschiedenis van de trekschuitendienst in Waterland 1630-1900*, Hilversum, 2005
- Dillo I.G., *De nadagen van de Verenigde Oostindische Compagnie 1783-1795. Schepen en zeevarenden*, Amsterdam, 1992
- Divers D. et alia, 'Excavations at Deptford on the site of the East India Company Dockyards and the Trinity House Almshouses', *Post-Medieval Archaeology*, 38 (2004): 17-132
- Dollinger P., *Die Hanse*, Stuttgart, 1998
- Domingues F.C., *Os Navios da Expansão. O Livro da Fabrica das Naus de Fernando de Oliveira e a arquitectura naval portuguesa dos séculos XVI a XVII*, 2 vols, unpublished PhD thesis, University of Lisbon, 2000
- Domingues F.C., 'A prática de navegar. Da exploração do Atlântico à demanda do Oriente: caravelas, naus e galeões nas navegações portuguesas', in F. Bethencourt and K. Chaudhuri eds, *História da Expansão Portuguesa*, 5 vols, Lisbon, 1997, 1: 62-72
- Doumerc B., 'Cosmopolitanism on board Venetian Ships (Fourteenth-Fifteenth Centuries)', *Medieval Encounters*, 13 (2007): 78-95
- Doursther H., *Dictionnaire universel des poids et mesures anciens et modernes*, Amsterdam, 1976 (1840)
- Duncan J. and Derrett M., 'The Works of Francis Clerke, Proctor (a Chapter in English Romano-Canonical Law)', *Studia et Documenta Historiae et Iuris*, 40 (1974): 52-66
- Duran X., 'Characterization of Technological Change in the Shipping Industry, 1350-1800', in Unger ed., *Shipping and Economic Growth*, 353-77
- Dyke P A. van, 'The Anglo-Dutch Fleet of Defense (1620-1622): Prelude to the Dutch Occupation of Taiwan,' in L. Blüssé ed., *Around and about Formosa*, Taipei, 2003, 61-81
- Earle P., *Sailors, English Merchant Seamen, 1650-1775*, London, 2007 (1998)
- Earle P., *Corsairs of Malta and Barbary*, London, 1970
- Elliott J.H., *The Count-Duke of Olivares: The Statesman in an Age of Decline*, New Haven, 1986
- Ellmers D., 'Development and Usage of Harbour Cranes.' in S. Busuttil, P. Adam and C. Villain-Gandossi eds, *Medieval Ships and the Birth of Technological Societies*, 2 vols, Malta, 1989, 1: 43-69
- Engels M.C., *Merchants, Interlopers, Seamen and Corsairs. The 'Flemish' Community in Livorno and Genoa (1615-1635)*, Hilversum, 1997
- Engels M.C., 'Dutch Traders in Livorno at the Beginning of the Seventeenth Century. The Company of Joris Jansen and Bernard van den Broecke', in Lesger and Noordegraaf eds, *Entrepreneurs and Entrepreneurship*, 63-76
- Faber, J.A., 'Structural Changes in the European Economy during the Eighteenth Century as Reflected in the Baltic Trade', in W. Heeres ed., *From Dunkirk to Danzig. Shipping and Trade*

- in the North Sea and the Baltic, 1350-1850, Essays in Honour of J. A. Faber*, Hilversum, 1988, 83-94.
- Faber J.A., *Drie Eeuwen Friesland. Economische en Sociale Ontwikkelingen van 1500 tot 1800*, Leeuwarden, 1973
- Fan T.C., 'Sir William Jones's Chinese Studies', *The Review of English Studies*, 22 (1946): 304-14
- Farnell J., 'The Navigation Act of 1651, the First Dutch War and the London Merchant Community', *The Economic History Review*, 16 (1963-4): 439-54
- Faroqhi S., 'The Venetian Presence in the Ottoman Empire (1600–1630)', *Journal of European Economic History*, 15 (1986): 345-84
- Feldbæk O., *Dansk Søfarts Historie*, vol. III: *Storhandlens tid 1720-1814*, Copenhagen, 1997
- Feldbæk O., 'Den Danske Asienhandel 1616-1807', *Historisk Tidskrift*, 15 (1990): 104-35
- Féraud C., *Histoire des villes de la province de Constantine, La Calle*, Algiers, 1877
- Fernández Duro C., *Disquisiciones náuticas*, 6 vols, Madrid, 1996 (1876-1881, reprinted 1996)
- Ferreira A.M., *Problemas marítimos entre Portugal e França na primeira metade do século XVI*, Cascais, 1995
- Ferreira N.A.M., *Luís Serrão Pimentel (1613-1679). Cosmógrafo-mor e engenheiro-mor de Portugal*, unpublished MA thesis, University of Lisbon, 2009
- Filipowiak W., 'Wolin and Szczecin - Hafen und Topographie der mittelalterlichen Stadt' in J. Bill and B.L. Clausen eds, *Maritime Topography and the Medieval Towns: Papers from the 5th International Conference on Waterfront Archeology in Copenhagen, (14-16 May 1998)*, Copenhagen, 1999, 61-70
- Filippini J.P., 'Le problème de l'application des Ordonnances de Marine dans une échelle italienne, Livourne', in B. Barbiche, J.P. Poussou and A. Tallon eds, *Pouvoirs, contestations et comportements dans l'Europe moderne. Mélanges en l'Honneur du professeur Yves-Marie Bercé*, Paris, 2005
- Filippini J.P., *Il porto di Livorno e la Toscana (1676-1814)*, Naples, 1998
- Finkelstein A.L., *Harmony and the Balance: An Intellectual History of Seventeenth-Century English Economic Thought*, Ann Arbor, 2009
- Fiorini S., 'The Vice-Admiracia Insularum Meliveti et Gaudisii: The Medieval Precursor of Malta's Consolato di Mare', in Vassallo ed., *Consolati di Mare*, 29-43
- Fisher M., 'Working across the Seas: Indian Maritime Labourers in India, Britain, and in Between, 1600–1857,' *International Review of Social History*, 51 (2006): 21-45
- Fisher M., *Counterflows to Colonialism: Indian Travellers and Settlers in Britain, 1600-1857*, Delhi, 2004
- Flinn M.W., *The History of the British Coal Industry*, vol. II: *1700-1830: The Industrial Revolution*, Oxford, 1984
- Forcheri G., *Doge, governatori, procuratori, consigli e magistrati della Repubblica di Genova*, Genoa, 1968

- Frankot E., 'Of Laws of Ships and Shipmen'. *Medieval Maritime Law and its Practice in the Towns of Northern Europe*, Edinburgh, 2012
- Frankot E., 'Medieval Maritime Law from Oléron to Wisby: Jurisdictions in the Law of the Sea', in J. Pan-Montojo and F. Pedersen eds, *Communities in European History: Representations, Jurisdictions, Conflicts*, Pisa, 2007, 151-72
- Frattarelli Fischer L., *Vivere fuori dal ghetto: ebrei a Pisa e Livorno, secoli XVI-XVIII*, Turin, 2008
- Frattarelli Fischer L., 'Livorno città nuova: 1574-1609', *Società e Storia*, 12 (1989): 872-93
- Freire Costa L., *O transporte no Atlântico e a Companhia Geral do Comércio do Brasil: 1580-1663*, 2 vols, Lisbon, 2002
- Freire Costa L., *Naus e Galeões na Ribeira de Lisboa. A construção naval no século XVI para a Rota do Cabo*, Cascais, 1997
- Freire Costa L., 'Os regimentos sobre a matrícula dos oficiais da navegação, da ribeira e bombardeiros de 1591 e 1626', *Revista de História Económica e Social*, 25 (1993): 81-125
- Fusaro, M., *Political Economies of Empire in the Early Modern Mediterranean: The Decline of Venice and the Rise of England, 1450-1700*, Cambridge, 2015
- Fusaro M., 'After Braudel: a Reassessment of Mediterranean History between the Northern Invasion and the Caravane Maritime', in M. Fusaro, C. Heywood and M.-S. Omri eds, *Trade and Cultural Exchange in the Early Modern Mediterranean: Braudel's Maritime Legacy*, London, 2010, 1-22
- Fusaro M., 'Maritime History as Global History? The Methodological Challenges and a Future Research Agenda' in Fusaro and Polónia eds, *Maritime History*, 267-82
- Fusaro, M., 'Gli uomini d'affari stranieri in Italia', in *Il Rinascimento Italiano e l'Europa, vol. 4: L'Italia e l'economia europea nel Rinascimento*, F. Franceschi, R.A. Goldthwaite and R.C. Mueller eds, Treviso, 2007, 369-395
- Fusaro, M., 'Coping with Transition: Greek Merchants and Shipowners between Venice and England in the Late Sixteenth Century', in G. Harlaftis, I. Baghianz-McCabe and I. Pepelasis-Minoglou eds, *Diaspora Entrepreneurial Networks: Four Centuries of History*, London, 2005, 95-123
- Fusaro M., 'Les Anglais et les Grecs. Un réseau de coopération commerciale en Méditerranée vénitienne', *Annales HSS*, 58 (2003): 605-25
- Fusaro M., B. Allaire, R. Blakemore, T. Vanneste eds, *Labour, Law and Empire: Comparative Perspectives on Seafarers, c. 1500-1800*, (Basingstoke: Palgrave-Macmillan, 2015)
- Fusaro M. and Polónia A. eds, *Maritime History as Global History*, St John's (Newfoundland), 2010
- Gabbard D.C., 'Gender Stereotyping in Early Modern Travel Writing on Holland', *Studies in English Literature, 1500-1900*, 43 (2003): 83-100
- Games A., *The Web of Empire: English Cosmopolitans in an Age of Expansion, 1560-1660*, Oxford-New York, 2008
- García Fuentes L., *Comercio español con América (1650-1700)*, Seville, 1980

