
Journal of Economic Literature
Vol. XLV (September 2007), pp. 727–743

A Review of Avner Greif’s Institutions
and the Path to the Modern Economy:

Lessons from Medieval Trade

GREGORY CLARK∗

Avner Greif’s Institutions and the Path to the Modern Economy: Lessons from
Medieval Trade (Cambridge University Press, 2006) is a major work in the ongoing
project of many economists and economic historians to show that institutions are the
fundamental driver of all economic history, and of all contemporary differences in
economic performance. This review outlines the contribution of this book to the proj-
ect and the general status of this long standing ambition.

727

1. Introduction

Avner Greif’s eagerly awaited book,
Institutions and the Path to the Modern

Economy: Lessons from Medieval Trade, is
ambitious, complex, long, and difficult. It
will cause much work and trouble to review-
ers. It will vex students for generations to
come. This is in part because the volume
actually contains two very different books
that have been forcibly married and that co-
habit in domestic discord. The first book is a
revision of that minor classic in the field of
institutional economic history, Douglass
North and Robert Paul Thomas’s Rise of the
Western World (1973). Here Greif attempts
to locate the eventual rise of Western
Europe to world dominance in its unique
development of institutions that fostered
economic growth, starting in the early middle

ages. The second book is a long, deep,
thoughtful, indeed brooding, meditation on
the nature of social institutions in general,
their stability, and their dynamics: A
Prolegomena to any Future Institutional
Theory. In this second work, the specific
institutions of medieval trade serve only as
illustrations of proposed general principles.

Both of these are bold undertakings, but
their combination in one volume creates
unique difficulties. For those interested in
the rise of Europe and the eventual
Industrial Revolution, the long sections of
abstract rumination over the nature and
underpinnings of institutions, such as chap-
ter 2—a twenty-four page discussion of how
we should define the term institution—will
make the book at times an exquisite torture.
Also, among the general principles Greif
adduces in the theoretical sections is that
there is no simple mapping between explicit
institutional rules and the actual operation of∗ Clark: University of California, Davis.

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 727

institutions. Institutions are subtle forms
whose real functioning cannot be discerned
without a deep knowledge of their context
and history. This theoretical conclusion cuts
against the parts of the book that attempt a
quick and superficial link between European
trade institutions and European economic
success.

For those interested instead in the origin,
stability, and evolution of institutions, the
book may serve better. But for them the spe-
cific trade institutions cited as examples will
not be the best material, since the details of
the operations of these institutions and of
their origins in tenth century Europe are
sketchy, so that the empirical tests of any of
the propositions advanced in the case studies
are extremely limited. This is not the fault of
the author, who has impressive command of
the historical sources, but of the extant
materials from this distant era. Such sources
do not allow systematic empirical testing of
the hypotheses advanced. As terrain to test
institutional theories, medieval Europe has
the great advantage of offering interesting
and exotic animals. But it has also the disad-
vantage that we glimpse these beasts only
imperfectly, flittingly, far off in the mist.

In this review, the analysis is thus in two
distinct parts. The first deals with the factu-
al issue of the role of institutions in the rise
of the West. The second with the general
theory of institutions. The general conclu-
sion will be that the book succeeds in neither
of its aims. But this failure implies no dishon-
or to the author. Greif is a scholar in the best
sense of the word: someone who has pursued
his own independent vision of institutional
analysis. Both questions he addresses are
excruciatingly difficult ones that have defied
resolution for generations. Far better to try
for the mountaintop and fail than to stay
rooted resignedly in the turgid swamplands
below.

2. Institutions and the Rise of the West

Why did Western Europe, which was still
in 900 A.D. a backwater compared to the

glories of the Byzantine, Muslim, Chinese,
and Indian civilizations, eventually overtake
all these potential competitors, conquer
much of the world, and launch the Industrial
Revolution? In the short (171 pages) but ele-
gant and spirited book, The Rise of the
Western World (1973), North and Thomas
state, with an economy few other institution-
al economists have matched, “Efficient eco-
nomic organization is the key to growth; the
development of an efficient economic
organization in Western Europe accounts for
the rise of the West. Efficient organization
entails the establishment of institutional
arrangements and property rights that create
an incentive to channel individual economic
effort into activities that bring the private
rate of return close to the social rate of
return . . . if a society does not grow it is
because no incentives are provided for eco-
nomic initiative” (North and Thomas 1973,
pp. 2–3).

Growth is thus just a matter of establish-
ing the right rules of the economic game.
Why then did earlier societies not have effi-
cient institutions and why didn’t all societies
develop such institutions? North and
Thomas answer that the rulers of preindus-
trial economies were motivated in setting up
institutions by their private costs and bene-
fits: “new institutional arrangements will not
be set up unless the private benefits of their
creation promise to exceed the costs” (p. 6).
This has an air of certainty that perhaps only
truism can deliver. But they flesh out this
claim by arguing that efficiency institutions
developed in parts of Western Europe
because such factors as population growth
changed the costs and benefits of institution-
al forms for rulers between 1000 and 1700 in
the favored parts of Western Europe.

Medieval Europe in 900 AD on the vision
of North and Thomas was a world of con-
stricted factor and product markets. Most
agricultural labor was supplied through
forced labor with serfdom, capital usage was
distorted by usury laws, urban labor markets
were distorted by guilds, and land usage was

728 Journal of Economic Literature, Vol. XLV (September 2007)

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 728

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

1 See Robert C. Allen 1982; Gregory Clark 1998; and
Philip T. Hoffman 1989.

limited by common property rights. Output
markets were local and limited by guild
restrictions and “just price” laws. Somehow,
and exactly how is left endearingly vague,
through a favorable conjunction of cost
parameters influenced by population, envi-
ronment, and military technologies, parts of
Western Europe escaped this environment
and thus achieved economic growth.

North and Thomas were wrong on most
specifics in their interpretation of preindus-
trial institutions and their effects. They
relied mainly on the untested prejudices of
earlier generations of historians. Thus, for
example, they repeat the conventional wis-
dom that common property in land in prein-
dustrial northern Europe was an institutional
pathology whose removal was a vital compo-
nent of the agricultural revolution of the
eighteenth century. Quantitative research in
recent years suggests that common rights, at
least by the seventeenth century, had negligi-
ble impacts on agricultural performance.1
But the élan and vigor of this vision of the
institutional roots of economic success
attracted many converts to “institutionalism”
and helped North to the prominence that
brought him the Nobel Prize in Economics in
1993. North and his followers have never lost
the faith that “Institutions form the incentive
structure of a society, and the political and
economic institutions in consequence, are
the underlying determinants of economic
performance” (North 1994, p. 359).

