

Contents

List of Figures	ix
List of Tables	x

1. Introduction	1
------------------------	---

Overview; Scope of the Investigation; Some Introductory Pedagogy; Outline of the Presentation; Beware of Ethno-Centrism and Other Sources of Bias?; Notes.

2. History of Commerce and Finance	23
---	----

Developments Prior to 1478; The Reckoning Schools; Social Attitudes Toward Business; The Census; The Venetian Prestiti; Societas and the Triple Contract; The Bill of Exchange; Lombards, Jews and Pawnbroking; The Emergence of the Early Bourses; The Evolution of Financial Securities; Life Annuities and Tontines; Joint Stock Companies; Private Credit Markets in the 18th Century; Other 18th Century Contributions; Appendix: Selected Life Annuity Price Series and Issue Sizes; Notes.

3. The Scholastic Analysis of Usury and Other Subjects	121
---	-----

Scholastics and Merchants; Ancient Doctrines on Interest Payments; Scholastic Economics; Types of Law; Doctrine on Usury; Doctrine on Exchange and Census; Doctrine on Gambling and Risk; The Evolution of Scholastic Doctrine; Opinion on the Scholastic Usury Doctrine in the 18th Century; Keynes on Usury; Appendix: 'Merchant of Venice', William Shakespeare (1600); Notes.

4. The Evolution of Commercial Arithmetic	153
--	-----

Commercial Arithmetic and Commercial Education; The Treviso Arithmetic; Pacioli and the Summa; Plagiarism; Chuquet and the Triparty; Progress of Commercial Arithmetic; Simon Stevin and Leiden; Commercial Arithmetic and the Ready Reckoner; Commercial Arithmetic, Accounting and Merchant Education; 18th Century Theoretical Developments; Appendix: Selected Compound Interest Tables; Notes.

5. Simple Interest and Compound Interest	200
---	-----

Basic Interest Concepts; Methods of Fixed Income Valuation; Origins of Some Mathematical Tools; Simple Interest in Partnerships; Compound Interest; The Development of Commercial Arithmetic; The Forgotten

Work of Richard Witt; Malynes on Compound Interest; Compound Interest Calculations in the 18th Century; Reflections on the Historical Development of Compound Interest; Appendix: Life Annuity and Other Tables from Price (1772); Notes.

6. The Valuation of Life Annuities 245

Origins of Life Annuities; The Genesis of Modern Contingent Claims Pricing; Graunt and Halley; The Life of Edmond Halley; The Contributions of Abraham de Moivre; Contributions after de Moivre; De Witt's Calculation of Life Annuities; Calculations of Halley and de Moivre; Valuation of Tontines; Bernoulli's Problem; A Note on the Bernoullis; Appendix: Excerpts from Valuation of Life Annuities..., de Witt (1671); Notes.

7. Foreign Exchange and the Bill Market 287

The Bill of Exchange; Early Bourses and the Bill Market; Dry Exchange and Fictitious Exchange; Gresham on Foreign Exchange; The Rudiments of Early Mercantilism; Arbitrage in the Bill Market?; Possible Arbitrage Transactions; An Early Example of Technical Analysis?; Negotiable and Inland Bills; Cantillon on Speculation in Bills; Adam Smith and the Bill Market; Appendix: Some Common Monetary Units; Notes.

8. The Analysis of Joint Stocks 360

The Evolution of Joint Stocks; The Dutch East India Company; The Emergence of Markets for Trading in Shares; Isaac le Maire and the First Market Manipulation in Stocks; Early Stock Trading in London; Brokers and Stockjobbers; The English Coffeehouses; John Law: The Great Projector; The Mississippi Scheme; The South Sea Bubble; Analysis of Trade and Pricing for Joint Stock Companies; Adam Smith on Stockjobbing; Views on Corporate Finance; Appendix: Selected Stock Price and Dividend Series; Notes.

