
CURRICULUM VITAE

Ewout H. P. Frankema

May 2018

<http://www.ewoutfrankema.com/>

Social Sciences Group, Wageningen University
Hollandseweg 1, 6706 KN, Wageningen, The Netherlands
Phone: +31 +317 4 84027; Email: ewout.frankema@wur.nl
Web: <http://www.wageningenur.nl/rhi>

Biography

Full Name: Ewout Hielke Pieter Frankema
Sex: Male
Citizenship: Dutch

Educational record

2008 PhD, Economics, University of Groningen (*6 March 2008*)
2001 MA, History, University of Groningen (*Cum Laude*)
2001 MSc, Economics, University of Groningen
1997-01 BA program Philosophy and Religion Studies, University of Groningen

Employment record

2015- Full Professor and Chair of Rural and Environmental History,
Wageningen University (1.0fte)
2012- Full Professor and Chair of Rural and Environmental History,
Wageningen University (0.8fte)
2012-15 Assistant Professor, Faculty of Humanities, Utrecht University (0.2fte)
2011- Assistant Professor, Faculty of Humanities, Utrecht University (1.0fte)
2008-11 Post-doc researcher, Faculty of Humanities, Utrecht University (1.0fte)

2007-08 Contract researcher, The Conference Board Europe, Brussels (1.0fte)
 2003-07 PhD student, Faculty of Economics, University of Groningen (1.0fte)
 2003-04 Contract researcher, International Labour Organisation, Geneva
 2003-04 Contract researcher, Faculty of History, University of Leiden
 2002-03 Contract researcher, Center for People and Buildings, Technical
 University of Delft
 2001-03 Teacher, Faculty of History and Faculty of Economics, University of
 Groningen
 1999-01 Teaching Assistant, Faculty of Philosophy, University of Groningen

Other positions

2017-2020 Member of the board of editors of *The Journal of Economic History*
 2016 Elected research fellow of the *Centre for Economic Policy Research*
 (CEPR), UK
 2014-18 Scientific advisory committee member of the International Institute of
 Social History, Amsterdam
 2014-18 Elected member of the *Young Academy* (DJA), appointed by the Royal
 Netherlands Academy of Arts and Sciences (KNAW)
 2013- Director, co-editor of the *African Economic History Textbook Project*,
 developing teaching materials for African teachers and undergraduate
 students
 2012-15 *Visiting fellow* of the Department of Economic History, School of
 Economics and Management, Lund University
 2012- Co-director of the *Dutch Agronomic Historical Institute* (NAHI)
 2012- General board member of the *N.W. Posthumus Institute: Research*
School for Economic and Social History in the Netherlands and Flanders.
 2012- Research fellow of the Wageningen School of Social Sciences (WASS),
 Wageningen University
 2011- Co-founder and board member of the *African Economic History*
Network, Lund University, <http://www.aehnetwork.org/>
 2011-14 Co-executive editor of *The Low Countries Journal of Social and*
Economic History – Tijdschrift voor Sociale en Economische Geschiedenis
 (TSEG)
 2010- Advisory board member of the *Maddison project*
 2010- Co-founder and board member of the *Centre for Global Economic*
History (CGEH), Utrecht University; editor of CGEH Working Paper
 Series (2010-2013).
 2010-14 Editorial board of *The Low Countries Journal of Social and Economic*
History – Tijdschrift voor Sociale en Economische Geschiedenis (TSEG)
 2009 Organizing committee member of the XVth *World Economic History*
Congress, Utrecht 2009 (responsible for media and press)
 2009- Editorial board of *Economic History of Developing Regions* (EHDR)

- 2008-12 Co-director of the research program *Drivers and Carriers of Globalisation*, N.W. Posthumus Institute for Social and Economic History
- 2004- Research fellow of the N.W. Posthumus Institute for Social and Economic History
- 2003-08 Research fellow of the Groningen Growth and Development Centre

Research projects

- 2012-17 (Principle investigator) ERC Starting Grant project: 'Is Poverty Destiny? A New Empirical Foundation of Long Term African Welfare Analysis', Wageningen University
- 2012-17 (Principle investigator) NWO VIDI project: 'Is Poverty Destiny? Exploring Long Term Changes in African Living Standards in Global Perspective', Wageningen University
- 2011-16 (Participant) International collaborative of the 'African Economic History Network', Lund University
- 2008-11 (Principle investigator) NWO VENI project: 'The Colonial Origins of Inequality: A Comparative Analysis of Fiscal Regimes in Asia, Africa and the New World, 1492-2000', Utrecht University
- 2008-12 (Participant) ERC 7th Framework Programme Collaborative Project: 'Historical Patterns of Development and Underdevelopment: Origins and Persistence of the Great Divergence' (HI-POD), Utrecht University
- 2007-08 (Participant) The Conference Board research project: 'Productivity, Performance and Progress in the Gulf Countries', The Conference Board Europe, Brussels, and the Gulf Investment Corporation, Kuwait-City
- 2004-07 (Principle investigator) SOM Research School PhD project: 'The Historical Evolution of Inequality in Latin America: A Comparative Analysis, 1870-2000', University of Groningen
- 2003-04 (Participant) International Labour Organisation research project: 'Productivity and Employment Growth: An Empirical Review of Long and Medium Run Evidence. Background study for the ILO, World Employment Report 2003/4', University of Groningen
- 2003-04 (Participant) NWO project: 'Technological Development and Economic Growth in Indonesia, 1950-2000', University of Leiden

2002-03 (Participant) Center for People and Buildings research project: 'Office Innovation in Economic Perspective', Technical University of Delft

Research visits

2009 Research visit Economic History Department *London School of Economics and Political Science* (January-February)
2007 Research visit *Gulf Investment Cooperation*, Kuwait (April-June)
2006 Research visit *Center for the Evolution of the Global Economy*, Department of Economics, University of California, Davis (August-December)
2004 Research visit *Food and Agriculture Organisation* (FAO), Rome, Italy (March)
2003 Research visit *International Labour Organisation* (ILO), Geneva (July)
2003 Research visit *Indonesian Institute of Sciences* (P2E-LIPI), Jakarta, Indonesia (April-May)

Awards, grants & honours

2018 EHS Thirsk-Feinstein Dissertation Award for the PhD-thesis of Corinne Boter, "Dutch Divergence? Women's work, structural change, and household living standards in the Netherlands, 1830-1914" (defended 16 June 2017, co-supervised with Elise van Nederveen Meerkerk)
2018 Wageningen University excellent education prize for – The History of Food Production, 2016-17 (FPH-21306, joint with Guido Sala)
2015 Young Academy project grant (€ 4,000) for the creation of two video's for the online African Economic History Textbook.
2014 Young Academy science communication grant (€ 4,000) for the creation of a personal video. Published in *de Volkskrant online* (18 December 2014).
2014 Supervisor RMA Katherine Frederick *Global Competition in the Local Marketplace: The Impact of Foreign Cotton Cloth Imports on British West African Cotton Textile Industries during the Pre-colonial and Colonial Eras* Nominated for the Best Thesis Award 2013 of Utrecht University.
2014 Invited to give the annual *Epstein Memorial Lecture*, London School of Economics and Political Science (06 March 2014)
Title of the Lecture: 'Is Africa Growing out of Poverty?'