For the “institutionalist” program, the aim
is to show how economic outcomes depend
on the institutional structures of societies
and then explain why efficient institutions
were so rare in the millennia before 1800.
Greif is one of the most highly regarded of
this academic movement, and right from the
beginning of this book stakes similarly strong
claims for institutions. “Studying institutions
sheds light on why some countries are rich
and others poor The quality of these

institutional foundations of the economy and
the polity is paramount in determining a
society’s welfare” (pp. 3–4).

Later in the introduction, Greif notes that
the empirical studies of the book concern
the period when “European economy, polity
and society were embarking on the road that
led to the Rise of the West, a process that
began in the late medieval period with the
growth of European commerce” (pp. 23–24).
To this end, he approvingly quotes Robert
Lopez, who coined the term the commercial
revolution for the years 950–1350, that long
distance trade “became the driving force of
economic progress, and in the end affected
every aspect of human activity almost as
decisively as the Industrial Revolution
changed the modern world” (Lopez 1967, p.
126). Greif sees the trade expansion of the
late medieval period as a fundamental trans-
formation in the possibilities of the medieval
economy, sparked specifically by institutional
innovations and not by demography, techno-
logical innovation, or any other noninstitu-
tional forces. Greif indeed, like Lopez,
regards this medieval epoch as a true revolu-
tion, an equal of the Industrial Revolution.
One aim of the book is to describe and
understand the institutional roots of the rise
of the West.

The Rise of the West is, for Greif, the rise
of market institutions and, in particular, mar-
ket institutions that permit long distance
trade. Many economists, starting with Adam
Smith, assume that markets are an easy and
natural thing, found wherever there are peo-
ple, and dating from a time beyond any writ-
ten record. Thus as Smith in a lecture in
1755 stated, “Little else is requisite to carry
a state to the highest degree of opulence
from the lowest barbarism but peace, easy
taxes, and a tolerable administration of jus-
tice: all the rest being brought about by the
natural course of things” (Dugald Stewart
1858, p. -).

Greif argues instead that the institutions
that allow long distance trade are complex
and difficult to create, and will not emerge

729Clark: A Review of Greif’s Institutions

sep07_Article5_1stPass 7/2/07 3:07 PM Page 729

naturally from a minimum of social order, as
Smith seems to assume. Long distance
trade, he assumes, had collapsed in the Dark
Ages from 500 AD to 900 AD. The path to
modern growth, a tortuous and difficult one,
was through the creation of institutions that
supported trade.

The book’s assumption that long distance
trade was a fragile thing, whose existence
depended on the creation of elaborate insti-
tutions that emerged only in very specific
contexts, is hard to square with the archeo-
logical record that shows long distance trade
even before the Neolithic Revolution creat-
ed settled agriculture. In Europe by the era
of modern man, 45,000 years ago, there is
evidence of continent wide movement of
Baltic Amber and Mediterranean mollusk
shells. The arrival of settled agriculture in
Europe in the Neolithic coincided with
abundant finds in tombs of luxury objects
traded over long distances (George
Grantham 2007). Long distance trade was
present from the dawn of agriculture, and
perhaps even before.

Given the assumptions of the author, the
book focuses on describing and analyzing
the institutions associated with long distance
medieval trade. What made agency possible
in trades over long distances where the aver-
age speed of travel of information was one
mile per hour? How did merchants achieve
security for their persons and their wares
operating in distant cities where they were
aliens? How did medieval trading communi-
ties achieve stable self-government without
a seizure of power by one or another faction?
Greif is expert on the surviving details of
these institutions and he adroitly deploys the
somewhat sketchy details that survive on
their operation.

Thus, in chapter 4, Greif argues that even
cities that profit from trade will have an
incentive to expropriate or cheat isolated
merchants who come to trade. The formal
argument, intuitively, is that the marginal
gain to the city from the last merchant who
comes to trade is 0, so that expropriating

some subset of merchants is always prof-
itable even if the expropriated retaliate by
never trading again (pp. 112–13). With
atomistic merchants trade will thus occur at
less than socially efficient levels if reputation
is the only mechanism available to restrain
predation. Merchant guilds by collecting
merchants into groups that can retaliate for
expropriation against their members allow
trade to rise to optimal levels.

Similarly, chapter 10 (pp. 309–50)
describes and analyzes the community
responsibility systems in Western Europe
between 950 and 1350. In this institution, if
a merchant from town A was found liable for
damages in a commercial dispute in town B,
and town B refused to settle the damages,
then the appropriate compensation was
seized from any merchant in town A who
happened to come from town B. This
unlucky victim would then have to appeal for
compensation for his injury in the courts of
town B. Greif again argues that this was an
efficient response to the absence of overar-
ching legal systems. Town A would have an
incentive only to pursue merchants from B
who caused damages, and town B would have
an incentive to lay those damages at the door
of the offender. Through this mechanism,
trades became possible that were otherwise
not supportable.

The modeling and the reasoning here are
ingenious. But the reader expecting from
this introduction, and from the title of the
book, Institutions and the Path to the
Modern Economy, a book showing how and
why the institutions that underpin modern
market economies first emerged in medieval
Europe will be disappointed. For it is
unclear if any of the institutions studied
made any difference to the course of
European growth. There is a crucial differ-
ence between a good being supplied at
socially inefficient levels and this deficiency
in supply being quantitatively significant.
From the window of his office at Stanford,
Greif may be able to see the wealth of Silicon
Valley all around him, but also the social

730 Journal of Economic Literature, Vol. XLV (September 2007)

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 730

inefficiencies represented by California’s
traffic-clogged roads, its arcane land use and
taxation policies, and by its inefficient water-
use laws. All societies have many institutions
that involve some inefficiencies, but some are
much richer and more dynamic than others.
It accomplishes nothing in terms of econom-
ic growth to show that an institution is ineffi-
cient. The next crucial step is to show the
quantitative impact of those inefficiencies.

But this the book never does, except in an
illustrative way. Its proofs about inefficiency
speak not at all about quantitative signifi-
cance. Any tax on trade, for example, will
reduce its level below socially efficient lev-
els. Trade throughout history has been taxed.
But this does not imply that taxation thwarted
all trade possibilities and prevented eco-
nomic growth before the Industrial
Revolution. Magnitudes matter here, and
the proofs wielded by Greif are not geared
to magnitudes.

Greif does offer some empirical support
to the idea that the absence of security for
merchants was a quantitatively important
barrier to trade. He instances cases where
unprotected merchants were attacked or
abused in foreign cities and where trade
expanded immediately after merchants were
granted privileges in a foreign city (pp.
95–105). Trade between Genoa and North
Africa doubled, for example, after an agree-
ment for protection was reached of Genoese
merchants was reached in 1161 (p. 101).
Similarly trade between Catalonia and Sicily
expanded within months of a 1286 protec-
tion agreement (p. 100). But this does not
address the question of the importance of
trade volumes to the overall efficiency of
preindustrial societies. For Europe as a
whole before 1800, international trade was a
very modest economic activity, whose volume
even by 1800 averaged less than 4 percent of
GDP (Patrick O’Brien 1982).