- García Garralón M., *La Universidad de Mareantes de Sevilla (1569-1793)*, Seville, 2007
- García-Baquero González A., *Cádiz y el Atlántico (1717-1778)*, 2 vols, Seville, 1976
- Gardina Pestana C., *The English Atlantic in an Age of Revolution, 1640-1661*, Cambridge, 2004
- Gasper J., *Theodore von Neuhoff, King of Corsica: The Man Behind the Legend*, Plymouth DE, 2013
- Gatti L., *Navi e cantieri della repubblica di Genova (secolo XVI-XVIII)*, Genoa, 1999
- Gauci P. ed., *Regulating the British Economy, 1660-1850*, Farnham, 2011
- Genuardi L., *Il libro dei capitoli della Corte del Consolato di Mare di Messina*, Palermo, 1924
- Gelder M. van, *Trading Places: The Netherlandish Merchants in Early Modern Venice*, Leiden, 2009
- Gelder R. van, *Das ostindische Abenteuer: Deutsche in Diensten der Vereinigten Ostindischen Kompanie der Niederlande (VOC), 1600–1800*, Hamburg, 2004
- Gilje P.A., *Liberty on the Waterfront: American Maritime Culture in the Age of Revolution*, Philadelphia, 2004
- Ginzburg C., *The Cheese and the Worms: The Cosmos of a Sixteenth-Century Miller*, Baltimore, 1980
- Glete J., *Warfare at Sea, 1500-1650: Maritime Conflicts and the Transformation of Europe*, London-New York, 2000
- Go S., *Marine Insurance in the Netherlands, 1600-1870. A Comparative Institutional Approach*, Amsterdam, 2009
- Gøbel E., 'Asiatisk Kompagnis Kinafarter 1732-1772 - Sejlruter og Sejltider', in *Handels- og Søfartsmuseets Year Book*, 1978, 7-46
- Godinho, V.M., *Os descobrimentos e a economia mundial*, Lisbon, 1987
- Goffman D., *Britons in the Ottoman Empire, 1642-1660*, Seattle-London, 1998
- Goldberg J., *Communal Discord, Child Abduction, and Rape in the Later Middle Ages*, Basingstoke, 2008
- Graßmann A., 'Friedensverhandlungen und wirtschaftliche Interessen: Lübeck und Frankreich in der zweiten Hälfte des 17. Jahrhunderts', in I. Richéfort, and B. Schmidt eds, *Les relations entre la France et les villes hanséatiques de Hambourg, Brême et Lübeck: Moyen-Âge - XIXe siècle*, Brussels, 2006, 385-400
- Graziani A.-M., *Le Roi Théodore*, Paris, 2005
- Greene M., *Catholic Pirates and Greek Merchants*, Princeton, 2010
- Greene M., 'Beyond the Northern Invasion: The Mediterranean in the Seventeenth Century', *Past & Present*, 174 (2002): 42-71
- Grendi E., 'Gli inglesi a Genova (Secoli XVII-XVIII)', *Quaderni Storici*, 115 (2004): 241-77
- Grendi E., 'Ripensare la microstoria?', *Quaderni Storici*, 86 (1994): 539-49

- Grendi E., 'I nordici e il traffico del porto di Genova 1590-1666', *Rivista Storica Italiana*, 83 (1971): 23-71
- Griffiths P., Fox A. and Hindle S. eds, *The Experience of Authority in Early Modern England*, Basingstoke, 1996
- Guilmartin J.F., *Gunpowder and Galleys: Changing Technology & Mediterranean Warfare at Sea in the 16th Century*, Annapolis, 2003
- Gunn G.C., *First Globalization: The Eurasian Exchange, 1500 to 1800*, Lanham, 2003
- Guzowksi P., 'The Influence of Exports on Grain Production on Polish Royal Demesne Farms in the Second Half of the Sixteenth Century', *Agricultural History Review*, 59 (2011): 312-27
- Hagedorn B., 'Betriebsformen und Einrichtungen des Emder Seehandelsverkehrs in den letzten drei Jahrzehnten des 16. Jahrhunderts. Teil Zwei', *Hansische Geschichtsblätter*, 16 (1910): 187-284
- Hamilton E.J., 'Wages and Subsistence on Spanish Treasure Ships, 1503-1660', *Journal of Political Economy*, 37 (1929): 430-50
- Hammel-Kiesow R. and Brück T. eds, *Seefahrt, Schiff und Schifferbrüder. 600 Jahre Schiffergesellschaft zu Lübeck 1401-2001*, Lübeck, 2001
- Hancock D., 'Organizing Our Thoughts: Global Systems and the Challenge of Writing a More Complex History', *Journal of Historical Society*, 101 (2010), 319-35
- Hancock D., 'The Trouble with Networks: Managing the Scots' Early-Modern Madeira Trade', *The Business History Review*, 79 (2005): 467-91
- Hancock D., *Citizens of the World: London Merchants and the Integration of the British Atlantic Community, 1735-1785*, Cambridge, 1995
- Harding A., *A Social History of English Law*, London, 1966
- Harding H.W., *Notes on History of Legislation: History of Roman Law in Malta*, unpublished typescript, Faculty of Law Library, Malta, 1960
- Harouel J.-L., 'Parlements', in F. Bluche ed., *Dictionnaire du Grand Siècle*, Paris, 1990, 1153-4
- Harper L.A., *English Navy Laws: A Seventeenth Century Experiment in Social Engineering*, New-York, 1939
- Harreld D.J., *High Germans in the Low Countries: German merchants and commerce in Golden Age Antwerp*, Leiden-Boston, 2004
- Harris G.G., *The Trinity House of Deptford, 1514-1660*, London, 1969
- Harris T. ed., *The Politics of the Excluded, c. 1500-1800*, Basingstoke, 2001
- Hatzimihail N.E., 'The Many Lives – and Faces – of Lex Mercatoria: History as Genealogy in International Business Law', *Law and Contemporary Problems*, 71 (2008): 169-90
- Haudrère P. and Le Bouëdec G., *Les Compagnies des Indes, XVIIe-XVIIIe siècles*, Rennes, 2011
- Hauser H., *La pensée et l'action économique du cardinal de Richelieu*, Paris, 1944
- Heckscher E. F., *Mercantilism*, London-New York, 1955
- Heers J., *La ville au Moyen Âge en Occident: paysages, pouvoirs et conflits*, Paris, 1990

- Heers, J., 'L'expansion maritime Portugaise à la fin du Moyen Âge: la Méditerranée', *Revista da Faculdade de Letras*, 2nd Series, 22 (1956): 5-33. Reprinted in *Société et économie à Gênes, XIVe-XVe Siècles*, London, 1979, III: 5-33
- Heers J., *Gênes au XVe siècle : civilisation méditerranéenne, grand capitalisme et capitalisme populaire*, Paris, 1971
- Heers J., *Gênes au XVe siècle : activité économique et problèmes sociaux*, Paris, 1961
- Henn V., 'Wege und Irrwege der Hanseforschung und Hanserezeption in Deutschland im 19. und 20. Jahrhundert', in M. Nikolay-Panter, J. Wilhelm and W. Herborn eds, *Geschichtliche Landeskunde der Rheinlande*, Cologne, 1994, 388-414
- Hermandiquer J.-J., 'A propos de l'alimentation des marins', *Annales ESC*, (1963): 1141-50
- Hespanha A.M., 'Jurists as Gamekeepers', *Acta Histriae*, 16 (2008): 477-502
- Hesse E., *Goldbergwerke in Sumatra 1680-1683*, vol. X of S.P. L'Honoré Naber ed., *Reisbeschreibungen von Deutschen Beambten und Kriegsleuten im Dienst der Niederländischen West- und Ost-Indischen Kompagnien 1602-1797*, The Hague, 1931
- Hill, Richard ed., 'Neutrality, Sovereignty and Jurisdiction: Two Cases in the Admiralty Court, 1798-1805' in S. Rose ed., *The Naval Miscellany*, vol. VII, London, 2008, 129-90
- Hobley B., 'The London Waterfront - The Exception of the Rule?', in Milne and Hobley eds, *Waterfront Archeology*, 1-9
- Hoppit J., 'Patterns of Parliamentary Legislation, 1660-1800', *Historical Journal*, 39 (1996): 109-31
- Horden P. and Purcell N., *The Corrupting Sea - A Study of Mediterranean History*, Oxford, 2000
- Houston R., 'Custom in Context: Medieval and Early Modern England and Scotland', *Past & Present*, 211 (2011): 35-76
- Hoyle R. ed., *Custom, Improvement and the Landscape in Early Modern Britain*, London, 2011
- Hugh T., *The Slave Trade: History of the Atlantic Slave Trade 1440-1870*, New York, 1997
- Huhn F.-K., *Die Handelsbeziehungen zwischen Frankreich und Hamburg im 18. Jahrhundert unter besonderer Berücksichtigung der Handelsverträge von 1716 und 1769*, 2 vols, unpublished PhD thesis, University of Hamburg, 1952
- Hutchison T.W., *Before Adam Smith: The Emergence of Political Economy, 1662-1776*, Oxford, 1988
- Huvelin P., *Etude d'histoire du droit commun romain, histoire externe, droit maritime*, Paris, 1929
- Israel J.I., 'Spain and the Mastery of World Trade: Spain, the Spanish Embargoes, and the Struggle for Mastery of World Trade, 1585-1660' in J.I. Israel, *Empires and Entrepreneurs: The Dutch, the Spanish Monarchy and the Jews, 1585-1740*, London, 1990, 189-212
- Israel J.I., *Dutch Primacy in World Trade 1585-1740*, Oxford, 1989
- Israel J.I., 'The Phases of the Dutch Straatvaart (1590-1713): A Chapter in the Economic History of the Mediterranean', *Tijdschrift voor Geschiedenis*, 99 (1986): 1-30