- 2013 Arthur H. Cole Prize (\$250) for *best article in the Journal of Economic History (June 2012 – June 2013)* awarded to Frankema, E. and M. van Waijenburg (2012) 'Structural Impediments to African Growth? New Evidence from British African Real Wages, 1880-1965', *The Journal of Economic History*, 72, 4, 895-926.
- 2013 Wageningen School of Social Sciences Publication Award 2013 (€5.000) for *best WASS publication of the year 2012* awarded to Frankema, E. and M. van Waijenburg (2012) 'Structural Impediments to African Growth? New Evidence from British African Real Wages, 1880-1965', *The Journal of Economic History*, 72, 4, 895-926.
- 2012 Visiting Fellow Grant of the Department of Economic History, School of Economics and Management, Lund University (€32.700)
- 2012 Independent Researcher Starting Grant (€ 1,500,000), European Research Council (ERC), awarded to the project: *Is Poverty Destiny? A New Empirical Foundation of Long Term African Welfare Analysis*
- 2012 VIDI-research grant (€ 800,000), Dutch Science Foundation (NWO), awarded to the project: *Is Poverty Destiny? Exploring Long Term Changes in African Living Standards in Global Perspective*
- 2011 'Colonial Taxation and Government Spending in British Africa, 1880-1940: Maximizing Revenue or Minimizing Effort?', nominated for the best paper award of the *Explorations in Economic History (2010-2011)* at the *Economic History Association Annual Meeting, Boston, 2nd* runner-up
- 2010 Supervisor MA Thesis Marlous van Waijenburg *Living Standards in British Africa in a Comparative Perspective, 1880-1945: Is poverty destiny?* Awarded with the IISG/Volkskrant prize for best thesis in History (€ 1,500) and best MA Thesis of the UU Faculty of Humanities in the category "Social Relevance" (€ 500)
- 2010 VNC-grant (€ 12,500) for the organization of two workshops on *The History of Colonial Extraction: A Comparative Analysis of the Dutch East Indies and Belgian Congo*, awarded by the Flemish-Dutch Committee for Dutch Language and Culture (VNC) of the combined Flemish and Dutch Science Foundation (FWO/NWO), joint with Stefaan Marysse, University of Antwerp
- 2008 VENI-research grant (€ 208,000), Dutch Science Foundation (NWO), awarded to the project: *The Colonial Origins of Inequality: A Comparative Analysis of Fiscal Regimes in Asia, Africa and the New World, 1492-2000*

- 2007 *“Over de rol van cultuur en social cohesie in de economische geschiedenis”* awarded best paper in the contest “future perspectives on the field of economic and social history”, organized by the International Institute of Social History (Amsterdam) and the N.W. Posthumus Institute
- 2006 Research travel grant (€ 5,000) from the Dutch Science Foundation (NWO) for research visit to the *Center for the Evolution of the Global Economy*, Department of Economics, University of California, Davis
- 2006 Paper selected (20/180) for *3rd World Bank Conference on Inequality*. World Bank, Washington D.C. (incl. World Bank Travel-grant)
- 2003 SOM Research School PhD grant for the project: *The Historical Evolution of Inequality in Latin America: A Comparative Analysis, 1870-2000* (c. € 160,000). To be conducted at the Department of Economics, University of Groningen.
- 2000 Het rationaliteitsbegrip van Max Weber. Over het vrijheidsprobleem van de moderne mens, *Acta Philosophica Groningana, No. 30* awarded *best paper of the Research Design Course*, Faculty of Philosophy, University of Groningen

PUBLICATIONS

PhD-thesis

1. Frankema, E. (2008) *The Historical Evolution of Inequality in Latin America. A Comparative Perspective, 1870-2000*, SOM research school, University of Groningen. Thesis supervisors: Prof. dr. Bart van Ark (promotor) and dr. Jan Pieter Smits (co-promotor, daily supervisor)

Inaugural lecture

2. Frankema, E. (2013) *Africa and the Green Revolution - A Global Historical Perspective*. Inaugural lecture held upon taking up the chair of Rural and Environmental History at Wageningen University, 23 May 2013

Monographs and edited volumes (peer-reviewed)

3. Frankema, E. and E. Hillbom, eds. (2013) *The History of African Development. An Open Source Textbook for African Students*, African Economic History Network Publication, <http://www.aehnetwork.org/>
4. Frankema, E. and F. Buelens, eds. (2013) *Colonial Exploitation and Economic Development: The Belgian Congo and the Netherlands Indies Compared*, Routledge Explorations in Economic History Series: London
5. Frankema, E. (2009) *Has Latin America Always Been Unequal? A Comparative Study of Asset and Income Inequality in the Long Twentieth Century*, Global Economic History Series, Volume 3, Brill: Boston, Leiden

Journal articles (peer-reviewed)

6. Frankema, E. and M. van Waijenburg (2018) 'Africa Rising? A Historical Perspective', *African Affairs*, early online view, 1-26 (DOI: 10.1093/afraf/ady022)
7. Frankema, E., Woltjer, P., Dalrymple-Smith, A. and L. Bulambo (2018) 'An Introduction to the African Commodity Trade Database, 1730-2010', *Research Data Journal for the Humanities and Social Sciences* 3, March 2018, 00-00 (DOI: 10.1163/24523666-01000009)

8. Frankema, E., Williamson, J.G. and P. Woltjer (2018) 'An Economic Rationale for the West African Scramble? The Commercial Transition and the Commodity Price Boom of 1835-1885', *The Journal of Economic History* 78, 1, 231-267
9. De Haas, M. and E. Frankema (2018) 'Gender, ethnicity and unequal opportunity in colonial Uganda: European influences, African realities, and the pitfalls of parish register data', *Economic History Review* 71, 3, 965-994 (DOI: 10.1111/ehr.12618)
10. Juif, D. and E. Frankema (2018) 'From Coercion to Compensation: Institutional Responses to Labour Scarcity in the Central African Copperbelt', *Journal of Institutional Economics*, 14, Special Issue 02, 313-343 (DOI: 10.1017/S1744137416000345)
11. Bavel, B. van, and E. Frankema (2017) 'Wealth inequality in the Netherlands, c. 1950-2015. The paradox of a Northern European welfare state' *The Low Countries Journal of Social and Economic History*, 14, 2, 29-62
12. Dalrymple-Smith, A. and E. Frankema (2017) 'Slave Ship Provisioning in the Long 18th Century: A Boost to West African Commercial Agriculture?' *European Review of Economic History*, 21, 2, 185-235 (DOI: 10.1093/ereh/hex002)
13. Frankema, E., Green E, and E. Hillbom (2016) 'Endogenous Processes of Colonial Settlement: The Success and Failure of European Settler Farming in Sub-Saharan Africa.', *Revista de Historia Económica* 34, 2, 237-265 (DOI: 10.1017/s0212610915000397)
14. Buelens, F. and E. Frankema (2016) 'Colonial Adventures in Tropical Agriculture. New Estimates of Returns to Investment in the Netherlands Indies, 1919-1938.' *Cliometrica* 10, 2, 197-224 (DOI: 10.1007/s11698-015-0128-z)
15. Frankema, E. (2015) 'Labour-Intensive Industrialization in Global History – A Review Essay.' *Economic History of Developing Regions* 30, 1, 44-67 (DOI: 10.1080/20780389.2015.1035705)
16. Frankema, E. (2015) 'The Biogeographic Roots of World Inequality. Animals, Disease, and Human Settlement Patterns in Africa and the Americas before 1492.' *World Development* 70, 274–285 (DOI:10.1016/j.worlddev.2015.01.012)
17. Frankema, E. and M. van Waijenburg (2014) 'Metropolitan Blueprints of Colonial Taxation? Lessons from Fiscal Capacity Building in British and French Africa, c. 1880-1940.' *Journal of African History* 55, 3, 371-400 (DOI:10.1017/S002185371400036X)