Those who study history have learned to
be wary of such arguments by example. It is
too easy to choose examples, however unwit-
tingly, to support the favored hypothesis and

ignore those that might contradict it. A more
disciplined empirical test would systemati-
cally survey trade volumes between city pairs
and correlate these with the types of negoti-
ated trade protection. The nature of Greif’s
sources probably preclude such a systematic
empirical enquiry. We shall see also below
that Greif’s theory of institutions suggests
that such systematic empirical investigations
would be of limited value.

Another issue that Greif’s empirical con-
firmation does not address is whether the
growth of protections for merchants, or the
community responsibility system, were
themselves induced by an increased demand
for trade. As North and Thomas argued in
The Rise of the Western World, institutions
all have costs for their creation and enforce-
ment. They only emerge when their benefits
exceed these costs. In a world where trade
volumes were limited by small population
sizes, low incomes and high transport costs
trade will be anarchic and unstructured. But
when trade volumes rise there is more
incentive to create institutions which facili-
tate it. Did the institutions create the trade
in medieval Europe or did trade possibilities
create their own institutions?

Some institutional economists have been
alert to these problems and have done inter-
esting work in trying to uncover the direc-
tion of causation by looking for exogenous
sources of institutional variation, as with
Daron Acemoglu, Simon Johnson, and
James A. Robinson (2001, 2005) or Dan
Bogart (2005). But, for the examples Greif
examines, all of 0the crucial variables seem
inherently endogenous, denying these
opportunities.

A further problem with the institutions
dissected in the book is that they are mostly
not those that can explain the eventual
European takeoff. For example, there is an
extended discussion of Greif’s earlier work
on “private-order contract enforcement
institutions.” This concerns how merchants
monitor and reward agents operating at dis-
tant locations, a significant problem in long

731Clark: A Review of Greif’s Institutions

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 731

distance trade all the way up to the opera-
tions of the East India company in the nine-
teenth century. Greif showed, again with
ingenuity and modeling skill, that the trading
practices of the eleventh century Jewish
Maghribi community, where any agent
accused of dishonesty was shunned by the
entire community, can allow agents to be
hired for lower rewards (pp. 58–90). Such an
institution could even allow for the possibil-
ity of agency when individualistic incentives
would not support this relationship. But did
this matter in practice? It is not evident that
this was other than a curiosity.

In fact, the long account of these private
enforcement mechanisms lies at cross pur-
poses with the main thrust of the book, inso-
far as it concerns the rise of the West. This is
one of the cases where the desire to theorize
about the nature of institutions in general
obstructs the desire to tell a story about the
rise of Europe. The Maghribi equilibrium,
not found in the West, allowed more efficient
trade in an eleventh century world of distance
and uncertainty. Yet, Greif notes later, in
comparing the individualist Genoese with the
collectivist Maghribis, “the relative efficiency
of individualistic and collectivist systems
depends on the magnitude of the relative
parameters” (p. 301). The Maghribi system
turned out to be a dead end and the individ-
ualist system of the Genoese that relied on
such third parties as courts for contract
enforcement the efficient outcome (because
it came to dominate). In that case, the long
discussion of the Maghribi’s is probably not
germain to the rise of the West.

Greif speculates that the early adoption by
groups such as the Maghribi’s of collective
solutions to the agency problem may have,
through creating “different cultural beliefs”
(p. 300), locked these communities into a
cultural system that was inimical to modern
growth. Yet here, as he readily recognizes,
he is guessing at interesting possibilities,
unsupported by modeling or empirical evi-
dence (p. 301). So the connection of the col-
lective enforcement system of the Maghribi

traders, interesting though that institution
was, to the eventual rise of the west and the
relative decline of the Islamic world is
unknown. It is certainly clear that the
Muslim world by the time of the Ottoman
empire had an extensive court system that
arbitrated on all kinds of formal contracts
that look very similar to those of the West
(Sevket Pamuk 2006).

His account of the community responsi-
bility system is similarly a tale of an interest-
ing institution, but one whose importance to
the eventual domination of the west is unex-
plored. By the thirteenth century, after all,
when the Islamic world was still a vigorous
competitor of Christian Europe, the com-
munity responsibility system was disappear-
ing. Greif argues that the community
responsibility system decayed in the later
thirteenth century because people were less
easily identified by communities because of
greater geographic mobility. In support he
cites the fact that English merchants
between 1257 and 1271 greatly increased
registration of debts in the chancery rolls,
placing the transactions under the jurisdiction
of common law (p. 340).2 Whatever the spe-
cific reasons, the role of this system in the rise
of the West is thus again rather tangential.

There is also reason to doubt the crucial
factual assumptions that underlie the Greif
analysis of European experience 950–1350.
This is that it was the development of more
efficient trade institutions that led to a
growth both in the size and in the productiv-
ity of the European economy in these years.
There is no doubt that between 950 and
1350 western Europe witnessed major
growth in population, in urbanization (par-
ticularly in northern Italy and Flanders), and

732 Journal of Economic Literature, Vol. XLV (September 2007)

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

2 Between 1250 and 1270 there was an explosion the
production of written records of all kinds in England—
accounts, court rolls, inquisitions post mortem. And docu-
ments such as charters showing land ownership began for
the first time to actually show specific dates for transac-
tions. Thus the greater numbers of chancery records may
not reflect a migration of merchants to other legal mech-
anisms as much as an economywide adoption of more
durable methods of recording facts and agreements.

sep07_Article5_1stPass 7/2/07 3:07 PM Page 732

in the volume of long distance trade. But the
causes of these changes are difficult to dis-
entangle: was it demographic change,
improvements in agricultural productivity,
improvements in industrial productivity?
Greif, while he is an innovator in his eco-
nomic models, is very old fashioned in his
history. Greif’s views on the importance of
trade to the medieval revival are those that
originated with Henri Pirenne in the 1920s.
This earlier view has been displaced in
England since the 1960s by the arguments of
M. M. Postan emphasizing demography and
agrarian technology as the key drivers of the
medieval expansion.