Jackson R.P., 'From Profit-Sailing to Wage-Sailing: Mediterranean Owner Captains and their Crews during the Medieval Commercial Revolution', *Journal of European Economic History*, 18 (1989): 605-628

Jacob M.C. and Secretan C. eds, *In Praise of Ordinary People: Early Modern Britain and the Dutch Republic*, New York, 2013

Jacob M.C. and Secretan C. eds, *The Self-Perception of Early Modern Capitalists*, New York, 2008

Jaffer A., "Lord of the Forecastle": Serangs, Tindals, and Lascar Mutiny, c.1780–1860', *International Review of Social History*, 58 (2013): 153-175

Jal A., *Glossaire nautique: répertoire polyglotte de termes de marine anciens et modernes*, Paris, 1848

James A., *The Navy and Government in Early Modern France 1572-1661*, Rochester, 2004

Jantsch E., *The Self-Organizing Universe: Scientific and Human Implications of the Emerging Paradigm of Evolution*, New York, 1980

Jeannin P., 'Zur Geschichte der Hamburger Handelsflotte am Ende des 17. Jahrhunderts. Eine Schiffssliste von 1674', *Zeitschrift des Vereins für Hamburgische Geschichte*, 57 (1971): 67-82

Johansen H. C., 'Danish Sailors 1570-1870', in *Handels og-Søfartsmuseets Year Book*, 1998, 37-63

Jones D. ed., *Captain Woodes Rogers' Voyage Round the World 1708-1711*, Bristol, 1992

Judde de Larivière C., *Naviguer, commercer, gouverner. Économie maritime et pouvoirs à Venise (XVe-XVIIe siècles)*, Leiden-Boston, 2008

Kadens E., 'The Myth of the Customary Law Merchant', *Texas Law Review*, 90 (2012): 1153-1206

Kappelhoff B. ed., *Archivalische Quellen zum Seeverkehr und den damit zusammenhängenden Waren- und Kulturströmen an der deutschen Nordseeküste vom 16. bis zum 19. Jahrhundert. Ein sachthematisches Inventar. Teil 1: Archive im Elbe-Weser-Raum und in Bremen*, Göttingen, 2011

Kellenbenz H., *Unternehmerkräfte im Hamburger Portugal- und Spanienhandel 1590-1625*, Hamburg, 1954

Kelley D.R., "Second Nature": The Idea of Custom in European Law, Society, and Culture', in A. Grafton and A. Blair eds, *The Transmission of Culture in Early Modern Europe*, Philadelphia, 1990, 131-72

Kernkamp J.H. and Klaassen-Meijer A.J., 'De rekeningen betreffende de exploratie-tocht van Den Swerte Ruijter naar het Middellandse Zeegebied in 1589/90', *Bijdragen en Mededelingen van het Historisch Genootschap*, 73 (1959): 3-54

Kew G.D., *Shakespeare's Europe Revisited: the unpublished Itinerary of Fynes Moryson (1566-1630)*, unpublished PhD thesis, University of Birmingham, 1995

Kindleberger C.P., *World Economic Primacy: 1500 to 1990*, Oxford, 1996

Kindleberger C.P., *Mariners and Markets*, New York-London, 1992

Kiralfy A., 'Custom in Mediaeval English Law', *Journal of Legal History*, 9 (1988): 26-39

- Kohl J., *Das Haus Seefahrt zu Bremen*, Bremen, 1862
- Konvitz J.W., *Cities and the Sea: Port City Planning in Early Modern Europe*, Baltimore, 1978
- Kooijmans M. and Schooneveld-Osterling J., *VOC-glossarium, Verklaringen van termen, verzameld uit de Rijks Gescheidkundige Publicatiën, die betrekking hebben op de Verenigde Oost-Indische Compagnie*, The Hague, 2000
- Kowaleski M., 'Port Towns: England and Wales 1300-1540.' in D.M. Palliser ed., *The Cambridge Urban History of Britain*, 3 vols, Cambridge, 2000, 1: 467-94
- Krause H.-T., 'Dietrich Schäfer und die Umorientierung der deutschen bürgerlichen Hanseforschung zu Beginn des 20. Jahrhunderts', in K. Fritze, E. Müller-Mertens, J. Schildbauer and E. Voigt eds, *Neue Hansische Studien*, Berlin, 1970, 93-117
- Kresse W., 'Die Heuern Hamburger Seeleute 1760-1860', *Zeitschrift des Vereins für Hamburgische Geschichte*, 70 (1984): 167-78
- Krieken G., *Kapers en kooplieden. De betrekkingen tussen Algiers en Nederland 1604-1830*, Amsterdam, 1999
- Kussmaul A., *Servants in Husbandry in Early Modern England*, Cambridge, 1981
- La Mantia V., *Consolato del mare e dei mercanti e capitoli vari di Messina e Trapani*, Palermo, 1897
- Laguarda Trías R., *Pilotos portugueses en el Rio de la Plata durante el siglo XVI*, Lisbon, 1988
- Lahiri S., 'Contested Relations: The East India Company and Lascars in London' in H.V. Bowen, M. Lincoln and N. Rigby eds, *The Worlds of the East India Company*, New York, 2002, 169-82
- Lamb J., *Preserving the Self in the South Seas, 1680-1740*, Chicago, 2001
- Lamikiz X., *Trade and Trust in the Eighteenth Century Atlantic World. Spanish Merchants and their Overseas Networks*, London, 2010
- Lane F.C., *Venice and History*, Baltimore, 1966
- Lane F.C., 'La marine marchande et le traffic maritime de Venise à travers les siècles', in M. Mollat ed., *Les sources de l'histoire maritime en Europe, du Moyen Age au XVIIIe siècle*, Paris, 1961, 7-68
- Lasala Navarro G., *Galeotes y presidiarios al servicio de la Marina de Guerra de España*, Madrid, 1961
- Laslett P. and Harrison J., 'Clayworth and Cogenhoe', in H. Bell & R. Ollard eds, *Historical Essays, 1600 – 1750. Presented to David Ogg*, London, 1963, 157-84
- van der Leeuw C.M., *Over de tucht op de koopvaardijschepen*, unpublished PhD thesis, University of Leiden, 1857
- Le Glay A., *Theodore de Neuhoff, roi de Corse*, Monaco, 1907
- Le Goff T.J.A., 'The Labour Market for Sailors in France', in P.C. van Royen *et alia* eds, "Those Emblems of Hell"? 287-327
- Le Roux N., *Les guerres de religion 1559-1629*, Paris, 2009

- Leng T., 'Commercial Conflict and Regulation in the Discourse of Trade in Seventeenth Century England', *Historical Journal*, 48 (2005): 933-54
- Lesger C. and Noordegraaf L. eds, *Entrepreneurs and Entrepreneurship in Early Modern Times. Merchants and Industrialists within the Orbit of the Dutch Staple Market*, The Hague, 1995
- Lesger C.M., *Hoorn als stedelijk knooppunt – Stedensystemen tijdens de late middeleeuwen en vroegmoderne tijd*, Hilversum, 1990
- Levack B.P., *The Civil Lawyers in England, 1603-1641: A Political Study*, Oxford, 1973
- Lindberg E., 'The Rise of Hamburg as a Global Marketplace in the Seventeenth Century: A Comparative Institutional Perspective', in Müller *et alia* eds, *The Rise of the Atlantic Economy*, 2011, 19-33
- Lindberg E., 'The Rise of Hamburg as a Global Marketplace in the Seventeenth Century: A Comparative Political Economy Perspective', *Comparative Studies in Society and History*, 50 (2008): 641-62
- van der Linden M., *Workers of the World: Essays towards a Global Labour History*, Leiden and Boston, 2011
- van der Linden M., 'Notes from an Outsider', in P.C. van Royen *et alia* eds, "Those Emblems of Hell"?, 349-62
- Livingstone D., *The Geographical Tradition: Episodes in the History of Geography*, Cambridge, 1993
- Livorno e Pisa: Due città e un territorio nella politica dei Medici*, Pisa, 1984
- Lo Basso L., 'Entre galères et vaisseaux. Armement et constructions navales en Ligurie au XVIIe siècle', *Cahiers de la Méditerranée*, 84 (2012): 273-92
- Lo Basso L., *Capitani, corsari e armatori. I mestieri e le culture del mare dalla tratta degli schiavi a Garibaldi*, Novi Ligure, 2011
- Lo Basso L., *A vela e a remi. Navigazione, guerra e schiavitù nel Mediterraneo (sec. XVI-XVIII)*, Ventimiglia, 2004
- Lo Basso L., *Uomini da remo. Galee e galeotti del Mediterraneo in età moderna*, Milan, 2003
- Lopez O., 'Vivre et travailler pour la Compagnie royale d'Afrique en Barbarie au XVIIIe siècle', *Rives méditerranéennes*, 45 (2013): 91-119
- Lottum J. van, 'The Economic Contribution of Labor Migrants in the European Maritime Labor Market of the Long Eighteenth Century', in M. Van der Linden and L. Lucassen eds, *Working on Labor. Essays in Honor of Jan Lucassen*, Leiden-Boston, 2012, 247-67
- Lottum J. van, 'Labour Migration and Economic Performance: London and the Randstad, c. 1600-1800', *Economic History Review*, 64 (2011): 531-70
- Lottum J. van, *Across the North Sea. The impact of the Dutch Republic on international labour migration, c. 1550-1850*, Amsterdam, 2007
- Lottum J. van, Lucassen J., and Heerma van Voss L., 'Sailors, National and International Labour Markets and National Identity, 1600-1850', in Unger ed., *Shipping and Economic Growth*, 309-50