18. Frankema, E. (2014) 'Africa and the Green Revolution - A Global Historical Perspective', *NJAS – Wageningen Journal of Life Sciences* 70-71, 17-24 (DOI: 10.1016/j.njas.2014.01.003)
19. Frankema, E. and M. Jerven (2014) 'Writing History Backwards or Sideways: Towards a Consensus on African Population, 1850-present', *Economic History Review*, 67, 4, 907-931 (DOI: 10.1111/1468-0289.12041)
20. Frankema, E. and A. Masé (2014) 'An Island Drifting Apart. Why Haiti is mired in poverty while the Dominican Republic forges ahead', *Journal of International Development* 26, 1, 128-148 (DOI: 10.1002/jid.2924)
21. Frankema, E. (2013) 'Why was the Dutch legacy so poor? Educational development in the Netherlands Indies, 1871-1942', *Masyarakat Indonesia*, 39, 2, 307-326
22. Frankema, E., Woltjer, P. and J.P. Smits (2013) 'Changing Economic Leadership. A New Benchmark of Sector Productivity in the United States and Western Europe, ca. 1910', *The Low Countries Journal of Social and Economic History*, 10, 3, 80-113
23. Frankema, E. and M. van Waijenburg (2012) 'Structural Impediments to African Growth? New Evidence from British African Real Wages, 1880-1965', *The Journal of Economic History*, 72, 4, 895-926 (DOI: 10.1017/S0022050712000630)
24. Frankema, E. (2012) 'The Origins of Formal Education in Sub-Saharan Africa. Was British Rule More Benign?', *European Review of Economic History*, 16, 4, 335-355 (DOI: 10.1093/ereh/hes009)
25. Frankema, E. (2012) 'Industrial Wage Inequality in Latin America in Global Perspective, 1900-2000', *Studies in Comparative International Development*, 47, 47-74 (DOI: 10.1007/s12116-011-9091-2)
26. Frankema, E. (2011) 'Colonial Taxation and Government Spending in British Africa, 1880-1940: Maximizing Revenue or Minimizing Effort?', *Explorations in Economic History*, 48, 1, 136-149 (DOI: 10.1016/j.eeh.2010.10.002)
27. Frankema, E. and M.A. Visker (2011) 'The Reversal of Fortune in Argentina: Exploring industrial labour productivity in comparison to Australia, 1907-1973', *The Low Countries Journal of Social and Economic History*, 8, 3, 69-98
28. Frankema, E. (2010) 'Raising Revenue in the British Empire, 1870-1940: How extractive were colonial taxes?', *Journal of Global History*, 5, 3, 447-477 (DOI: 10.1017/S1740022810000227)

29. Frankema, E. (2010) 'The Colonial Roots of Land Distribution: Geography, Factor Endowments or Institutions', *Economic History Review*, 63, 2, 418-451 (DOI: 10.1111/j.1468-0289.2009.00479.x)
30. Frankema, E. and D. Marks (2010) 'Growth, Stability, but what about Equity? Reassessing Indonesian Income Inequality from a Comparative Perspective', *Economic History of Developing Regions*, 25, 1, 75-104 (DOI:10.1080/20780389.2010.505007)
31. Shirmer, S., Chaudhary, L., Goşgel, M., Fourie, J., Frankema, E., Mariotti, M., Verhoef, G. and S. Yan (2010) 'The State and Scope of the Economic History of Developing Regions', *Economic History of Developing Regions*, 25, 1, 3-20 (DOI:10.1080/20780389.2010.505006)
32. Frankema, E. (2010) 'Reconstructing labor income shares in Argentina, Brazil and Mexico, 1870-2000', *Journal of Iberian and Latin American Economic History*, 28, 2, 343-374 (DOI: 10.1017/S0212610910000091)
33. Frankema, E. (2009) 'The Expansion of Mass Education in Twentieth Century Latin America: A Global Comparative Perspective', *Revista de Historia Económica*, 27, 3, 359-396 (DOI: 10.1017/S0212610900000811)
34. Frankema, E. and D. Marks (2009) 'Was it really Growth with Equity under Soeharto? A Theil Analysis of Income distribution in Indonesia, 1960-2001', *Economics and Finance in Indonesia*, 57, 1, 47-76
35. Frankema, E. (2008) 'Comparing the distribution of education across the developing world, 1960-2005: What does the grade enrollment distribution tell about Latin America?', *Social Indicators Research*, 88, 437-455 (DOI 10.1007/s11205-007-9213-4)
36. Frankema, E. and J.P. Smits (2008) 'Over de rol van cultuur en sociale cohesie in de economische geschiedenis', *Tijdschrift voor Sociale en Economische Geschiedenis*, 5, 2, 93-116
37. Frankema, E. and J.P. Smits (2008) 'Korte reactie op de commentaren van Marjolein 't Hart en Jan Willem Drukker', *Tijdschrift voor Sociale en Economische Geschiedenis*, 5, 2, 159-160
38. Frankema, E. and J.P. Smits (2007) 'Globalisering zonder Regionalisering: Waarom handelen Latijns Amerikaanse en Afrikaanse landen zo weinig met hun burens?', *Tijdschrift voor Sociale en Economische Geschiedenis*, 4, 3, 36-61
39. Frankema, E. and J. Th. Lindblad (2006) 'Technological Development and Economic Growth in Indonesia and Thailand since 1950', *ASEAN Economic Bulletin*, 23, 3, 303-324

40. Frankema, E. and J.P. Smits (2005) 'Exploring the Historical Roots of Eastern Asia's Post-War Catch-Up Growth: A Trade Perspective, 1906-1999', *Journal of the Asia Pacific Economy*, 10, 2, 178-194
41. Frankema, E. and P. Groote (2002) 'Nieuwe perspectieven op de ontwikkeling van het Nederlandse wegennet voor 1940', *NEHA-Jaarboek. Tijdschrift voor de geschiedenis van bedrijf en techniek*, 65, 305-28

Chapters in books (peer-reviewed)

42. Austin, G., Frankema, E. and M. Jerven (2017) 'Patterns of Manufacturing Growth in Sub-Saharan Africa: From Colonization to the Present', in: O'Rourke, K. and J.G. Williamson (eds.), *The Spread of Modern Industry to the Periphery since 1871*, Oxford University Press, Oxford, 345-373
(DOI:10.1093/acprof:oso/9780198753643.003.0014)
43. Frankema, E. (2015) 'The Green Revolution in Indonesia: A Replicable Success?' in: Schrikker, A., and J. Touwen eds., *Promises and Predicaments. Trade and Entrepreneurship in Colonial and Independent Indonesia in the 19th and 20th Centuries*, NUS Press: Singapore, 259-278
44. Frankema, E. (2013) 'What is "Development"?' in: Frankema, E. and E. Hilbom, eds., *The History of African Development. An Open Source Textbook for African Students*, African Economic History Network Publication,
<http://www.aehnetwork.org/textbook/>
45. Frankema, E. (2013) 'Colonial Education and Postcolonial Governance in the Congo and Indonesia', in: Frankema, E. and F. Buelens, eds., *Colonial Exploitation and Economic Development: The Belgian Congo and the Netherlands Indies Compared*, Routledge Explorations in Economic History Series: London, 153-177
46. Frankema, E. and Buelens, F. (2013) 'Introduction', in: Frankema, E. and F. Buelens, eds., *Colonial Exploitation and Economic Development: The Belgian Congo and the Netherlands Indies Compared*, Routledge Explorations in Economic History Series: London, 1-17
47. Frankema, E. and Buelens, F. (2013) 'Conclusion', in: Frankema, E. and F. Buelens, eds., *Colonial Exploitation and Economic Development: The Belgian Congo and the Netherlands Indies Compared*, Routledge Explorations in Economic History Series: London, 274-280
48. Frankema, E. (2009) 'The Colonial Origins of Inequality: Exploring the Causes and Consequences of Land Distribution', in: Klasen, S., Nowak-Lehman F.,