Long distance trade in goods such as pep-
per from India, for example, existed already
in northern Europe by at least 950 AD.3 The
volume of this trade increased greatly
between 950 and 1350, but then the popula-
tion of Europe also greatly increased over
these years by an unknown magnitude. By
the thirteenth century, Flanders had become
the center of an industry producing fine
wool cloth, which was exported to the
Mediterranean in exchange for such goods
as spices and silks. England mainly supplied
the fine wool used in these cloths. Was the
great expansion of the Flanders cloth manu-
facturing industry from the tenth century on
the result of improved trade opportunities?
Or did technological and organizational
advances in Flanders, and/or more efficient
production of raw wool in England, create
the possibilities for trade that Italian mer-
chants merely responded to. So it is hard to
know whether trade was, as Greif assumes,
the driving force in the growth of European
economies from 950 to 1350 or just a
response to technological and organizational
changes in some of the constituent territories
of Europe.

However, since the cost of goods such as
pepper in England were almost entirely the
transport and transactions costs in getting it
from southern India to the end consumers
we can get some idea of the efficiency with
which this long distance trade was carried
out by comparing prices of goods such as
pepper with general prices in England. The
data for this calculation exists only for the
years after 1220, but that covers a lot of the
period of the medieval commercial revolu-
tion that Lopez identifies. Thus by 1300, the
population in England was probably twice as
great as in 1220, cities like London had
expanded even more than this and the vol-
ume of international trade had also swelled.
Figure 1 shows this normalized pepper
price, as well as the estimated linear trend in
these real pepper prices from 1220 to 1350.
There is no sign in these years of any
improvement in the efficiency of the trading
system that brought pepper to England.
Thus we do not even know if trade institu-
tions played any significant role in improving
trade in medieval Europe.

At the global level the transition between
the preindustrial world of slow growth and
stagnation and the modern world of rapid
growth shows up in a change in the meas-
ured rate of total factor productivity (TFP)
advance from around 0 percent per year in all
societies before 1800 to closer to 1 percent
per year in modern successful economies.
We also know this change, at least proximate-
ly, was caused largely by innovation in pro-
duction techniques, as has been emphasized
by Joel Mokyr and others.4 Again the link
between trade institutions and these funda-
mental innovations in production technique
is unknown, but unexplored and unquanti-
fied in this work. Certainly, in the one econ-
omy where we can measure this, England,
there is no sign that the medieval expansion
of population, towns and trade in 1209–1315
was associated with any great increase in the
measured TFP of the economy. Figure 2

733Clark: A Review of Greif’s Institutions

3 Indeed long before this. Islamic silver coins were
found in numbers in coin hordes in the Baltic region even
at the beginning of the ninth century (Ron Findlay and
Kevin O’Rourke forthcoming). Pamela Nightingale notes
the use of pepper in England even in the eighth century
(Nightingale 1995). 4 See Mokyr 1990. See also Clark forthcoming.

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 733

shows the measured TFP of England from
1220 to 2000. There are oscillations in the
preindustrial era, but in terms of measured
TFP growth it is not until around 1800 that
we see a distinct break from the preindustri-
al era. The period 1260–1315, the Commer-
cial Revolution, is actually associated with a
decline in measured TFP in England. This
is because as population expanded real
wages fell without land rents rising to
counterbalance this.

These TFP measures may well understate
the degree of innovation in medieval society,
but they certainly show that any assumption
that an event occurred in Europe in
950–1350 that rivaled the Industrial
Revolution in importance is wildly opti-
mistic. But at the very least figures 1 and 2
show it is premature to hypothesize about
the institutional roots of a revolutionary
change in medieval Europe, when we are not
sure that anything of great import happened.

Finally, the dual duty of the book as both
European history and general theory leaves
no space for discussion of the whole

“Europe versus China” issue that Ken
Pomeranz’s 2000 book has brought to such
prominence. Pomeranz argues that, in 1800,
China had an economic system that was as
developed, market driven, and individually
rational as Europe’s. Europe’s advantage that
led to its industrialization lay instead,
believes Pomeranz, in the ecological factors
of coal and colonies. Pomeranz’s argument
has its own problems but, if Greif wants to
convince that European institutions really
were the key to its success, some attention to
the nature of markets and trade in the East
would be potentially illuminating.

3. The General Theory of Institutions

Despite the title of the work, the material
directed to laying the groundwork for a gen-
eral theory of how to do institutional analy-
sis, as opposed to discussing the specific role
of institutions in Europe’s development, pre-
dominates. Greif’s general theory of institu-
tions starts from a rejection of the notion that
institutions are just the politically determined

734 Journal of Economic Literature, Vol. XLV (September 2007)

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

Figure 1. The Price of Pepper in England Relative to All Other Goods, 1221–13491

1 Author’s calculation.

2 

1.8 

1.6 

1.4 

1.2 

1 

0.8 

0.6 

0.4 

0.2 

0 

R
ea

l P
ep

pe
r

Pr
ic

e

1200 1220 1240 1260 1280 1300 1320 1340

 −  −  −  −  −  −  − 

sep07_Article5_1stPass 7/2/07 3:07 PM Page 734

rules of the economic game in any society:
the legal rules that define who owns what and
how ownership changes. This institutions-as-
rules view, Greif argues, fails to take into
account that whatever the formal institution
may be, the actual constraints that operate
on people can be very different. The real
institutions are the combination of the for-
mal rules and actual social practices. He also
argues that this earlier framework is ill suit-
ed to analyzing the formation, persistence,
and evolution of institutions. To understand
why growth promoting institutions took so
long to develop we need a different frame-
work that analyzes institutions as stable equi-
libria, where each participant is maximizes
their benefit by adhering to the rules of the
institution.

There is certainly profound truth in
Greif’s insistence that institutions are gener-
ally much more complex than the formal
rules and that this creates major difficulties
for institutional analysis. Any historian, for
example, who used the formal rules of the
institution of serfdom to analyze medieval

English agrarian society would end up with
an absurd description of rural life. Though
the formal rules made the serfs the mere
instruments of their lords, equivalent to the
farm animals, with no legal status to appeal
outside the court of the lord their master,
the serfs ended up expropriating their mas-
ters and acquiring for their own use the
land on which they were settled at very easy
terms. They had to make payments to the
court of the lord for such behaviors as mar-
rying their daughter outside the manor or
for extramarital sex. They had to labor in
the lord’s fields (or at least send a substi-
tute). Yet, by 1300 or earlier, the masters
would have gladly replaced their serfs with
free tenants, had they been able, so gener-
ous were the customary rents to the ten-
ants. The serfs ended up enslaving the
lords. Serfdom disappeared in England
without ever being formally abolished.
Governments can make any rules they
want, but what institution actually results
will be determined by much more complex
social interactions.