9. Development of Derivative Securities 414

What are Derivative Securities?; The Earliest Markets; Antwerp, Amsterdam and London; De la Vega on Stock Option Trading in Amsterdam; Houghton on London Option Trading; The South Sea Bubble and Barnard's Act; The Pricing of Futures and Options Contracts; Put-Call Parity Conditions; The Japanese Rice Market; Appendix: English Translation of Jeu d'Actions en Hollande, de Pinto (1771); Notes.

10. Manias, Manipulations and Institutional Failures 453

The Modern View of Security Markets; Joseph de la Vega on Market Manipulation; Other Accounts of Market Manipulation; Tulipmania: The Historical Context; Tulipmania: The Modern View; Cantillon on Manias and Manipulation; The Joint Stock Bubbles; Manipulation, Mania or Institutional Failure?; Appendix: 'The Bubble', Jonathan Swift (1721); Notes.

11. English Debates over Interest Rates and Public Credit 487

What Interest Rate Theories?; The Mercantilist Contributions; Keynes on Mercantilist Interest Theories; Cantillon and the Loanable Funds Theory; Further Debates on Legal Maximum Interest Rates; Adam Smith and the Financial Revolution; The Sinking Fund Debate; Who was Richard Price?; Opinions on the Sinking Fund; Appendix: British and Dutch Interest Rates, 17th-18th Centuries; Notes.

12. Maritime Insurance, Life Insurance and Other Subjects 487

Origins of Maritime Insurance; Development of the English Maritime Insurance Market; Lloyd's of London; The Development of Life Insurance; The Contribution of James Dodson; Richard Price, Life Assurance and the Equitable; The Origin of Old Age Pension Plans; The Development of Other Types of Insurance; Appendix: The Francis (1853) List of South Sea Bubble Era Assurance Schemes; Notes.

13. Some Speculative Conclusions 521

The Origins of Economics; The Origins of Financial Economics; Who are the Founders of Financial Economics?; Some Speculative Conclusions; Notes.

Bibliographic Notes 535**References** 539**Index** 560

Figures

- 2.1 A 1535 woodcut print showing a father apprenticing his son to a reckoning master
- 2.2 A woodcut of a typical counting table
- 4.1 Fra Luca Pacioli
- 4.2 A woodcut from the title page of Adam Riese's *Rechenbach* (1529)
- 4.3 Breviat for compound interest calculations from Witt (1613)
- 4.4 Compound interest table from Price (1772)
- 5.1 Title page from Witt (1613)
- 5.2 The first question, with the worked solution, from Witt (1613)
- 5.3 Table of life annuity values from Price (1772)
- 5.4 A selected table from Price (1772)
- 6.1 Edmond Halley
- 6.2 Abraham de Moivre
- 7.1 Example of dry exchange between Bruges and Venice based on a real case taken from business records by de Roover (1944)
- 8.1 'Waddling Out', a well known 18th century cartoon
- 8.2 Plan of Exchange Alley showing the principal coffee houses
- 11.1 Richard Price
- 11.2 An 18th century cartoon about Richard Price, questioning his loyalty to the English crown due to his sympathies in the French Revolution
- 12.1 Pension scheme table from Price (1772)

Tables

- 2.1 Prices and yields of Venetian *prestiti*, 1309-1502
- 2.2 Number and percent of nominees and estimated fair value of the 1662-1674 Amsterdam life annuity by sex and age
- 2.3 Percent of nominees, price and fair value of 1672-1674 Amsterdam life annuity by age and sex
- 2.4 Yield, fair return and percent of investors by class in the French tontine of 1696
- 2.5 Tontines in France and Britain, 1689-1789
- 2.6 Direct loans of the French Government, 1747-1771
- 2.7 French life annuity prices
- 6.1 Expectation of life and present value of life annuity purchasers at selected ages for selected life tables
- 8.1 Dutch East India Company, stock prices and dividends
- 8.2 Bank of England, stock prices and dividends
- 8.3 British East India Company, stock prices and dividends
- 8.4 South Sea Company, annual stock prices
- 11.1 Debt and Taxes in Britain, 1740-1775
- 11.2 Summary of 17th century interest rates
- 11.3 Yields on new British Government long-term issues, 1700-1770
- 11.4 18th century Dutch interest rates

Contents