Poverty, Inequality and Policy in Latin America, MIT-Press: Cambridge MA, 19-45

Book reviews

49. Frankema, E. (2016) Book review of Emmanuel Akyeampong, Robert Bates, Nathan Nunn and James Robinson (eds). Africa's Development in Historical Perspective, in: *Africa*, 86, 1, 178-179
50. Frankema, E. (2014) Book review of Angus Deaton, The Great Escape. Health, Wealth and the Origins of Inequality, in: *The Low Countries Journal of Social and Economic History*, 11, 3, 198-200
51. Frankema, E. (2013) Book review of Henk den Heijer, Geschiedenis van de WIC. Opkomst, bloei en ondergang, 4th revised edition, in: *The Low Countries Journal of Social and Economic History*, 10, 4, 129-130
52. Frankema, E. (2013) Book review of Jared Diamond and James A. Robinson (eds.) Natural Experiments of History, in: *International Review of Social History*, 58, 1, 121-123
53. Frankema, E. (2012) Book review of Robert Allen, Global Economic History: A very short introduction, in: *The Low Countries Journal of Social and Economic History*, 9, 3, 104-5
54. Frankema, E. (2009) Book review of Carlos Marichal, Bankruptcy of Empire. Mexican Silver and the Wars between Spain, Britain and France, 1760-1810, in: *Tijdschrift voor de Geschiedenis*, 122, 3, 416-417
55. Frankema, E. (2004) Book review of Herman E. Daly, H.E. and John B. Cobb, Jr, For the Common Good. Redirecting the economy toward community, the environment and a sustainable future, in: *Juglar*, March 2004, 11-12
56. Frankema, E. (2000) Book review of Patrick Dassen, De onttovering van de wereld, in: *Krisis. Tijdschrift voor Empirische Filosofie*, 2000, 4, 92-5

Other publications (not reviewed)

57. Frankema, E. (2015) 'Is Africa Growing out of Poverty?' *Revista de Ciencias y Humanidades de la Fundación Ramón Areces*, 13, July issue, 43-49

58. Frankema, E., Houweling, W., Mol, A., Möller, O, and J. Wesseler (2014) *Sustainable Futures. Social Science Research at Wageningen University*, Wageningen UR, Wageningen.
59. van Zanden, J.L., E. Frankema and H.J. de Jong (2014) 'Canon deel 9: Economische geschiedenis' *ESB Economisch Statistische Berichten*, 99, June issue, 378-82
- Reprinted in: (2014) *Tijdschrift voor het Economisch Onderwijs*, 114, September issue, 4-8
60. Frankema, E. (2014) 'Afrikaanse groei in historisch perspectief' *ESB Economisch Statistische Berichten*, 99, May issue, 280-83
61. Frankema, E. (2008) 'Geeft Nederland teveel geld uit aan ontwikkelingshulp?' *ESB Economisch Statistische Berichten*, 93, September issue, 576
62. Ark B. van, Frankema, E., Manole, V. and Tank, A. (2008) *Growing Beyond Oil. Productivity, Performance, and Progress in the Countries of the Gulf Cooperation Council*, The Conference Board Research Report, R-1426-08-RR, New York
63. Ark, B. van, Frankema, E. and H. Duteweerd (2004) *Productivity and Employment Growth: An Empirical Review of Long and Medium Run Evidence*, Background paper for the ILO, World Employment Report 2004, Geneva
64. Frankema, E. (2004) 'Waarom zijn de rijke landen rijk en de arme landen arm?' *Risk Magazine*, 13, 4, 13-17
65. Frankema, E. (2003) *Kantoorinnovatie in Economisch Perspectief*, Center for People and Buildings, Delft
66. Frankema, E. and W. Pullen (2003) 'De paradox van de kennisintensieve samenleving', *Facility Management Magazine*, 108, 24-27

Working papers

67. Papaioannou, K. and E. Frankema (2017) 'Rainfall Patterns and Human Settlement In Tropical Africa and Asia Compared. Did African Farmers Face Greater Insecurity?' *CEPR Discussion Paper Series 11795*
68. Austin, G., Frankema, E. and M. Jerven (2016) 'Patterns of Manufacturing Growth in Sub-Saharan Africa: From Colonization to the Present', *CEPR Discussion Paper Series 11609*

69. De Haas, M. and E. Frankema (2016) Tracing the Uneven Diffusion of Missionary Education in Colonial Uganda: European Influences, African Realities and the Pitfalls of Church Record Data, *African Economic History Working Paper 25/2016*.
70. Juif, D. and E. Frankema (2016) From Coercion to Compensation. Institutional Responses to Labour Scarcity in the Central African Copperbelt, *African Economic History Working Paper 24/2016*.
71. Austin, G., Frankema, E. and M. Jerven (2015) 'Patterns of Manufacturing Growth in Sub-Saharan Africa: From Colonization to the Present', *CGEH Working Paper 71*, Utrecht University
72. Frankema, E., Williamson, J.G. and P.J. Woltjer (2015) 'An Economic Rationale for the African Scramble. The Commercial Transition and the Commodity Price Boom of 1845-1885', *NBER Working Paper 21213*, Cambridge MA
73. Frankema, E., Green, E. and E. Hillbom (2014) 'Success and Failure of European Settler Farming in Colonial Africa', *African Economic History Working Paper 16/2014*.
74. Frankema, E. (2014) 'Why was the Dutch legacy so poor? Educational development in the Netherlands Indies, 1871-1942', *CGEH Working Paper 54*, Utrecht University
75. van Bavel, B. and E. Frankema (2013) 'Low Income Inequality, High Wealth Inequality. The Puzzle of the Rhineland Welfare States', *CGEH Working Paper 50*, Utrecht University
76. Frankema, E. and M. van Waijenburg (2013) 'Endogenous Colonial Institutions: Lessons from Fiscal Capacity Building in British and French Africa, 1880-1940.' *African Economic History Working Paper 11/2013*.
77. Frankema, E. and M. Jerven (2013) 'Writing History Backwards or Sideways: Towards a Consensus on African Population, 1850-present', *African Economic History Working Paper 10/2013*.
78. Austin, G. et al. (2012) 'Moving Forward in African Economic History: Bridging the Gap Between Methods and Sources', *African Economic History Working Paper 1/2012*.
79. Frankema, E. and A. Masé (2012) 'An Island Drifting Apart. Why Haiti mires in poverty while the Dominican Republic forges ahead', *CGEH Working Paper 27*, Utrecht University

80. Frankema, E. and M. van Waijenburg (2011) 'Structural Impediments to African Growth? New Evidence from British African Real Wages, 1880-1965', *CGEH Working Paper 24*, Utrecht University
81. Frankema, E. (2011) 'The Origins of Formal Education in sub-Saharan Africa. Was British Rule More Benign?', *CGEH Working Paper 5*, Utrecht University
82. Frankema E. and M. van Waijenburg (2011) 'African Real Wages in Asian Perspective, 1880-1940', *CGEH Working Paper 2*, Utrecht University
83. Frankema, E., Smits, J.P. and P. Woltjer (2010) 'Comparing Productivity in the UK, Netherlands, France and the US: A new 1910 benchmark of industry-of-origin PPPs and its implications for 19th century economic leadership', *GGDC-Research Memorandum 113*, University of Groningen
84. Frankema, E. and D. Marks (2007) 'Was It Really 'Growth with Equity' under Soeharto? A Theil Analysis of Indonesian Income Inequality, 1961-2002', *GGDC-Research Memorandum 93*, University of Groningen
85. Frankema, E. (2006) 'The Colonial Origins of Inequality: Exploring the Causes and Consequences of Land Distribution', *GGDC-Research Memorandum 81*, University of Groningen
86. Frankema, E. and J. Bolt (2006) 'Measuring and Analysing Educational Inequality: The Distribution of Grade Enrolment Rates in Latin America and Sub-Saharan Africa', *GGDC-Research Memorandum 86*, University of Groningen
87. Ark, B. van, Frankema, E. and H. Duteweerd (2004) 'Productivity and Employment Growth. An Empirical Review of Long and Medium Run Evidence', *GGDC-Research Memorandum 71*, University of Groningen
88. Frankema, E. (2000) Het rationaliteitsbegrip van Max Weber. Over het vrijheidsprobleem van de moderne mens, *Acta Philosophica Groningana 30*, University of Groningen