735Clark: A Review of Greif’s Institutions

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

Figure 2. Measured TFP, England, 1220–20001

1 See Clark, forthcoming.

400 

350 

300 

250 

200 

150 

100 

50 

0 

E
ff

ic
ie

nc
y

(1
86

0–
9=

10
0

1200 1300 1400 1500 1600 1700 1800 1900 2000

 −  −  −  −  −  −  −  − 

sep07_Article5_1stPass 7/2/07 3:07 PM Page 735

Formal usury restrictions can similarly
have very different practical implications
than any reading of the formal rule would
imply. In early Christianity, and in Islam still,
interest was regarded as usury, an immoral
activity. But banning all lending at interest
frustrates many possible mutually beneficial
bargains in any economy. Thus, in both
Christianity and Islam, religious scholars soon
sought ways of reconciling the pure princi-
ples of faith, banning lending at interest, with
the profit opportunities of the market.

While the Catholic church formally
adhered to the doctrine against usury
throughout the middle ages, ingenious the-
ologians showed that most types of interest
payment were actually nonusurous. By the
late middle ages, the following exceptions on
collecting interest on loans were all well
accepted: profits of partnership (as long as
each partner took the risks, returns were
allowed on capital directly invested in an
enterprise), rent charges (perpetual loans
secured by real estate were allowed), life
annuities (permissible since the amount of
the payment was uncertain), foregone profits
(compensation was allowed for profits fore-
gone in making a loan), exchange risk premi-
um (a premium on a loan was permissible if
it was made in one currency and repaid in
another, to cover the exchange rate risk).
The prohibition on usury was thus extreme-
ly limited. Since there was still a demand for
such loans this was met in two ways. The first
was by allowing Jews, as non-Christians, to
engage in such lending. The second was by
simply ignoring the church rules when it
proved convenient to the rich and powerful.

Islamic societies similarly found ingenious
ways to circumvent the usury ban. The pri-
mary one was the double sale. In this trans-
action, the borrower would get, for example,
both 100 dinars cash and a small piece of
cloth valued at the absurdly high price of 15
dinars. In a year he would have to pay back
100 dinars for the loan of the cash and 15 for
the cloth. These debts were upheld by
Sharia courts. A study of Islamic court

records in the Ottoman Empire in the six-
teenth century found, even more blatantly,
literally thousands of debt contracts being
enforced by the courts. Similarly, the foun-
dations set up by pious Muslims to maintain
mosques, pay imams, support the poor, or
provide public goods, the waqfs, frequently
held cash assets that they lent at interest
(Pamuk 2006). Even modern Muslim states
that ban usury have banking arrangements
where depositors still collect interest on
their money, though in a “partnership”
instead of explicitly as “interest.” Such
banks currently operate in Egypt, Kuwait,
the Gulf Emirates, and Malaysia. So an insti-
tution is a complex of legal rules and people’s
responses to those rules.

As noted above, there is an implicit rejec-
tion here, but one not developed explicitly in
the book, of almost all that currently passes
for institutional analysis in economic jour-
nals. North and Barry Weingast, for exam-
ple, have promoted the Glorious Revolution
of 1688–89, where parliament effectively
became the supreme legislative and execu-
tive body in England, replacing rule by
Kings who were constrained only by the
need to have Parliaments authorize taxes
(North and Weingast 1989). But Greif would
argue that the true nature of the change of
institution cannot be deduced simply from
the changes in formal rules. How then can
we ever test the effects of institutions when
we cannot identify their characteristics
through such observable features as the
explicit rules? Greif addresses this problem
through the technique of the analytic narra-
tive discussed below.

In chapter 2, Greif lays out a formal defini-
tion of an institution. This is, “An institution
is a system of rules, beliefs, norms and organ-
izations that together generate a regularity of
(social) behavior” (p. 30). This reviewer was
puzzled by what was gained in the subse-
quent analysis from the length and formalism
of this section. Each of the component terms
in the definition—“rules,” “beliefs,” “norms,”
“organizations,” “regularity,” “behavior”—is

736 Journal of Economic Literature, Vol. XLV (September 2007)

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 736

itself a loosely defined ordinary language
term. We do not get clarity by defining one
ambiguous concept in terms of six others
equally ambiguous. At one level, this defini-
tion is so general that almost any behavior
might constitute an institution. At another,
the one specific element it contains, the
insistence on regularity, seems to rule out
some social arrangements that most would
want to call institutions. Greif thus states
“The object of study is restricted to regular-
ity of behavior, meaning behavior that is fol-
lowed and is expected to be followed in a
given social situation by (most) individuals.”

Consider, for example, Western European
and East Asian marriage patterns before
1800. These were crucial determinants of
living standards in the Malthusian era. In
East Asia, marriage was early and universal
for women, occurring typically within a tight
band around age 19. Many people would call
this marriage behavior an institution and,
under the Greif definition, it would clearly
qualify. In Western Europe, in contrast, first
marriage occurred at all ages from 16 to 40,
with a mean age of about 26. Typically ten
percent of women never married. The
absence of regularity in individual behavior
seemingly implies that Greif would say that,
in contrast to Asia, Western Europe lacked a
marriage institution. Yet, though individual
behavior was highly variable in Europe,
there were high degrees of regularity from
year to year, and from village to village, in
the proportion of women who married and
in the average age of marriage. Explaining
that regularity thus becomes an interesting
issue for historical demographers and there
have been a number of explicitly institution-
al explanations for these regularities. But
also, more widely, institutions that allow
individual choice can be just as much insti-
tutions as those that constrain all persons to
a narrow field of action. “Do what you want”
can be as much an institution as “Do X.”

There are other instances of regularities in
behavior that we would not want to call insti-
tutions. Thus, in the preindustrial era,

Europeans typically bathed little, while the
Japanese bathed frequently. Was that a dif-
ference in social institutions? Most people
would describe this as a difference in tastes.
But undoubtedly it is a regularity of behavior
induced by a system of rules, beliefs, norms,
and organizations.

The purpose of the above is not to engage
in a debate about how exactly institutions
should be defined, but to suggest that such
definitional exercises are premature. It
would seem better just to work up from
examples of institutions toward a more gen-
eral conception, rather than begin with long
encompassing abstract analysis that can only
really be tested by considering specific
examples.

As noted, Greif defines an institution as a
self-reinforcing set of behaviors. Greif pio-
neered in applying game theory to historical
institutional analysis and his 1993 study of
the Maghribi traders remains a classic of this
still modest genre. This was certainly an
exciting development for economists. For
the first time, seemingly grounded the expla-
nation of informal institutions in optimizing
individual rational behavior. Behaviors that
would seem to the layman to be based on
blind irrational custom could be shown to be
consistent with individual optimization.
Given the incredible intellectual elaboration
of game theory, and its meager harvest in
terms of actual economic applications, the
finding was welcome to both game theorists
and to economic historians. The Maghribi
study also allowed for the possibilities of
institutional change resulting just from
changes in parameters. Since the equilibri-
um depended on certain parameter values,
changes in transportation costs or observ-
ability could terminate the old equilibrium
and lead to a new one. The 1993 article
seemed to point to new micro foundations
for institutions that would ground them in
individual maximizing behavior.