Lottum J. van and Poulsen B., 'Estimating Levels of Numeracy and Literacy in the Maritime Sector of the North Atlantic in the late Eighteenth Century', *Scandinavian Economic History Review*, 59 (2011): 67-82

Lottum J. van and Sogner S., 'Magnus og Barbara. Mikrohistorie I Nordsjøregionen på 1600-tallet', *Historisk Tidsskrift*, 85 (2006): 377-401

Lottum J. van and Zanden J.L. van, 'Labour Productivity and Human Capital in the Maritime Sector of the North Atlantic, c. 1672-1815', *Centre for Global Economic History Working Paper Series*, 21 (2011)

http://www.cgeh.nl/sites/default/files/WorkingPapers/CGEH.WP_.No22.VanLottum%26vanZanden.pdf

Lucassen J., 'Work on the Docks: Sailors' Labour Productivity and the Organization of Loading and Unloading', in Unger ed., *Shipping and Economic Growth*, 269-78

Lucassen J., 'Writing Global Labour History c.1800-1940: a Historiography of Concepts, Periods and Geographical Scope', in J. Lucassen ed., *Global Labour History: A State of the Art*, Bern, 2006, 39-89

Lucassen J., 'A Multinational and its Labor Force: The Dutch East India Company, 1595-1795', *International Labor and Working-Class History*, 66 (2004): 12-39

Lucassen J., *Immigranten in Holland 1600-1800 Een Kwantitatieve Benadering*, Amsterdam, 'Centrum voor de Geschiedenis van Migranten', Centrum voor de Geschiedenis van Migranten Working Paper 3, Amsterdam, 2002

(<http://www.vijfeeuwenmigratie.nl/sites/default/files/bronnen/cgm-workingpaper3.pdf>)

Lucassen J., 'The International Maritime Labour Market (Sixteenth-Nineteenth Centuries)', in P.C. van Royen *et alia* eds, "Those Emblems of Hell"?, 11-23

Lucassen J., 'Zeevarenden', in Asaert *et alia* eds, *Maritieme Geschiedenis*, 2: 126-58

Lucassen J. and Unger R.W., 'Shipping, Productivity and Economic Growth', in Unger ed., *Shipping and Economic Growth 1350-1850*, 3-44

Luttrell A., 'The Fourteenth-Century Capitula Rodi', in A. Luttrell, *The Hospitallers of Rhodes and their Mediterranean World*, Aldershot, 1992, VI: 204-11

Luttrell A., 'The Rhodian Background of the Order of Saint John in Malta', in J. Azzopardi ed., *The Order's Early Legacy in Malta*, Malta, 1989, 3-14

Magalhães J.R., *Para o estudo do Algarve económico durante o século XVI*, Lisbon, 1970

Magnan L., *Histoire des juges consuls du tribunal de commerce de Marseille*, Marseille, 1906

Malanima P., 'When did England Overtake Italy? Medieval and Early Modern Divergence in Prices and Wages', *European Review of Economic History*, 17 (2012): 45-70

Malanima P., 'The Energy Basis for Early Modern Growth, 1650-1820' in Prak ed., *Early Modern Capitalism*, 51-68

Mallia-Milanes V., *Venice and Hospitaller Malta*, Malta, 1992

Mallia-Milanes V., 'English Merchants' Initial Contact with Malta: A Reconsideration', *Melita Historica*, IV series, 4 (1975): 342-61

- Mancke E., 'Oceanic Space and the Creation of a Global International System, 1450-1800', in D. Finamore ed., *Maritime History as World History*, Gainsville, 2004, 149-66
- Mancke E., 'European Expansion and the Politicization of Oceanic Space', *Geographic Review*, 89 (1999): 225-36
- Maniruzzaman M.A.F.M., 'The *Lex Mercatoria* and International Contracts: A Challenge for International Commercial Arbitration?', *American University International Law Review*, 14 (1999): 657-734
- Marques, J. ed., *Roteiro da primeira viagem de Vasco da Gama à Índia – Álvaro Velho*, Porto, 1999
- Marsh C., 'Order and Place in England 1560-1640: The View from the Pew', *Journal of British Studies*, 44 (2005): 3-26
- Martin C. and Parker G., *La Gran Armada*, Madrid, 1988
- Martini A., *Manuale di metrologia, ossia misure, pesi e monete in uso attualmente e anticamente presso tutti i popoli*, Turin, 1883
- Massey D. et alia, 'Theories of International Migration: A Review and Appraisal', *Population and Development Review*, 19 (1993): 431-466
- Masson P., *Encyclopédie départementale des Bouches-du-Rhône*, 3 vols, Marseille, 1920
- Masson P., *Histoire des établissements et du commerce français dans l'Afrique barbaresque*, Paris, 1903
- McIntosh G.C., *The Piri Reis Map of 1513*, Athens, 2000
- Menard R.R. 'Transport Costs and Long-Range Trade, 1300-1800: Was there a European "Transport Revolution" in the Early Modern Era?', in J.D. Tracy ed., *The Political Economy of Merchant Empires*, Cambridge, 1991, 228-75
- Mendes Pinto F., *Peregrinação, Europa-América*, 2 vols, Lisbon, 1997
- Michaels R., 'Legal Medievalism in Lex Mercatoria Scholarship', *Texas Law Review*, 90 (2012): 259-68
- Mifsud A., 'I Nostri Consoli e le Arti ed i Mestieri in Malta', *Archivum Melitense*, 3 (1917): 36-82
- Milne G., 'Medieval Riverfront Reclamation in London', in Milne and Hobley eds, *Waterfront Archaeology*, 32-36
- Milne G. and Hobley B. eds, *Waterfront Archaeology in Britain and Northern Europe*, London, 1981
- Modelska G., 'World System Evolution' in R.A. Denemark, J. Friedman, B.K. Gills, and G. Modelska eds, *World System History: The Social Sciences of Long-term Change*, New York, 2000, 24-53
- Modelska G., 'Is World Politics Evolutionary Learning?', *International Organization*, 44 (1990): 1-24
- Modelska G., Devezas T. and Thompson W.R. eds, *Globalization as Evolutionary Process: Modeling Global Change*, New York, 2008

- Moir M., *A General Guide to the India Office Records*, London, 1988
- Monot J., *Les pêches méditerranéennes*, Versailles, 2011
- Moor T. de and Zanden J.L. van, “Every woman counts”; A Gender-Analysis of Numeracy in the Low Countries during the Early Modern Period’, *Journal of Interdisciplinary History*, 41 (2010): 179-208
- Moore F.P.M., ‘Tales from the Archive: Methodological and Ethical Issues in Historical Geography Research’, *Area*, 42 (2010): 262-270
- Moreno Cebrián A., ‘La vida cotidiana en los viajes ultramarinos’, *Cuadernos monográficos del Instituto de Historia y Cultura Naval*, 1 (1989): 113-34
- Morineau M., *Jauge et méthodes de jauge anciennes et modernes*, Paris, 1966
- Morse H. B., *The Chronicles of the East India Company Trading to China, 1635-1834*, 5 vols, Oxford, 1926-1929
- Mukherjee R. ed., *Networks in the First Global Age, 1400-1800*, New Delhi, 2001
- Mui, Hoh-Cheung and Mui, L.H., ‘The Commutation Act and the Tea Trade in Britain 1784-1793’, *The Economic History Review*, 16 (1963): 234-53
- Muldrew C., ‘The Culture of Reconciliation: Community and the Settlement of Economic Disputes in Early Modern England’, *Historical Journal*, 39 (1996): 915-42
- Müller L., *Consuls, Corsairs, and Commerce: The Swedish Consular Service and Long-Distance Shipping, 1720-1815*, Uppsala, 2004
- Müller L. and Ojala J., ‘Consular Services of the Nordic Countries during the Eighteenth and Nineteenth Centuries: Did They Really Work?’, in G. Boyce and R. Gorski eds, *Resources and Infrastructures in the Maritime Economy 1500-2000*, St John’s (Newfoundland), 2002, 22-41
- Müller L., Rössner P.R. and Tamaki T. eds, *The Rise of the Atlantic Economy and the North Sea/Baltic Trade, 1500-1800: Proceedings of the XVth World Economic History Congress (Utrecht, Netherlands 2009)*, Stuttgart, 2011
- Muscat J., *Sails Round Malta: Types of Sea Vessels 1600BC-1900AD*, Malta, 2008
- Mustafa S.A., ‘Arnold Delius and the Hanseatic ‘Discovery’ of America’, *German History*, 18 (2001): 40-59
- Nehlsen-von Stryk K. and Nörr D. eds, *Diritto comune, diritto commerciale, diritto veneziano*, Venice, 1985
- North D.C., ‘Sources of Productivity Change in Ocean Shipping, 1600-1850’, *The Journal of Political Economy*, 76 (1968): 953-70
- North M., ‘German Sailors, 1650-1900’, in P.C. van Royen *et alia* eds, “*Those Emblems of Hell?*”, 253-66
- O’Brien P.K., ‘The Nature and Historical Evolution of an Exceptional Fiscal State and its Possible Significance for the Precocious Commercialization and Industrialization of the British Economy from Cromwell to Nelson’, *Economic History Review*, 64 (2011): 408–46
- O’Brien P.K., ‘Inseparable Connections: Trade, Economy, Fiscal State, and the Expansion of Empire, 1688-1815’, in P. J. Marshall ed., *The Oxford history of the British Empire*, vol. II: *The Eighteenth Century*, Oxford- New York, 1998, 54-77