Media coverage and public outreach

89. 'An Economic Rationale for the West African Scramble? The Commercial Transition and the Commodity Price Boom of 1835-1885', 16 July 2018, (AEHN Blog post of Frankema, E., Williamson, J.G. and P. Woltjer (2018) 'An Economic Rationale for the West African Scramble? The Commercial Transition and the Commodity Price Boom of 1835-1885', *The Journal of Economic History 78*, 1, 231-267)

<https://www.aehnetwork.org/an-economic-rationale-for-the-west-african-scramble-the-commercial-transition-and-the-commodity-price-boom-of-1835-1885/>

90. 'Corruptie is functioneel', *Dr Kelder en Co*, 20 January 2018
(Interview by Jort Kelder, NPO Radio 1, on the persistence of corrupt regimes)
91. '525th Anniversary of Columbus 'discovery' of the New World', *Dit is de Nacht*, 05 December 2017
(Interview by NPO Radio 1, on Columbus' arrival at Hispaniola and the historical divide of the island)
92. 'Slave ship provisioning in the long 18th century. A boost to West African commercial agriculture?' 30 May 2017, (AEHN Blog post of Dalrymple-Smith, A. and E. Frankema (2017) 'Slave Ship Provisioning in the Long 18th Century: A Boost to West African Commercial Agriculture?' *European Review of Economic History*, 21, 2, 185-235)
<https://www.aehnetwork.org/slave-ship-provisioning-in-the-long-18th-century-a-boost-to-west-african-commercial-agriculture/>
93. 'From Coercion to Compensation: Institutional Responses to Labour Scarcity in the Central African Copperbelt' 02 February 2017 (AEHN Blog post of Juif, D. and E. Frankema (2017) 'From Coercion to Compensation: Institutional Responses to Labour Scarcity in the Central African Copperbelt' *Journal of Institutional Economics*, 00, 1-31)
<https://www.aehnetwork.org/from-coercion-to-compensation-institutional-responses-to-labour-scarcity-in-the-central-african-copperbelt/>
94. 'Global inequality and the World Economic Forum', *Met het oog op morgen*, 16 January 2017
(studio interview by NOS, Radio 1, on the causes of ever rising global inequality and why it is so difficult to reduce it)
95. 'Protesten in Ethiopië', *Bureau Buitenland*, 02 September 2016
(studio interview by VPRO, Radio 1, on the political and historical backgrounds of the mass demonstrations in Ethiopia)
96. 'Honger lijden in failliet Venezuela', *Trouw*, Thursday 23 June 2016, p. 12
(interview on the economic crisis in Venezuela)
97. 'Frontiers in African Economic History', 10 April 2016, (interview for the launch of the African Economic History Network Blog)
<https://www.aehnetwork.org/interview-ewout-frankema/>
98. 'An economic rationale for the African scramble', 14 July 2015 (VOX column of Frankema, E., Williamson, J.G., and P.J. Woltjer 'An Economic Rationale for the

African Scramble. The Commercial Transition and the Commodity Price Boom of 1845-1885' *NBER Working Paper 21213*

<http://www.voxeu.org/article/economic-rationale-african-scramble>

99. 'Si las economías no se diversifican, África se arriesga a entrar recesión' *El País*, 25 February 2015 (interview on economic development in Sub-Saharan Africa, published online)
http://elpais.com/elpais/2015/02/24/planeta_futuro/1424787471_192668.html
100. 'Etiopía saca partido de la ayuda mundial' *El País*, 01 February 2015 (interview on economic development in Ethiopia, published online and in print)
http://economia.elpais.com/economia/2015/01/29/actualidad/1422528752_185033.html
101. 'Waarom Sub-Sahara Afrika het snelst groeiende continent van de wereld is' *De Volkskrant/Wetenschap*, 18 December 2014 (online publication of video about my research on long-term economic growth in Sub-Saharan Africa)
<http://www.volkskrant.nl/dossier-de-jonge-akademie/waarom-sub-sahara-afrika-het-snelst-groeiende-continent-van-de-wereld-is~a3813509/>
Link to the video:
https://www.youtube.com/watch?feature=player_embedded&v=Hz5hTISM46o
102. 'Afrika groeit', *De kennis van nu*, 11 April 2014 (studio interview at NTR Radio on the nature of African economic growth)
103. 'MOOCs: Het hoger onderwijs als online wereldmarkt?', 08 April 2014 (commentator in public debate on MOOCs organized by the Royal Netherlands Academy of Arts and Sciences)
104. 'Tien met een griffel', *Elsevier Juist*, 25 March 2014, 67-73 (interview regarding my Young Academy election).
105. 'Wat de geschiedenis ons leert over de toekomst van armoede' *Science Palooza*, 13 February 2014 (interview regarding my Young Academy election).
<http://www.sciencepalooza.nl/2014/02/wat-de-geschiedenis-ons-leert-over-de-toekomst-van-armoede/>
106. 'Ontmanteling bibliotheek van Tropeninstituut kost meer dan zij gaat opleveren voor de schatkist' *Financieel Dagblad*, Thursday 17 October 2013, p. 11 (opinion article joint with Michiel de Haas)
107. 'De overheid ondermijnt haar eigen investeringen' *NRC Next*, Wednesday 16 October 2013, p. 20 (letter to the editor joint with Michiel de Haas)

108. 'Nederland Voedselland' *Telegraaf*, 17 September 2013, Supplement on Agri & Food (interview on the historical roots of Dutch agriculture)
109. 'Continent van de toekomst', *Leeuwarder Courant*, Saturday 17 August 2013, p. 11 (interview regarding long-term economic development prospects of Africa)
110. 'Kansen voor het nieuwe Afrika', *Resource*, 7, 30 May 2013, p. 8 (interview regarding my inaugural lecture on Africa and the Green Revolution)
111. 'Persoonlijke impuls blijft paradepaard', *Hypothese*, 19, 4, December 2012, p. 10-12 (interview regarding the awarding of the NWO VENI, NWO VIDI and ERC Starting Grant)
112. 'Armoede in Afrika', in science program *Hoe?Zo!*, 27 November 2012 (studio interview at NTR Radio on the historical causes of African poverty)
113. 'Why is Africa poorer than the rest of the world?', 26 October 2012 (invited speaker at public debate organized by KNAW-International Institute of Social History)
114. 'Has Africa always been the world's poorest continent?' 15 June 2012, Blog-post by 'Marginal Revolution' on our work on Real wages in British Africa. <http://marginalrevolution.com/marginalrevolution/2012/06/has-africa-always-been-the-worlds-poorest-continent.html>
115. 'Hoe Haiti zijn rijkdom verspeelde', *NRC Handelsblad, Weekend Editie*, 19-20 March 2011, p. 13 (interview regarding research on economic divergence between Haiti and the Dominican Republic).
116. Frankema, E. 'Het is te vroeg om de VS als wereldmacht af te schrijven', *Financieel Dagblad*, 01 November 2008: www.fd.nl/artikel/10398184/blijven-vs-wereldmacht