But this book is almost certainly not what
many economists who welcomed the 1993
article expected as the generalization of its

737Clark: A Review of Greif’s Institutions

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 737

ideas. Some indeed will be shocked by, and
perhaps hostile to, the path Greif has taken.
Were economists of a more literary bent, the
word apostasy would be on their lips. In a
search for generality, Greif concludes that
such a set of limited rational actor assump-
tions is not constraining enough to describe
real-world institutions. For a start, “multiple
equilibria usually exist in the repeated situa-
tions central to institutional analysis” (p.
125). There have to be more constraints on
the structure of the interaction to explain the
equilibrium. These constraints include “cog-
nitive norms” (p. 128) as well as “the social
and normative foundation of behavior” (p.
143). Issues such as “losses of esteem,”
“norms,” “fairness,” or “social exchange” have
to be introduced. Also such social and nor-
mative behavior is “situationally contingent”
(p. 144).

Greif posits this as just an extension and
elaboration of the original individualistic
rational-actor game theoretic ideas. Once
we are compelled to admit, however, into
the explanatory apparatus almost the entire
sociological zoo of ill defined and unmeasur-
able constructs, we lose all explanatory
power. Explanatory power requires few
objects and small degrees of freedom. Greif
notes that “a useful feature of game theory is
that it allows us to study all intertransaction-
al linkages—economic, coercive, social and
normative—simultaneously” (p. 147). But
he does not seem to appreciate the price of
this generality in terms of testability. All we
are left with is the idea that people operat-
ing within institutions act as they do
because, given the cognitive, intellectual,
cultural, and normative constraints they
face, their actions seem to them as being the
best available. But, in an informal sense, we
knew that already. Without any considera-
tion of the ins and outs of game theory, we
can appreciate that any lasting institution
likely constitutes some set of self-reinforc-
ing behaviors. Yanomamo males, for exam-
ple, engaged in recurrent raids against other
bands aimed at capturing women and

revenging previous raids (Napoleon A.
Chagnon 1983). This was clearly an institu-
tion in the sense of Greif and must be main-
tained by some kind of self-reinforcing set
of behaviors. But we knew that, even if we
had never studied game theory. So what
insights have we gained from page after
page of elaboration on the idea of equilibria
and the elements that enter into them (pp.
124–53)? If we were able to reduce all such
social equilibria to a game theory equilibri-
um of purely self interested rational individ-
uals interacting with common knowledge
that would be a radical, novel, and testable
theory. This book denies that possibility, but
without providing any alternative that has
empirical content.

So far we have just considered the expla-
nation of stable social institutions. But insti-
tutions can and do change over time. In
search of a general theory of institutions,
Greif has to also give an account of their
dynamics, which he does at length on pages
158–216. It is clear that, in some cases, just
a change in some other parameter can make
the institutional equilibrium no longer self-
reinforcing, and lead to another equilibri-
um. But, given the pervasiveness of
multiple equilibria noted above, we cannot
get even any potentially deterministic
dynamics without resorting to all the elabo-
rations discussed above. How then do past
institutions influence the present? Greif
posits that past institutional elements
“reside in individuals’ memories, constitute
their cognitive models, are embodied in
their preferences, and manifest themselves
in organizations” (p. 188). Thus the institu-
tional histories of societies matter as they
settle on which of a range of technological-
ly feasible institutional forms to use now.
Here again the multiplication of terms and
concepts continues. We learn about the
“fundamental asymmetry,” “institutional
refinement,” “the inclusion effect,” “institu-
tional complexes,” “institutional trajecto-
ries,” “contextual refinement,” and more.
The problem here is the multiplication of

738 Journal of Economic Literature, Vol. XLV (September 2007)

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 738

theoretical entities well ahead of even the
handful of cases of institutional change that
are analyzed in the book.

Chapter 11, titled Interactive, Context-
Specific Analysis (pp. 350–76), is essentially
a primer on how to apply the approach out-
lined in the rest of the book to the analysis of
institutions. Greif here starts from the basis
that we will never be able to predict institu-
tional structure from exogenous features of
the situation—including institutional history.
He thus must reject the general feasibility of
projects such as that of Acemoglu, Johnson,
and Robinson (2001, 2005), or Stanley L.
Engerman and Kenneth L. Sokoloff (2002),
which seek exogenous roots for current insti-
tutional differences. Given the many poten-
tial stable equilibria in each institutional
context, the outcomes are inherently
unknowable. After the attention given to
elaborating the theory of institutional stabil-
ity and dynamics in the preceding 350 pages,
this conclusion comes as something of a sur-
prise. The structure and tone of the previous
discussion is that of laying the groundwork
for a theory of institutions. The reader now
learns that the extended theory encompass-
es a perhaps uncountable number of possi-
ble institutional equilibria, so that there can
be no advance prediction.

Just as deductive methods cannot succeed,
Greif asserts also that inductive generaliza-
tion about institutional forms will also fail to
reveal any patterns. This is because unob-
servable elements of the situation—beliefs
and norms—are crucial to the determina-
tion of the outcome. The same observable
elements will be associated with radically
different institutional equilibria. Further,
as discussed above, the observable ele-
ments of institutions—rules, organization
structures—often provide little insight into
the actual functioning of the institution.
Greif’s work thus implicitly rejects most of
the work currently classified under the insti-
tutionalist banner, which all too happily takes
variations in formal political and legal frame-
works as definitive measures of institutional

variation, and then correlates that with eco-
nomic performance.5

On pages 357–76, Greif summarizes his
positive strategy for institutional analysis.
First, learn the history and context of the
institution. Next, the investigator should for-
mulate the simplest conjectural model that
might explain the equilibrium using only
observable elements. The model should
then be tested, and perhaps altered, based
on empirical evidence, but “what is to be
avoided in this interactive analysis is the tau-
tology in which the model is adjusted to fit
the evidence” (p. 366). This empirical evi-
dence will include qualitative as well as
quantitative material.

As conducted in the book, this is essential-
ly the method of “analytical narratives” pop-
ularized by Greif and Robert Bates,
Margaret Levi, Jean-Laurent Rosenthal, and
Weingast. An analytical narrative consists of
matching institutional detail to a formal, or
more often informal, interpretation of the
situation as some kind of rational choice
equilibrium, interpreted in the broad sense
above (Bates et al. 1998). It is not clear how
this is distinguished from such things as
Harvard Business School case studies. As
applied by Greif and his colleagues, an “ana-
lytical narrative” seems to be just an inter-
pretation of an institution in terms of a
loosely defined equilibrium. This is fine as
an approach to generating hypotheses, but
as an endpoint of analysis, as it generally is in
the book, it offers little conviction.