- O'Brien P.K., 'The Political Economy of British Taxation, 1660-1815', *Economic History Review*, 41 (1988): 1-32
- O'Brien P.K. and Duran X., 'Total Factor Productivity for the Royal Navy from victory at Texel (1653) to Triumph at Trafalgar (1805)', in Unger ed., *Shipping and Economic Growth*, 279-307
- Ogborn M., *Global Lives: Britain and the World 1550-1800*, Cambridge, 2008
- Olesa Muñido F.-F., *La organización naval de los estados mediterraneos y en especial de España durante los siglos XVI y XVII*, 2 vols, Madrid, 1968
- Olival M.F., *As ordens militares e o estado moderno: honra, mercê e venalidade em Portugal (1641-1789)*, Lisbon, 2001
- Olsen K., *Daily Life in Eighteenth-Century England*, Westport CT, 1999
- Oxford Dictionary of National Biography*, available at www.oxforddnb.com
- Pagano de Divitiis G., 'Il porto di Livorno tra Inghilterra e Oriente', *Nuovi studi livornesi*, 1 (1993): 43-88
- Panessa G. and Del Nista M., *La Congregazione Olandese-Alemana. Intercultura e protestantesimo nella Livorno delle nazioni*, Livorno, 2002
- Paolini C., *La fascination du corail*, Brussels, 2001
- Pearson M.N., 'Class, Authority and Gender on Early Modern Indian Ocean Ships: European and Asian Comparisons', *South African Historical Journal*, 61 (2009): 680-701
- Pellegrini G. ed., *Salariato' della nave 'Girarda-San Nicolò per il viaggio da Venezia alla Sardegna (1594-1595)*, Rome, 2012
- Pelus-Kaplan M.-L., 'Eine Hansestadt im Planetensystem des Sonnenkönigs. Der Handel mit Frankreich und seine Bedeutung für die lübeckische Wirtschaft in der Epoche Ludwigs XIV' *Zeitschrift des Vereins für Lübeckische Geschichte und Altertumskunde*, 65 (1985): 119-42
- Pérez-Mallaína Bueno P.E., 'La creación de la Universidad de Mareantes, in La Casa de Contratación de Sevilla', *Cuadernos monográficos del Instituto de Historia y Cultura Naval*, 39 (2001): 43-62
- Pérez-Mallaína Bueno P.E., *Los hombres del Océano. Vida cotidiana de los tripulantes de las flotas de Indias. Siglo XVI*, Seville, 1992
- Pétré-Grenouilleau O., *Les traites négrières. Essai d'histoire globale*, Paris, 2004
- Phillips C.R., "The Life Blood of the Navy": Recruiting Sailors in Eighteenth-Century Spain', *Mariner's Mirror*, 87 (2001): 420-45
- Phillips C.R., 'The Labour Market for Sailors in Spain, 1570-1870', in P.C. van Royen *et alia* eds, "Those Emblems of Hell"?, 329-48
- Phillips C.R., 'Maritime Labour in Early Modern Spain' in L.R. Fischer ed., *The Market for Seamen in the Age of Sail*, Newfoundland, 1994, 1-25
- Phillips C.R., 'Time and Duration: A Model for the Economy of Early Modern Spain', *American Historical Review*, 92 (1987): 531-62
- Phillips C.R., *Six Galleons for the King of Spain: Imperial Defense in the Early Seventeenth Century*, Baltimore, 1986

- Phillips E.J., *The Founding of Russia's navy: Peter the Great and the Azov Fleet, 1688-1714*, Westport CT, 1995
- Phillips W.D. Jr. and Phillips C.R., *The Worlds of Christopher Columbus*, Cambridge, 1992
- Phisphumvidhi P., *La Société d'Ayutthaya aux XVIe. et XVIIe siècles, Aspects culturels, économiques et politiques*, unpublished PhD thesis, University of Porto, 2008
- Piergiovanni V. ed., *From Lex Mercatoria to Commercial Law*, Berlin, 2005
- Pike R., *Penal Servitude in Early Modern Spain*, Madison, 1983
- Poettering J., *Handel, Nation und Religion. Kaufleute zwischen Hamburg und Portugal im 17. Jahrhundert*, Göttingen, 2013
- Polónia A., *Power of the commoners*, forthcoming
- Polónia A., 'Environmental Impact of the Portuguese Overseas Expansion. The Case of Port Cities', in A. Polónia and C. Antunes eds, *Portuguese Port-Cities in the First Global Age (15th-18th Centuries)*, forthcoming in 2015 with Editorial U. Porto
- Polónia A., 'The Environmental Impacts of the Historical Uses of the Seas in the First Global Age. Connection between Environmental History and Maritime History', in V. Kotchetkov ed., *Encyclopedia of Life Support Systems (EOLSS) Developed under the Auspices of the UNESCO*, Oxford, available at: <http://www.eolss.net>
- Polónia A., *Ruling Strategies and Informal Power of Self-Organising Networks in the First Global Age. The Portuguese Case*, Working Paper available at <http://dyncoopnet-pt.org/working-paper>
- Polónia A., 'Informal Self-Organised Networks in the First Global Age. The Jesuits in Japan', *The Bulletin of the Institute for World Affairs Kyoto Sangyo University*, 28 (2013): 133-157
- Polónia A., 'Indivíduos e redes auto-organizadas na construção do império ultramarino português', in Á. Garrido, L.F. Costa and L.M. Duarte eds, *Economia, Instituições e Império. Estudos em Homenagem a Joaquim Romero de Magalhães*, Coimbra, 2012, 349-372
- Polónia A., 'Seaports as Centres of Economic Growth: The Portuguese Case, 1500-1800', in Unger ed., *Shipping and Economic Growth*, 379-409
- Polónia A., 'The Northwestern Portuguese Seaport System in the Early Modern Period' in T. Bergholm, L.R. Fischer and E. Tonizzi eds, *Making Global and Local Connections: Historical Perspectives on Ports*, St-John's (Newfoundland), 2008, 113-136
- Polónia A., *A expansão ultramarina numa perspectiva local. O porto de Vila do Conde no século XVI*, 2 vols, Lisbon, 2007
- Polónia A., 'Os náuticos da expansão portuguesa. Perfis de actuação económica, estratégias de investimento e funções sociais. Um estudo micro-analítico', in A. de Freitas de Meneses and J.P. Oliveira e Costa eds, *O reino, as ilhas e o mar oceano. Estudos em homenagem a Artur Teodoro de Matos*, 2 vols, Lisbon, 2007, 1: 377-400
- Polónia A., 'Técnicos de navegação portugueses. Desempenhos e perfil socioprofissional na era quinhentista', *Estudios de Historia de las Ciencias y de las Tecnicas. Actas do VII Congreso da Sociedad Española de Historia de las Ciencias y de las Tecnicas*, 2 vols, Pontevedra, 2001, 1: 245-55