PRESENTATIONS

Invited seminars, key notes & public lectures

1. Frankema, E. (30 November) Why Malthus wasn't African. Reflections on the development and density of African populations, 1500-1950, Cambridge Economic and Social History Seminar, Cambridge University (**invited seminar**)

2. Frankema, E. (21 October) 'Africa and the Great Divergence', Masterclass in Applied Economic History, University of Zürich (**invited lecture**).
3. Frankema, E. (25 May 2017) 'Colonial Roots of Divergence? The development of fiscal states in Africa and Asia, 1850-1960', Workshop on *The Political Economy of Taxation*, European University Institute, Florence (**invited lecture**)
4. Frankema, E. (17 March 2017) 'Mondiale ongelijkheid en migratie in historisch perspectief', Expert meeting on 'Migration management 2030', organised by the Advisory Committee of Immigration Authorities in cooperation with the Royal Dutch Academy of Arts and Sciences (**invited lecture**)
5. Frankema, E. (16 November 2016) 'Africa's population boom in historical perspective', *WASS Africa Seminar*, Wageningen University (**invited seminar**)
6. Frankema, E. (11 October 2016) 'Population history and agricultural transformation in Sub-Saharan Africa', Study Circle for Development Issues (SKOV) Seminar *Population explosion in Sub-Saharan Africa: bloom or doom for agriculture?*, Wageningen (**public lecture**)
7. A. Dalrymple-Smith and E. Frankema (29 September 2016) 'Slave Ship Provisioning in the Long 18th Century. A Boost to West African Commercial Agriculture?', *Economic History Seminar*, University of Barcelona (**invited seminar**)
8. A. Dalrymple-Smith and E. Frankema (23 February 2016) 'Slave Ship Provisioning in the Long 18th Century. A Boost to West African Commercial Agriculture?', *Seminar of the International Institute of Social History*, Amsterdam (**invited seminar**)
9. Frankema, E. (18 January 2016) 'Historische en actuele ontwikkelingen in Westers ontwikkelingsamenwerkingsbeleid in Sub-Sahara Afrika, 1807-2016', *Government staff training program in international policy*, Dutch Ministry of Foreign Affairs, The Hague (**public lecture**)
10. Frankema, E., Williamson, J. G. and P.J. Woltjer (02 December 2015) 'An Economic Rationale for the African Scramble: The Commercial Transition and the Commodity Price Boom of 1845-1885', *Department of Geography and Sustainable Development Seminar*, University of St. Andrews, St. Andrews, Scotland (**invited seminar**)
11. Frankema, E. (03 July 2015) 'Is Africa Growing out of Poverty?', *Summerschool beyond GDP. A Long-Term View on Human Wellbeing and Inequality*, Groningen University (**key note lecture**)

12. Frankema, E. (25 June 2015) 'How the Great Divergence Debate can Benefit from Comparative Rural History', *International workshop on rural and agricultural economic history in Asia and Europe, 1600-1900*, Groningen University (**key note lecture**)
13. Frankema, E., Williamson, J. G. and P.J. Woltjer (17 June 2015) 'An Economic Rationale for the African Scramble: The Commercial Transition and the Commodity Price Boom of 1845-1885', *Economic History Seminar*, Bocconi University, Milan (**invited seminar**)
14. Frankema, E. (23 March 2015) 'The Biogeographic Roots of World Inequality. Animals, Disease, and Human Settlement Patterns in Africa and the Americas before 1492', *5th Southern Hemisphere Economic History Summer School (SHEHSS)*, Universidad de la República, Montevideo (**key note lecture**)
15. Frankema, E. (03 March 2015) 'A History of Trade Development in Sub-Saharan Africa, 1500-present', *Study Circle for Development Issues (SKOV) Seminar on Agricultural Entrepreneurship in Sub-Saharan Africa*, Wageningen (**public lecture**)
16. Frankema, E., Williamson, J. G. and P.J. Woltjer (25 February 2015) 'An Economic Rationale for the African Scramble: The Commercial Transition and the Commodity Price Boom of 1845-1885', *Economics Seminar*, Warwick University, Coventry (**invited seminar**)
17. Frankema, E., Williamson, J. G. and P.J. Woltjer (24 February 2015) 'An Economic Rationale for the African Scramble: The Commercial Transition and the Commodity Price Boom of 1845-1885', *Economic and Social History Seminar*, Oxford University (All Souls College), Oxford (**invited seminar**)
18. Frankema, E. (12 February 2015) 'African State Formation and the Historical Evolution of Fiscal Systems', *UNU – MERIT Seminar*, United Nations University, Maastricht (**invited seminar**)
19. Frankema, E. (30 January 2015) 'African State Formation and the Historical Evolution of Fiscal Systems', *Political Economy Seminar*, Lund University (**invited seminar**)
20. Buelens, F and E. Frankema (28 January 2015) 'Colonial Adventures in Tropical Agriculture. New Estimates of Returns to Investment in the Netherlands Indies, 1919-1938' *Economic History Seminar*, Lund University (**invited seminar**)
21. Frankema, E. (22 January 2015) 'Está África saliendo de la pobreza?' *Fundación Ramón Areces*, Madrid (**public lecture**)

22. Frankema, E. (04 December 2014) 'Is Africa Growing out of Poverty?', *Eindhoven Centre for Innovation Studies Seminar*, Eindhoven University of Technology (**invited seminar**)
23. Frankema, E. and M. van Waijenburg (17 April 2014) 'Structural Impediments to African Growth? Countervailing Evidence from Real Wages in British Africa, 1880-1960', *Economics Seminar*, Marmara University, Istanbul (**invited seminar**)
24. Frankema, E. and M. van Waijenburg (03 April 2014) 'Why Historians Need to Re-engage with the Global Poverty Debate: Lessons from the Growth Experiences of Ghana and Japan, c. 1870-2010', *Economic History Seminar*, Universitat de València (**invited seminar**)
25. Frankema, E. (06 March 2014) 'Is Africa Growing out of Poverty?' *Epstein Memorial Lecture*, London School of Economics and Political Science (**key note lecture**)
26. Frankema, E. (06 February 2014) 'Vertical-axis Continents: Contrasting Demography and State Development in Africa and the Americas, 200.000 BP – 1500 AD', *Social and Economic History Seminar*, Utrecht University (**invited seminar**)
27. Frankema, E. (04 February 2014) 'Groeit Afrika uit (de) armoede?', *Wageningen Ambassadors*, Wageningen University (**public lecture**)
28. Frankema, E. (29 January 2014) 'Writing History Backwards or Sideways: Towards a Consensus on African Population, 1850-present', *Economic History Seminar*, Lund University (**invited seminar**)
29. Frankema, E. (09 December 2013) 'Understanding African Poverty: A Millennial Perspective', *4th Southern Hemisphere Economic History Summer School (SHEHSS)*, Universidad de la República, Montevideo (**key note lecture**)
30. Frankema, E. (30 October 2013) 'Africa and the Green Revolution - A Global Historical Perspective', *Mountains of the Moon University*, Fort Portal, Uganda (**public lecture**)
31. Frankema, E. (27 September 2013) 'The Global Economic Divide. Why some were in the Stone Age while others entered the Machine Age', *PhD Course Hunger Defeated: Long-term Dynamics of Global Food Security*, Wageningen University (**guest lecture**)
32. Frankema, E. (06 June 2013) 'Reconciling 'Good Governance' with the history of African state formation', *Seminar on Good Governance in Africa: One Size Fits All?*, Dutch Ministry of Foreign Affairs, The Hague (**key note lecture**)