Consider, for example, Greif’s application
of the technique to the institution of the
Podesteria introduced in Genoa in 1194, fol-
lowing factional fighting 1164–69 and
1189–94. The Podestà was a ruler hired for a
limited term from outside the city, who was
permitted by his contract to bring with him
some magistrates and military retainers.
These officials were initially imposed by

739Clark: A Review of Greif’s Institutions

5 Such works would include North and Weingast 1989;
Acemoglu, Johnson, and Robinson 2001; and Edward L.
Glaeser and Andrei Shleifer 2002.

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 739

Emperor Barbarossa as a way of controlling
the Italian cities in his domains, but quickly
became instead the servants of the cities.
Greif interprets the key function of the
Podestà in Genoa as being to serve as a bal-
ance of power between warring clans, strong
enough to ensure that no clan would be pow-
erful enough to attempt to take power on its
own, but weak enough to be unable to take
power himself. But though he begins by
interpreting the role of the Podestà in the
language of speculation fitting to the limited
sources at his disposal—“theoretically”
“arguably” “might” (pp. 241–42)—as the
chapter develops the tone becomes one of
proof and certainty. Two pages later,

The Podesteria . . . was a self-enforcing insti-
tution: the belief that any attempt by a clan
to gain political dominance by using force
was futile deterred clans from doing
so The Podestà himself was motivated
not to allow one clan to become weak
either, as his compensation was conditional
on no clan dominating Genoa at the end of
his term. As we have seen, the system was
set to ensure that no clan would be able to
commit to pay a Podestà his promised
remuneration if that clan gained control
over Genoa. (p. 244).

In fact, we have seen none of these things.
They are just the consequences of a certain
game-theoretic interpretation of the role of
the Podestà. There is presumably not
enough evidence in the sources to test what
the relative military strength of the various
clans versus the podestà was. This is not to
say that Greif’s interpretation is incorrect.
Just that the loss of the clear distinction
between evidence and hypothesis is an
undesirable aspect of the analytical narrative
technique as applied here.

An institution very similar to the Podestà,
for example, was independently created in
the black townships of South Africa under
apartheid. Weekly competitions were held
between male Zulu song and dance groups
performing a style of music called
Isicathamiya. These contests were by tradi-
tion judged solely by a lone white man,

found by the participants by scouring the
streets immediately before the contest for
someone who would accept the offer of beer
and cigarettes as payment (Veit Erlmann
1992). This judge would thus generally have
no insight into the conventions and aesthet-
ic of the performers, he could only serve
once, but under apartheid his impartiality
was assured. Hiring such a judge was costly
to the performers: he had unknown tastes, it
cost time to locate him, he had to be sup-
plied beer and cigarettes. These white
judges, often homeless or teenagers, did not
command armed contingents in a complex
game where they supplied a balance of
power, as Greif supposes for Genoa. Their
sole function was to award prizes in an
assuredly faction free way. Given the limited
sources for medieval Italy, how do we know
that the Podesteria of the Italian city states
was not more like the apartheid era
Isicathamiya judges—disinterested distribu-
tors of prizes in faction-riven societies—than
the powerful game-playing protagonists
Greif supposes?

The insistence on the uniqueness of each
institution makes the possibility of moving to
certainty in interpreting institutions such as
the Podesteria remote. The Podesteria was
found in most Italian city states by the early
thirteenth century. That would suggest
empirical tests of the Greifian interpretation
of the institution in Genoa. For example, in
Florence a Podesteria on the Genoese model
was firmly established by 1207, and the
Podestà continued as the sole executive until
the democratic revolution of 1250. In
Florence, however, the various Podestà
stood by largely ineffective as armed conflict
recurred between 1215 and 1250 between
the factions that became the Guelphs and
the Ghibellines.6 In Pisa, in contrast, “he
[the Podestà] represented the domination of
one group over another” (p. 306). Why, on
Greif’s theory of the Genoese Podesteria

740 Journal of Economic Literature, Vol. XLV (September 2007)

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

6 Ferdinand Schevill 1961; Francis A. Hyett 1903; W.
F. Butler 1906.

sep07_Article5_1stPass 7/2/07 3:07 PM Page 740

would the Florentines want to hire a high
priced supernumerary unable to quell fac-
tional violence? Why did Pisa, dominated by
one faction, need such a useless ornament?
And why would the Pisan Podestà ever get
paid at the end of his term based on the
analysis reported above?

Greif would answer, I believe, that alone
and uniquely in Genoa the Podesteria suc-
ceeded in its inventors’ design. But the per-
sistence of the form in other city states in very
different conditions suggests that the office
may have fulfilled functions very different to
the one Greif posits for Genoa. Greif can
reject this criticism by analogy by insisting on
the uniqueness of each social configuration.
But this creates seemingly insurmountable
barriers to ever getting to the truth about the
functioning of particular institutions.

Does the Genoese Podesteria, in place for
150 years until 1339, explain the economic
success of Genoa in these years? Again the
focus on Genoa makes an answer impossi-
ble. Other cities with the same formal insti-
tutions and reasonable internal order, such
as Pisa, did not do so well. Yet others, such as
Florence, with a Podesteria ineffective in
quelling internal violence, flourished in the
early thirteenth century though the streets
often ran with the blood of the contending
factions. So, in sum, the analytical narrative
provides no secure answer as to how the
Genoese Podesteria functioned and certain-
ly no hint of its role in explaining Genoa’s
economic success.

The language of fact continues in the sec-
tion of the chapter describing the decline of
the Genoese Podesteria in the fourteenth
century. This is ascribed to changes in cer-
tain parameter values that eliminated the old
self-sustaining equilibrium, such as the rise
in wealth accumulation by nonclan members
(pp. 224–26). Yet there is no evidence
offered as to the values of these parameters.
All that Greif knows, as fact, is that the
Podestà was unable to prevent armed fac-
tional feuding within the city by the early
fourteenth century. Even that, as we saw for

Florence, is not a clear cause of its demise as
an institution. The best the analytical narra-
tive can offer here is a conjecture about the
functioning of the institution: and even that
conjecture is applicable only to Genoa, not
Florence, Milan, Pisa or any other northern
Italian city.

The problem here, in part, is that actual
situations quickly become too complicated
to model successfully using game theory.
Genoa not only had feuding clans, but a
variety of outsiders such as the Pope, the
Holy Roman Emperor, and other city states,
who could potentially ally themselves with
individual clans, and internally a group of
nonnobles, the popolo, with rising political
influence. This was a cast of actors that only
Shakespeare in his pomp could do justice to.
The analytic narrative becomes likewise
much more of a traditional political history
case study, with a more elaborate vocabulary
incorporating game theory intuitions.