- Polónia A., 'O Porto nas navegações ultramarinas quinhentistas. Embarcações e náuticos' *Revista da Faculdade de Letras. História*, 3rd series, 1 (2000): 29-52
- Polónia A., *Os Navios da Expansão. O Livro da Fabrica das Naus de Fernando de Oliveira e a arquitectura naval portuguesa dos séculos XVI a XVII*, unpublished PhD thesis, University of Lisbon, 2000
- Polónia A., 'Os náuticos das carreiras ultramarinas', *Oceanos*, 38 (1999): 113-128
- Polónia A., 'Mestres e Pilotos das Navegações Ultramarinas (1596-1648)', *Subsídios para o seu estudo. Revista da Faculdade de Letras- História*, 2nd series, 13 (1995): 135-217
- Polónia A. and Barros A., 'Commercial Flows and Transference Patterns between Iberian Empires (16th-17th. centuries), in D. Alonso Garcia and A. Crespo Solana eds, *Self-Organising Networks and GIS tools. Cases of Uses for the Study of Trading Cooperation (1400-1800)*, special issue of the *Journal of Knowledge, Management, Economics and Technology*, June (2012):111-144
- Postel R., "Zur Erhaltung dern commerien und darüber habende privilegia". Hansische Politik auf dem Westfälischen Friedenkongreß', in H. Duchardt ed., *Der Westfälische Frieden*, Munich, 1998, 523-540
- Pourchasse P., *Le commerce du Nord. Les échanges commerciaux entre la France et l'Europe septentrionale au XVIIIe siècle*, Rennes, 2006
- Prak M. ed., *Early Modern Capitalism. Economic and social change in Europe, 1400-1800*, London, 2001
- Prosperi A. ed., *Livorno, 1606-1806. Luogo d'incontro tra popoli e culture*, Turin, 2009
- Pryor J.H., 'A Medieval Mediterranean Maritime Revolution: Crusading by Sea ca 1096-1204 (and the Normans)', in D. N. Carlson, S. Campbell, and J. Leidwanger eds, *Tradition and Transition: Maritime Studies in the Wake of the Byzantine Shipwreck at Yassiada, Turkey*, forthcoming at Texas A&M University Press
- Pullan B.S. ed., *Crisis and Change in the Venetian Economy in the Sixteenth and Seventeenth Century*, London, 1968
- Rambert G. ed., *Histoire du commerce de Marseille*, 7 vols, Paris, 1949-1966
- Rapp R.T., 'The Unmaking of the Mediterranean Trade Hegemony. International Trade Rivalry and the Commercial Revolution', *Journal of Economic History*, 35 (1975): 499-525
- Rau V., 'Subsídios para o estudo do movimento dos portos de Faro e Lisboa durante o século XVII', *Anais da Academia Portuguesa de Historia*, 12 (1954): 197-278
- Raven C.P., *Een schippersfamilie in Noord-Holland. Het Westfriese geslacht Raven (1600-1900)*, Hoorn, 1986
- Reay B., *Microhistories: Demography, Society and Culture in Rural England, 1800-1930*, Cambridge, 2002
- Rediker M., 'Toward a People's History of the Sea', in D. Killingray, M. Lincoln and N. Rigby eds, *Maritime Empires: British Imperial Maritime Trade in the Nineteenth Century*, Woodbridge, 2004
- Rediker M., *Villains of All Nations: Atlantic Pirates in the Golden Age*, Boston, 2004

- Rediker M., *Between the Devil and the Deep Blue Sea. Merchant Seamen, Pirates and the Anglo-American Maritime World, 1700-1750*, Cambridge ,1987
- Reißmann M., *Die hamburgische Kaufmannschaft des 17. Jahrhunderts in sozialgeschichtlicher Sicht*, Hamburg, 1975
- Reparaz G. de, *Os portugueses no vice-reinado do Perú (Séculos XVI e XVII)*, Lisbon, 1976
- Ressel M., ‘Der deutsche Seehandel im Dreißigjährigen Krieg zwischen lokalem Verlust und Expansion in der Ferne’, in S. Richter and G. Garner eds, *Eigennutz und gute Ordnung: Ökonomisierungen der Welt im 17. Jahrhundert*, Wiesbaden, 2014, forthcoming
- Ressel M., ‘Die Seeleute auf Lübecker Schiffen in der Südeuropafahrt in den ersten Jahrzehnten des 17. Jahrhunderts’, *Zeitschrift für Lübeckische Geschichte*, 92 (2012): 151-86
- Ressel M., ‘Swedish Pomeranian Shipping in the Revolutionary Age (1776-1815)’, *Forum Navale*, 68 (2012): 65-103
- Reyerson K., ‘Introduction: Cross-Cultural Encounters on the High Seas (Tenth-Sixteenth Centuries)’, *Medieval Encounters*, 13 (2007): 1-3
- Riley N. and McCarthy J. *Demography in the Age of the Post-Modern*, Cambridge, 2003
- Ritchie R.C. *Captain Kidd and the War against the Pirates*, Cambridge, 1986
- Rodger N.A.M., ‘From the “Military Revolution” to the “Fiscal-Naval State”’, *Journal for Maritime Research*, 13 (2011): 119-28
- Rodger N.A.M., *The Command of the Ocean: A Naval History of Britain, 1649-1815*, London, 2004
- Rodger N.A.M., *The Safeguard of the Sea: A Naval History of Britain, 660-1649*, London, 1997
- Rodger N.A.M., *The Wooden World. An Anatomy of the Georgian Navy*, New York-London, 1996 (1988)
- Rogers B.M.H., ‘Woodes Rogers’s Privateering Voyage’ *Mariner’s Mirror*, 19 (1933): 196-211
- Rogers B.M.H., ‘Dampier’s Voyage of 1703’, *Mariner’s Mirror*, 10 (1924): 367-78
- Rogers N, *Press Gang: Naval Impressment and its Opponents in Georgian Britain*, London, 2007
- Romano R., ‘Italy in the Crisis of the Seventeenth Century’, in P. Earle ed., *Essays in European Economic History, 1500-1800*, Oxford, 1974, 185-98
- Romano R., ‘Per una valutazione della flotta mercantile europea alla fine del secolo XVIII’, in *Studi in onore di Amintore Fanfani*, 6 vols, Milan, 1962, 5: 573-91
- Rose G.A., *Cod: The Ecological History of the North Atlantic Fisheries*, St John's (Newfoundland), 2006
- van Rossum M., “‘Amok!’ Mutinies and Slaves on Dutch East Indiamen in the 1780’s”, *International Review of Social History*, 58 (2013): 109-30
- van Rossum M., *Werkers van de wereld. Globalisering, maritieme arbeidsmarkten en de verhouding tussen Azijken en Europeanen in dienst van de VOC*, unpublished PhD thesis, Vrije University Amsterdam, 2013

- van Rossum M., 'A "Moorish World" within the Company. The VOC, Maritime Logistics and Subaltern Networks of Asian Sailors', *Itinerario – International Journal on the History of European Expansion and Global Interaction*, 36 (2012): 39-60
- van Rossum M., 'De intra-Aziatische vaart: Schepen, 'de Aziatische zeeman' en de ondergang van de VOC?', *Tijdschrift voor Sociale en Economische Geschiedenis*, 3 (2011): 32-69
- van Rossum M., Heerma van Voss L., van Lottum J., and Lucassen J. 'National and International Markets for Sailors in European, Atlantic and Asian Waters, 1600-1850', in Fusaro and Polónia eds, *Maritime History*, 47-72
- Rout L.B., *The African Experience in Spanish America*, Cambridge-New York, 1976
- Royen P.C. van, 'The First Phase of Dutch Straatvaart (1591-1605): Fact and Fiction', *International Journal of Maritime History*, 2 (1990): 69-102
- Royen P.C. van, 'De zeeman en de seculaire trend. De Nederlandse vrachtvaart als bron van werkgelegenheid omstreeks 1700', *Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden*, 104 (1989): 209-23
- Royen P.C. van, *Zeevarenden op de koopvaardijvloot omstreeks 1700*, The Hague-Amsterdam, 1987
- Royen P.C. van, Bruijn J. and Lucassen J. eds, "*Those Emblems of Hell*"? *European Sailors and the Maritime Labour Market, 1570-1870*, St John's (Newfoundland), 1997
- Rubio Serrano J. L., 'Métodos de arqueo en el siglo XVI', *Revista de historia naval*, 6:24 (1989): 29-70
- Rubio Serrano J. L., 'Las unidades de medida españolas en los siglos XVI y XVII', *Revista de Historia Naval*, 6:20 (1988): 77-93
- Ruddock A. A., 'The Trinity House of Deptford in the Sixteenth Century', *English Historical Review*, 65 (1950): 458-76
- Russell-Wood A.J.R., *The Portuguese Empire, 1415-1808 - A World on the Move*, New York, 1998
- Salvioli G., *Storia della procedura civile e criminale*, Milan, 1927
- Sanacore M., 'Le fonti giurisdizionali pisano-livornesi e i conflitti di competenza nei secoli XVI e XVII', *Studi Livornesi*, 4 (1989): 77-93
- Schulte-Beerbühl M., *Deutsche Kaufleute in London. Welthandel und Einbürgerung (1660-1818)*, Munich, 2006
- Schwartz S.B., 'The Voyage of the Vassals: Royal Power, Noble Obligations, and Merchant Capital before the Portuguese Restoration of Independence, 1624-1640', *The American Historical Review*, 96 (1991): 735-62
- Schweitzer J., *Schiffer und Schiffsmann in den Rôles d'Oléron und im Llibre del Consolat de Mar – Ein Vergleich zweier mittelalterlicher Seerechtsquellen*, Frankfurt, 2006
- Sella D., 'Crisis and Transformation in Venetian Trade', in Pullan ed., *Crisis and Change*, 88-105
- Senior W., 'The Judges of the High Court of Admiralty', *Mariner's Mirror*, 13 (1927): 333-47