33. Frankema, E. and M. van Waijenburg (25 April 2013) 'Endogenous Colonial Institutions: Lessons from Fiscal Capacity Building in British and French Africa, 1880-1945', *Economics Seminar*, Wageningen University (**invited seminar**)
34. Frankema, E. and M. van Waijenburg (30 January 2013) 'Endogenous Colonial Institutions: Lessons from Fiscal Capacity Building in British and French Africa, 1880-1945', *Economic History Seminar*, Lund University (**invited seminar**)
35. Frankema, E. and M. van Waijenburg (17 January 2013) 'New ventures into African living standards research,' *Global Economics and Management Seminar*, University of Groningen (**invited seminar**)
36. Frankema, E. and M. van Waijenburg (28 September 2012) 'The Failed African Transition from Extensive to Intensive Growth; Lessons from Comparative Real Wages, 1860-present', *Economic History Seminar*, Lund University (**invited seminar**)
37. Frankema, E. (2 March 2012) 'African Poverty in Global Historical Perspective' *Social Sciences Group*, Wageningen University (**guest lecture**)
38. Frankema, E. and M. van Waijenburg (16 January 2012) 'Structural Impediments to African Growth? Countervailing Evidence from Real Wages in British Africa, 1880-1960', *Economic History Seminar*, Paris School of Economics (PSE) (**invited seminar**)
39. Frankema, E. (24 October 2011) 'The Origins of Formal Education in Sub-Saharan Africa. Was British Rule more Benign?' *Social and Economic History Colloquium*, University of Groningen (**invited seminar**)
40. Frankema, E. (15 September 2011) 'Perspectives on Microfinance and Poverty', *Workshop on the History of Microfinance*, Netherlands Institute for Advanced Study in the Humanities and Social Sciences (NIAS) (**guest lecture**)
41. Frankema, E. (1 July 2011) 'Welvaartsontwikkeling in sub-Sahara Afrika in historisch perspectief', *History Department Symposium*, Utrecht University (**invited seminar**)
42. Frankema, E. and M. van Waijenburg (17 June 2011) 'Structural Impediments to African Growth? Countervailing Evidence from Real Wages in British Africa, 1880-1960', *CGEH Launch Economic History meets Development Economics*, Utrecht University (**guest lecture**)
43. Frankema, E. (26 May 2011) 'Is Armoede Lotsbestemming? De lang termijn ontwikkeling van levenstandaarden in Brits Afrika', *Toogdag Kenniscentrum Instituties van de Open Samenleving*, Utrecht University (**guest lecture**)

44. Frankema, E. (04 November 2010) 'How Missions Made the Difference. On the Origins of Formal Education in sub-Saharan Africa', *Social and Economic History Seminar*, Utrecht University (**invited seminar**)
45. Frankema, E. (26 January 2010) 'Global Inequality. Statistical evidence and explanatory hypotheses', *Student Society of International Relations*, Utrecht University (**guest lecture**)
46. Frankema, E. (11 December 2009) 'Jails, Roads or Hospitals? Fiscal Expansion and Government Spending in British Colonial Africa, 1880-1940', *Economic History Seminar*, University of Barcelona (**invited seminar**)
47. Frankema, E. (14 May 2009) 'Raising Revenue in the British Empire, 1870-1940: How 'extractive' were colonial taxes?', *Social and Economic History Seminar*, Utrecht University (**invited seminar**)
48. Frankema, E. (21 January 2009) 'Wage Inequality in 20th Century Latin America: Persistent inequality or distributional change?', *Economic History Seminar*, London School of Economics and Political Science (**invited seminar**)
49. Frankema, E. (31 October 2008) 'Loon-ongelijkheid in 20e eeuw Latijns Amerika: Economie of Politiek?', *Centre for Latin American Research and Documentation*, University of Amsterdam (**invited seminar**)
50. Frankema, E. (23 September 2008) 'Loon-ongelijkheid in 20e eeuw Latijns Amerika: Economie of Politiek?', *Amsterdam School for Social Science Research Seminar*, University of Amsterdam (**invited seminar**)
51. Frankema, E. (12 April 2007) 'The Emerging Market Economies of Latin America', *Ministry of Economic Affairs*, The Hague (**guest lecture**)
52. Frankema, E. (19 April 2007) 'The Colonial Roots of Land Inequality: Geography, Factor Endowments or Institutions?', *Economic History Seminar*, Carlos III, Madrid (**invited seminar**)
53. Frankema, E. (12 December 2006) 'The Colonial Roots of Latin American Land Inequality in a Global Comparative Perspective: Factor Endowments, Institutions or Political Economy?', *Economic History Seminar*, Stanford University (**invited seminar**)
54. Frankema, E. (05 December 2006) 'The Colonial Roots of Latin American Land Inequality in a Global Comparative Perspective: Factor Endowments, Institutions or Political Economy?', *Economic History Seminar*, University of California, Davis (**invited seminar**)

Conference and workshop presentations

55. Frankema, E. and M. van Waijenburg (17 September 2017) 'Here Has all the Education Gone. The Free-Fall of skill premiums in Sub-Saharan Africa and Southern Asia in the long 20th century.', *Annual Meeting of the Economic History Association*, San José, CA
56. Frankema, E. (09 July 2017) 'Africa, 1870-present: Growth, Reversals and Deep Transitions', *The Cambridge Economic History of The Modern World Conference*, Nuffield College, Oxford University.
57. Frankema, E., Williamson, J.G. and P.J. Woltjer (19 May 2017) 'An Economic Rationale for the West African Scramble? The Commercial Transition and the Commodity Price Boom of 1835-1885', Workshop on *Global Commodities & Africa in the Long 19th Century, 1770s-1930s*, Global History & Culture Centre, University of Warwick.
58. De Haas, M., Juif, D. and E. Frankema (22 October 2016) 'Changing occupational structures in Belgian Africa', *Vith Annual Meeting of the AEHN*, Sussex University, Brighton
59. Alexopoulou, K. and E. Frankema (21 October 2016) 'Securing the Colonial State. Effective occupation and military spending in Portuguese and British Africa, 1850s-1940s', *Vith Annual Meeting of the AEHN*, Sussex University, Brighton
60. Papaioannou, K. and E. Frankema (21 October 2016) 'Rainfall patterns and human settlement in tropical Africa and Asia. Did African farmers face greater insecurity?', *Vith Annual Meeting of the AEHN*, Sussex University, Brighton
61. Frankema E. and M. van Waijenburg (25 June 2016) 'Fiscal development in British and French West Africa, c. 1880-1960', Workshop on *Financing Empire. Comparing Colonial Fiscal States in Africa and Asia, 1850-1960*, SOAS, University of London
62. Alexopoulou, K. and E. Frankema (1 April 2016) 'Securing the Colonial State Effective occupation and military spending in Portuguese and British Africa, 1890-1940', *11th European Social Science History Conference 2016*, Valencia
63. Juif, D. and E. Frankema (30 March 2016) 'From Coercion to Compensation. Institutional responses to labour scarcity in the Central African Copperbelt', *11th European Social Science History Conference 2016*, Valencia