In settling on analytical narratives as the
way of resolving the radical indeterminacy
embodied in game theory, Greif also closes
institutions off from some promising other
paths that might help narrow the range of
possible equilibria and their dynamics. One
of these is just the constraint of economic
efficiency. Institutions and societies are
often in competition and in such competi-
tion the societies that can generate more
economic output have generally been
favored. Radically inefficient equilibria tend
thus not to survive. A second constraint,
explored by evolutionary anthropologists, is
that of reproductive competition in the
hunter gatherer era that dominated human
history, which may have hard wired some
dispositions towards trust and cooperation.
Chagnon thus tries to explain Yanomamo
violence as a self-reinforcing strategy that
rewards with reproductive success males
who participate.7

741Clark: A Review of Greif’s Institutions

7 Chagnon 1988. Alexander Field (forthcoming),
explores this issue of potential biological substrates to
behavior.

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 741

In summation, Greif intends in his book to
develop at least the outline of a new, micro
grounded theory of institutions. Stating,
explaining, and elaborating this theory takes
503 densely written pages, including a
primer on game theory. By the end, howev-
er, this reviewer, to the contrary, read it
mostly as a demonstration of the impossibil-
ity of a systematic account of institutions
along the lines he proposes. The efflores-
cence of concepts, combined with the con-
striction of possible empirical tests, makes
the hallmark of any scientific account, pre-
diction and testing, impossible. And this
shows in the case studies conducted in the
book. Each institution in his formulation has
to be analyzed in its full idiosyncracy, aided
by the expert judgment of the investigator as
to the social and epistemological context.
But, as we saw in the case of the Podesteria,
that kind of analysis, even in the hands of a
careful enquirer like Greif, is fraught with
the danger of conflating conjecture and fact.
Kant’s Prolegomena to any Future Meta-
physics as a Science never led to his pro-
posed science of metaphysics. Unfortunately
Greif’s Prolegomena to a future institutional
theory similarly serves mainly to indicate the
barriers to a science of institutions.

REFERENCES

Acemoglu, Daron, Simon Johnson, and James A.
Robinson. 2001. “The Colonial Origins of
Comparative Development: An Empirical
Investigation.” American Economic Review, 91(5):
1369–1401.

Acemoglu, Daron, Simon Johnson, and James A.
Robinson. 2005. “The Rise of Europe: Atlantic
Trade, Institutional Change, and Economic
Growth.” American Economic Review, 95(3):
546–79.

Allen, Robert C. 1982. “The Efficiency and
Distributional Consequences of Eighteenth Century
Enclosures.” Economic Journal, 92(368): 937–53.

Bogart, Dan. 2005. “Turnpike Trusts and the
Transportation Revolution in 18th Century
England.” Explorations in Economic History, 42(4):
479–508.

Butler, W. F. 1906. The Lombard Communes: A
History of the Republics of North Italy. London:
Fisher Unwin.

Chagnon, Napoleon A. 1983. Yanomamo: The Fierce
People. Third edition. New York: Holt, Rinehart, and
Winston.

Clark, Gregory. 1998. “Commons Sense: Common
Property Rights, Efficiency, and Institutional
Change.” Journal of Economic History, 58(1):
73–102.

Clark, Gregory. Forthcoming. A Farewell to Alms: A
Brief Economic History of the World. Princeton:
Princeton University Press.

Engerman, Stanley L., and Kenneth L. Sokoloff. 2002.
“Factor Endowments, Inequality, and Paths of
Development among New World Economics.”
NBER Working Papers, no. 9259.

Erlmann, Veit. 1992. “‘The Past Is Far and the Future
Is Far’: Power and Performance among Zulu
Migrant Workers.” American Ethnologist, 19(4):
668–709.

Field, Alexander. Forthcoming. “Beyond Foraging.”
Journal of Institutional Economics, 3.

Findlay, Ron, and Kevin O’Rourke. Forthcoming.
Power and Plenty: Trade, War and the World
Economy 1000–2000. Princeton: Princeton
University Press.

Glaeser, Edward L., and Andrei Shleifer. 2002. “Legal
Origins.” Quarterly Journal of Economics, 117(4):
1193–1229.

Grantham, George. 2007. The Prehistoric Origins of
European Economic Integration.” Unpublished.

Greif, Avner. 1993. “Contract Enforceability and
Economic Institutions in Early Trade: The Maghribi
Traders’ Coalition.” American Economic Review,
83(3): 525–48.

Hoffman, Philip T. 1989. “Institutions and Agriculture
in Old-Regime France.” Journal of Institutional and
Theoretical Economics, 145(1): 166–81.

Hyett, Francis A. 1903. Florence: Her History and Art
to the Fall of the Republic. New York: Dutton.

Lopez, Robert S. 1967. The Birth of Europe. London:
M. Evans.

Mokyr, Joel. 1990. The Lever of Riches: Technological
Creativity and Economic Progress. Oxford; New
York; Toronto and Melbourne: Oxford University
Press.

Nightingale, Pamela. 1995. A Medieval Mercantile
Community: The Grocers’ Company and the Politics
and Trade of London: 1000–1485. New Haven and
London: Yale University Press.

North, Douglass C. 1994. “Economic Performance
through Time.” American Economic Review, 84(3):
359–68.

North, Douglass C., and Robert Paul Thomas. 1973.
The Rise of the Western World: A New Economic
History. Cambridge: Cambridge University Press.

North, Douglass C., and Barry R. Weingast. 1989.
“Constitutions and Commitment: The Evolution of
Institutions Governing Public Choice in
Seventeenth-Century England.” Journal of
Economic History, 49(4): 803–32.

O’Brien, Patrick. 1982. “European Economic
Development: The Contribution of the Periphery.”
Economic History Review, Second Series, 35(1): 1–18.

Pamuk, Sevket. 2006. “Evolution of Financial
Institutions in the Ottoman Empire, 1600–1840.”
Unpublished.

Pomeranz, Kenneth. 2000. The Great Divergence:
China, Europe, and the Making of the Modern World

742 Journal of Economic Literature, Vol. XLV (September 2007)

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 742

Economy. Princeton Economic History of the
Western World series. Princeton and Oxford:
Princeton University Press.

Schevill, Ferdinand. 1961. History of Florence: From
the Founding of the City through the Renaissance.

New York: Frederick Ungar.
Stewart, Dugald. 1858. “Account of the Life and

Writings of Adam Smith, L.L.D.” In The Collected
Works of Dugald Stewart, vol. 10, ed. Sir William
Hamilton, 1–98.

743Clark: A Review of Greif’s Institutions

FFIIRRSSTT PPAASSSS
Quebecor World Premedia

sep07_Article5_1stPass 7/2/07 3:07 PM Page 743