- Serpentini A.-L., *Théodore de Neuhoff, roi de Corse: un aventurier européen du XVIII^e siècle*, Ajaccio, 2011
- Serrano Mangas F., *La encrucijada portuguesa. Esplendor y quiebra de la unión ibérica en las Indias de Castilla (1600-1668)*, Badajoz, 1994
- Sevilla y Solanas F., *Historia penitenciaria española (la galera), apuntes de archivo*, Segovia, 1917
- Sewell Jr W.H., ‘Uneven Development, the Autonomy of Politics, and the Dockworkers of Nineteenth-Century Marseille’, *American Historical Review*, 93 (1988): 604-37
- Shephard J.W., ‘The Rôles d’Oléron: A Lex Mercatoria of the Sea?’ in Piergiovanni ed., *From Lex Mercatoria*, 207-53
- Siems M., ‘Legal Origins: Reconciling Law & Finance and Comparative Law’, *McGill Law Journal*, 57 (2007): 55-81
- Sigmond J. P., *Nederlandse zeehaven tussen 1500 en 1800*, Amsterdam, 1989
- Silva F.R. da, *The Dutch and the Portuguese in West Africa. Empire Building and Atlantic System (1580-1674)*, Leiden-Boston, 2011
- Smedley-Weill A., *Les Intendants de Louis XIV*, Paris, 1995
- Smit G.P., *Poenae sunt servanda - Is the Dutch article 7:625 BW an ‘adequate penalty or appropriate remedy’ to safeguard punctual payment of wages as defined in article 12 and 15 sub c ILO-Convention no. 95, when the effect of it will be commonly reduced by the court?*, unpublished MA thesis, Open University Netherlands, 2012
- Soetbeer G.A., *Über Hamburgs Handel*, Hamburg, 1840
- Sogner S. and Lottum J. van, ‘An Immigrant Community? Norwegian Sailor Families in Amsterdam in the 17th Century’, *History of the Family*, 12 (2007): 153-68
- Spooner F., *Risks at Sea. Amsterdam Insurance and Maritime Europe, 1766-1780*, Cambridge, 1983
- Starkey D.J., “To Excite the Whole Company to Courage and Bravery”: The Incentivisation of British Privateering Crews, 1702-1815’, in H. Doe and R. Harding eds, *Naval Leadership and Management, 1650-1950, Essays in Honour of Michael Duffy* London, 2011, 123-40
- Starkey D.J., *British Privateering Enterprise in the Eighteenth Century*, Exeter, 1990
- Steckley G.F., ‘Freight Law in the Seventeenth-Century Admiralty Court’, *Journal of Legal History*, 27 (2006): 175-97
- Steckley G.F., ‘Collisions, Prohibitions, and the Admiralty Court in Seventeenth-Century London’, *Law and History Review*, 21 (2003): 41-68
- Steckley G.F., ‘Bottomry Bonds in the Seventeenth-Century Admiralty Court’, *American Journal of Legal History*, 45 (2001): 256-77
- Steckley G.F., ‘Litigious Mariners: Wage Cases in the Seventeenth-Century Admiralty Court’, *The Historical Journal*, 42 (1999): 315-45
- Steckley G.F., ‘Instance Cases at Admiralty in 1657: A Court “Packed up with Sutors”’, *Journal of Legal History*, 7 (1986): 68-83

- Steckley G.F., 'Merchants and the Admiralty Court', *The American Journal of Legal History*, 22 (1978): 137-75.
- Steengsgaard N., 'Consuls and Nations in the Levant from 1570 to 1650', *Scandinavian Economic History Review*, 15 (1967): 12-55
- Sten V. and Møller B, *Slægten Ponsaing i Danmark*, Copenhagen, 1974
- Stöckly D., *Le système de l'Incanto des galées du marché à Venise (fin XIII^e-milieu XVe siècle)*, Leiden, 1995
- Storey A., *Trinity House of Kingston-upon-Hull*, 2 vols, Hull, 1967-1979
- Stretton T., 'Women, Custom, and Equity in the Court of Requests', in J. Kermode and G. Walker eds, *Women, Crime and the Courts in Early Modern England*, London, 1994, 170-89
- Stromer W. von, 'Der innovatorische Rückstand der hansischen Wirtschaft', in K. Schulz ed, *Beiträge zur Wirtschafts- und Sozialgeschichte des Mittelalters. Festschrift für Herbert Helbig zum 65. Geburtstag*, Cologne, 1976, 204-17
- Studnicki-Gizbert D., *A Nation Upon the Ocean Sea: Portugal's Atlantic Diaspora and the Crisis of the Spanish Empire, 1492-1640*, Oxford-New York, 2007
- Sutton J., *Lords of the East: The East India Company and its Ships*, London, 1981
- Tamaki T., 'Hamburg as a Gateway: The Economic Connections between the Atlantic and the Baltic in the Long Eighteenth-Century with Special Reference to French Colonial Goods' in Müller et alia eds, *The Rise of the Atlantic Economy*, 61-80
- Torrão M.M.F, *Tráfico de escravos entre a Costa da Guiné e a América Espanhola. Articulação dos impérios ultramarinos ibéricos num espaço atlântico (1466-1595)*, unpublished PhD thesis, IICT/University of the Azores, 2007
- Tenenti A., *Piracy and the Decline of Venice, 1580-1615*, Los Angeles-Berkeley, 1967
- Teisseire R., *Histoire des juridictions et des palais de justice de Marseille depuis l'origine jusqu'à nos jours*, Marseille, 1932
- Teixeira da Mota A., 'Regimento sobre a matricula da gente da navegação deste Reyno, officiaes de fabrica de nauios, carpinteiros e Calafates, condestables, bombardeiro, cordoeiros que Sua Mag.de manda que se use na forma declarada', *Revista de História Económica e Social*, 25 (1993): 108-22
- Teixeira da Mota A., *Os regimentos do cosmógrafo-mor de 1559 e 1592 e as origens do ensino náutico em Portugal*, Lisbon, 1969
- Thomaz L.F., *De Ceuta a Timor*, Lisbon, 1994
- Thompson E.P., *Customs in Common*, London, 1991
- Thompson E.P., *Whigs and Hunters: The Origin of the Black Act*, London, 1975
- Thomson J., *Mercenaries, Pirates, and Sovereigns: State-Building and Extraterritorial Violence in Early Modern Europe*, Princeton, 1994
- Tiedemann C., *Die Schiffahrt des Herzogtums Bremen zur Schwedenzeit (1645-1712)*, Stade, 1970

- Tiele P.A., 'Steven van der Hagen's avonturen van 1575 tot 1597', *Bijdragen en Mededelingen van het Historisch Genootschap*, 6 (1883): 377-421
- Tielhof M. van and Zanden, J.L. van, 'Productivity Changes in Shipping in the Dutch Republic: The Evidence from Freight Rates, 1550-1800' in Unger ed., *Shipping and Economic Growth*, 47-80
- Tipping C., 'Cargo Handling and the Medieval Cog', *Mariner's Mirror*, 80 (1994): 3-15
- Toaff R., *La Nazione ebrea a Livorno e a Pisa (1591-1700)*, Florence, 1990
- Torres López C., Hidalgo Brinquis M. and Benito Lope R., *Restaurando el testimonio del pasado. Los libros generales de galeras*, Madrid, 2010
- Trivellato F., 'French Maritime Law before Colbert: Maritime Customs, Commercial Culture, and Political Conflict', unpublished paper from the 4th Berg International Conference *In-Between: Trade and Legal Pluralism in the Era of the Geniza*, Tel Aviv University Faculty of Law, May 2013
- Trivellato F., 'Is there a Future for Italian Microhistory in the Age of Global History?' *California Italian Studies*, 2 (2011): 1-24
- Trivellato F., *The Familiarity of Strangers. The Sephardic Diaspora, Livorno, and Cross-cultural Trade in the Early Modern Period*, New Haven-London, 2009
- Tsai Y.-C., *Trading for Tea: A Study of the English East India Company's Tea Trade with China and the Related Financial Issues, 1760-1833*, unpublished PhD thesis, University of Leicester, 2003
- Tucci U., 'Costi e ricavi di una galera veneziana ai primi del Cinquecento', in U. Tucci, *Mercanti, navi e monete nel Cinquecento veneziano*, Bologna, 1981, 161-230
- Tucci U., 'La marina mercantile veneziana nel Settecento', *Bullettino dell'Istituto di Storia della Società e dello Stato Veneziano*, 2 (1960): 155-200
- Uil H., 'De oprichting en start van de slavenkas te Zierikzee', *Kroniek van het land van de zeemeermin* (Schouwen-Duiveland), 32 (2007): 19-34
- Unali, A., *Marinai, pirati e corsari catalani nel basso medioevo*, Bologna, 1983
- Unger R. W., 'Dutch Nautical Sciences in the Golden Age: the Portuguese Influence', *E-Journal of Portuguese History*, 18 (2011): 68-83
- Unger R.W. ed., *Shipping and Economic Growth 1350-1850*, Leiden-Boston, Brill, 2011
- Unger R.W., 'Investment and Risk: Ships Design & Investment in Port Infrastructure, 1200-1800', in S. Cavaciocchi ed., *Ricchezza del mare ricchezza dal mare: secc. XIII-XVIII : Atti della trentassettesima Settimana di Studi, 11-15 aprile 2005*, Florence, 2006, 317-42
- Unger R.W., 'Regulation and Organization of Seamen in the Netherlands and Germany before the Industrial Revolution', in R.W. Unger, *Ships and Shipping in the North Sea and Atlantic, 1400-1800*, Aldershot, 1997, VIII: 66-74
- Unger R.W., 'The Tonnage of Europe's Merchant Fleets 1300-1800', *The American Neptune*, 52 (1992): 247-61
- Unger R.W., 'Energy Sources for the Dutch Golden Age: Peat, Wind and Coal', *Research in Economic History*, 9 (1984): 221-53

- Unger R.W., *The Ship in the Medieval Economy*, London, 1980
- Usher, A.P., 'Spanish Ships and Shipping in the Sixteenth and Seventeenth Centuries', in *Facts and Factors in Economic History: For Edwin Francis Gay*, New York, 1967 (1932)
- Vaggi G. and Groenewegen P., *A Concise History of Economic Thought: From Mercantilism to Monetarism*, New York, 2003
- Valentini R., 'I Cavalieri di S. Giovanni da Rodi a Malta: Trattative diplomatiche', *Archivum Melitense*, 9 (1935): 137-237
- Vasconcelos, J.A. do A.F. de, *Subsídios para a Carreira da Índia no tempo dos Filipes*, Lisbon, 1960 (Offprint of *Boletim Geral do Ultramar*)
- Vassallo C. ed., *Consolati di Mare and Chambers of Commerce*, Malta, 2000
- Vassallo C., *Corsairing to Commerce, Maltese Merchants in XVIII Century Spain*, Malta, 1997
- Vella A., *Storja ta' Malta*, 2 vols, Malta, 1979
- Vella A., *An Elizabethan-Ottoman Conspiracy*, Malta, 1972
- Vella S., 'The Bureaucracy of the Consolato di Mare', in Vassallo ed., *Consolati di Mare*, 69-82
- Vella S., *The Consolato del Mare of Malta: A Study of an Institution 1697-1725*, unpublished BA thesis, University of Malta, 1998
- Ventegodt O., *Redere, rejser og regnskaber. Et par flensborgske partrederiregnskaber 1783-1812*, Flensburg, 1989
- Ventura M. da G. M., *Negreiros Portugueses na Rota das Índias de Castela (1541-1556)*, Lisbon, 1999
- Vergé-Franceschi M., *Histoire de Corse*, Paris, 2013
- Vergé-Franceschi M., 'Le Cap Corse et la Méditerranée', in *Mare Nostrum. Les Corses et la Mer, Ajaccio, Collectivité Territoriale de Corse*, Albiana, 2011, 61-75
- Vergé-Franceschi M., *Un aventurier international au XVIIIe siècle: Théodore von Neuhoff baron wesphalien et roi de Corse*, Bordeaux, 1999
- Vergé-Franceschi M., 'L'amirauté de France dans la deuxième moitié du XVIe siècle: un enjeu entre catholiques et protestants', in M. Acerra and G. Martiniere eds, *Coligny, les Protestants et la Mer*, Paris, 1997, 35-43
- Verhees-van Meer J.T.H., *De Zeeuwse kaapvaart tijdens de Spaanse Successieoorlog 1702-1713*, Middelburg, 1986
- Veth P.J., *Uit Oost en West. Verklaring van eenige uitheemsche woorden*, Arnhem, 1889
- Vila Vilar H., 'Los asientos portugueses y el contrabando de negros', *Anuario de Estudios Americanos*, 30 (1973): 557-599
- Villani S., 'I consoli della nazione inglese a Livorno tra il 1665 e il 1673 Joseph Kent, Thomas Clutterbuck and Ephraim Skinner', *Nuovi Studi Livornesi*, 11 (2004): 11-34
- Villiers P., *Les corsaires du littoral. Dunkerque, Calais, Boulogne de Philippe II à Louis XIV, 1568-1713*, Villeneuve-d'Ascq, 2011
- Visram R., *Ayahs, Lascars and Princes: Indians in Britain, 1700-1947*, London, 1986

- Vitale V. ed., *Le Fonti del Diritto Marittimo Ligure*, Genoa, 1951
- Vogel W., 'Zur Größe der europäischen Handelsflotten im 15., 16. und 17. Jahrhundert. Ein historisch-statistischer Versuch', in A. Hofmeister ed., *Forschungen und Versuche zur Geschichte des Mittelalters und der Neuzeit. Festschrift für Dietrich Schäfer zum 70. Geburtstag dargebracht von seinen Schülern*, Jena, 1915, 268-333
- Voss P., "Eine Fahrt von wenig Importanz?" Der hansische Handel mit Bordeaux 1670-1715', in A. Grassmann ed., *Niedergang oder Übergang? Zur Spätzeit der Hanse im 16. und 17. Jahrhundert*, Cologne, 1998, 93-138
- Voss P., 'A Community in Decline? The Dutch Merchants in Bordeaux, 1650-1715', in Lesger and Noordegraaf eds, *Entrepreneurs and Entrepreneurship*, 43-62
- Vries J. de, 'The Limits of Globalization in the Early Modern World', *The Economic History Review*, 63 (2010): 710-33
- Vries J. de and Woude A. van der, *Nederland 1500-1815. De eerste ronde van moderne economische groei*, Amsterdam, 1995
- Warde P., *Energy Consumption in England & Wales, 1560-2000*, Naples, 2007
- Wätjen H.J.E., *Die Niederländer im Mittelmeergebiet zur Zeit ihrer höchsten Machtstellung* Berlin, 1909
- Weber K., *Deutsche Kaufleute im Atlantikhandel. Unternehmen und Familien in Hamburg, Cádiz und Bordeaux*, Munich, 2004
- Wee, H. van der, *The Growth of the Antwerp Market and the European Economy (Fourteenth-Sixteenth Centuries)*, 3 vols, The Hague, 1963
- Weski T., 'Cargo Handling and the Bremen Cog', *Mariner's Mirror*, 82 (1994): 75-6
- Wheeler D. and Suarez-Dominguez J., 'Climatic Reconstructions for the Northeast Atlantic Region AD 1685-1700: A New Source of Evidence from Naval Logbooks', *The Holocene*, 16 (2006): 39-49
- Whyte N., 'Custodians of Memory: Women and Custom in Rural England, c. 1550-1700', *Cultural & Social History*, 8 (2011): 153-73
- Whyte N., 'Landscape, Memory, and Custom: Parish Identities, c. 1550-1700', *Social History*, 32 (2007): 166-186
- Wilkinson C., Woodruff. S.D., Brohan P., Claesson S., Freeman E., Koek F., Lubker S.J., Marzin C. and Wheeler D., 'Recovery of Logbooks and International Marine Data: the RECLAIM project', *International Journal of Climatology*, 31 (2011): 968-979
- Williams G., *The Great South Sea: English Voyages and Encounters*, New Haven, 1997
- Wilson C., *Profit and Power: A Study of England and the Dutch Wars*, London, 1957
- Winius G.D., *The Black Legend of Portuguese India: Diogo do Couto, his Contemporaries and the Soldado Pratico: A Contribution to the Study of Political Corruption in the Empires of Early Modern Europe*, New Delhi, 1985
- Wit A. de, *Leven, werken en geloven in zeevarende gemeenschappen – Schiedam, Maassluis en Ter Heijde in de zeventiende eeuw*, Amsterdam, 2008

Withington P., 'Agency, Custom, and the English Corporate System', in H. French and J. Barry eds, *Identity and Agency in England, 1500-1800*, London, 2004, 200-22

Wood A., 'Fear, Hatred, and the Hidden Injuries of Class in Early Modern England', *Journal of Social History*, 39 (2006): 803-26

Wood A., *The Politics of Social Conflict: The Peak Country, 1520-1770*, Cambridge, 1999

Wood A., 'Custom and the Social Organisation of Writing in Early Modern England', *Transactions of the Royal Historical Society*, 9 (1999): 257-69

Wood A., 'The Place of Custom in Plebeian Political Culture: England, 1550-1800', *Social History*, 22 (1997): 46-60

Worden N., "“Below the Line the Devil Reigns”: Death and Dissent aboard a VOC Vessel", *South African Historical Journal*, 61 (2009): 702-30

Woude A.M. van der, 'De contractiefase van de seculaire trend in het Noorderkwartier nader beschouwd', *Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden*, 103 (1988): 373-98

Wú jiàn yōng [吳建雍], *China and the World in the Eighteenth Century: Foreign Relations* [Shí bā shì jì de zhōng guó hàn shì jiè: duì wài guān xì juǎn]: 十八世紀的中國與世界：對外關係卷], Shěn yáng [瀋陽], 1999

Yóu bó qīng [游博清], 'The Chinese in London and St Helena in the Early Nineteenth Century' ['shí jiǔ shì jì qián qí zài lún dūn hàn shèng hè lè nà dǎo shēng huó de huá ré'] : 十九世紀前期在倫敦和聖赫勒那島生活的華人] in liú shí jí [劉石吉] et alia eds, *The Literature of Travel and the Writing of Landscape* [lǚ yóu wén xué yǔ dì jǐng shū xiě] : 旅遊文學與地景書寫], Kaoshiung [高雄], 2013, 1-28

Zahedieh N., 'Productivity in English Atlantic Shipping in the Seventeenth Century: Some Evidence from the Navigation Acts', in Unger ed., *Shipping and economic growth*, 117-34

Zanden J.L. van, 'Early Modern Economic Growth: A Survey of the European Economy, 1500-1800', in Prak ed., *Early Modern Capitalism*, 69-87

Zanden J.L. van, 'Werd de Gouden Eeuw uit turf geboren? Over het energieverbruik in de Republiek in de zeventiende en achttiende eeuw', *Tijdschrift voor Geschiedenis*, 110 (1997): 484-99

Zeno R., *Il Consolato di Mare di Malta*, Naples, 1936

Zunckel J., 'Frischer Wind in alte Segel. Neue Perspektiven zur hansischen Mittelmeerfahrt (1590-1650)', *Hamburger Wirtschafts-Chronik*, 3 (2003): 7-43