64. de Haas, M., Frankema, E. and D. Juif (30 March 2016) 'Occupational structures in the Belgian Congo and Ruanda-Urundi', *11th European Social Science History Conference 2016*, Valencia
65. Frankema, E. and M. van Waijenburg (30 March 2016) 'Here Has all the Education Gone. Skill Premiums in Africa and Southern Asia in the long 20th Century', *11th European Social Science History Conference 2016*, Valencia
66. Dalrymple-Smith, A. and E. Frankema (15 March 2016) 'Slave Ship Provisioning in the Long 18th Century. A Boost to West African Commercial Agriculture?', *CEPR/CAGE/NYUAB Economic History Conference*, New York University Abu Dhabi.
67. Dalrymple-Smith, A. and E. Frankema (07 January 2016) 'Slave Ship Provisioning in the Long 18th Century. A Boost to West African Commercial Agriculture?', *Symposium on African soils, climate and historical agriculture*, Wageningen University
68. Frankema, E. and M. van Waijenburg (31 October 2016) 'The material foundations of the Sub-Saharan African state in historical perspective', *10th African Economic History Workshop*, Wageningen University
69. Frankema, E., Green, E. and E. Hillbom (31 October 2015) 'Endogenous Colonial Legacies. Success and Failure of European Settler Farming in Sub-Saharan Africa', *10th African Economic History Workshop*, Wageningen University
70. Juif, D. and E. Frankema (31 October 2015) 'From Coercion to Compensation: Comparative Living Standards of Copper Mine Workers in the Belgian Congo and Northern Rhodesia, c. 1910-1970', *10th African Economic History Workshop*, Wageningen University
71. Dalrymple-Smith, A. and E. Frankema (31 October 2015) 'Slave Ship Provisioning in the Long 18th Century. A Boost to West African Commercial Agriculture?', *10th African Economic History Workshop*, Wageningen University
72. Buelens, F. and E. Frankema (06 August 2015) 'An Extraordinary Drain? New Estimates of the Return on Investment in the Netherlands Indies, 1919-1939', *XVIIth World Economic History Conference 2015*, Kyoto University
73. Bolt, J. and E. Frankema (06 August 2015) 'Financing the Protestant Missionary Wave, 1800-1960', *XVIIth World Economic History Conference 2015*, Kyoto University
74. Frankema, E. and M. van Waijenburg (05 August 2015) 'Here Has all the Education Gone. Skill Premiums in Africa and Southern Asia in the long 20th Century', *XVIIth World Economic History Conference 2015*, Kyoto University

75. Frankema, E. and M. van Waijenburg (04 August 2015) 'The material foundations of the Sub-Saharan African state in historical perspective', *XVIIth World Economic History Conference 2015*, Kyoto University
76. Bértola, L. and E. Frankema (04 August 2015) 'Commodity cycles, government budgets and fiscal policies in Latin America and Sub-Saharan Africa, 1870-present', *XVIIth World Economic History Conference 2015*, Kyoto University
77. van Bavel, B. and E. Frankema (11 June 2015) 'Low Income Inequality, High Wealth Inequality. The Puzzle of the Rhineland Welfare States', *N.W. Posthumus Conference 2015*, Free University of Brussels
78. E. Frankema (09 June 2015) 'African Development in Historical Perspective', *Internal WASS Conference on African Development*, Wageningen University
79. Dalrymple-Smith, A. and E. Frankema (01 June 2015) 'Slave Ship Provisioning in the Long 18th Century. A Boost to West African Commercial Agriculture?', *International Conference on Slaving Zones: Cultural Identities, Ideologies, and Institutions in the Evolution of Global Slavery*, Leiden University
80. Frankema, E., Williamson, J.G. and P.J. Woltjer (24 April 2015) 'An Economic Rationale for the African Scramble. The Commercial Transition and the Commodity Price Boom of 1845-1885', *Workshop on Colonialism, Growth and Development in the Southern Hemisphere, 1800-2000*, Lund University
81. Frankema, E., Williamson, J.G. and P.J. Woltjer (27 March 2015) 'An Economic Rationale for the African Scramble. The Commercial Transition and the Commodity Price Boom of 1845-1885', *RIDGE Workshop on Comparative studies of the Southern Hemisphere in global economic history and development*, Montevideo
82. Frankema, E., Green, E. and E. Hillbom (23 January 2015) 'Endogenous Colonial Legacies. Success and Failure of European Settler Farming in Sub-Saharan Africa', *Workshop Colonial Legacies: Persistence and Long-run Impact on Economic Growth*, Fundación Ramón Areces, Madrid
83. Buelens, F. and E. Frankema (16 December 2014) 'An Extraordinary Drain? New Estimates of the Return on Investment in the Netherlands Indies, 1919-1939', *International workshop on Foreign capital in colonial Southeast Asia: Profits, economic growth and indigenous society*, Leiden University
84. Austin, G., Frankema, E. and M. Jerven (03 October 2014) 'Patterns of Manufacturing Growth in Sub-Saharan Africa: From Colonization to the Present', *Conference on Industrialization in the global periphery, 1870-2008*, Oxford University

85. Frankema, E. and M. van Waijenburg (20 September 2014) 'Here Has all the Education Gone. Skill Premiums and Real Wages in Africa and India in the long 20th Century', *Fourth Asian Historical Economics Conference (AHEC)*, Boğaziçi University, Istanbul
86. Frankema, E. and M. Jerven (25 October 2013) 'Writing History Backwards or Sideways: Towards a Consensus on African Population, 1850-present', *Global Historical Population Conference*, International Institute of Social History, Amsterdam
87. Frankema, E. and M. van Waijenburg (05 October 2013) 'Real wages in the (former) British Empire, 1870-2000: Why poverty in Africa and India differed', *Tenth Swedish Economic History Meeting*, Lund University
88. Frankema, E., Green, E. and E. Hillbom (04 October 2013) 'Success and Failure of European Settler Farming in Colonial Africa', *Tenth Swedish Economic History Meeting*, Lund University
89. Frankema, E. and M. van Waijenburg (20 September 2013) 'Endogenous Colonial Institutions: Lessons from Fiscal Capacity Building in British and French Africa, 1880-1940', *73rd Annual Meeting of the Economic History Association*, Washington VA.
90. Frankema, E. and M. van Waijenburg (31 May 2013) 'Endogenous Colonial Institutions: Lessons from Fiscal Capacity Building in British and French Africa, 1880-1945', *Conference on Cooperation or Conflict? Economics of Natural Resources and Food*, Wageningen University
91. Frankema, E. and M. van Waijenburg (19 April 2013) 'Endogenous Colonial Institutions: Lessons from Fiscal Capacity Building in British and French Africa, 1880-1945', *Conference on African Economic Development: Measuring Success and Failure*, Simon Fraser University, Vancouver
92. Frankema, E. and M. van Waijenburg (02 November 2012) 'When did Africa Fall Behind? Lessons from an African-Asian Real Wage Comparison, 1860-present' *Conference on the Global and Long-term Development of Real Wages*, International Institute of Social History, Amsterdam
93. Frankema, E. and M. van Waijenburg (28 September 2012) 'Endogenous Colonial Institutions: Evidence from British and French African Tax Systems, 1880-1945', *Workshop on The New Institutional Economics and Divergence in the Developing World*, Lund University

94. Frankema, E. and M. Jerven (28 September 2012) 'The Missing Link: Reconstructing African Population Growth, 1850-present', *New Frontiers in African Economic History Workshop*, Geneva Graduate Institute
95. Austin, G., Frankema, E. and M. Jerven (13 July 2012)'The Slow Spread of Industrialization in Sub-Saharan Africa: From Colonization to the Present', *XVIth World Economic History Congress*, Stellenbosch University, South Africa
96. Frankema, E. and M. van Waijenburg (12 July 2012) 'Comparing the nature and Effects of Fiscal Policies in French and British Africa', *XVIth World Economic History Congress*, Stellenbosch University, South Africa
97. Frankema, E. (11 July 2012) 'The Origins of Formal Education in Sub-Saharan Africa. Was British Rule more Benign?', *XVIth World Economic History Congress*, Stellenbosch University, South Africa
98. Frankema, E. and M. Jerven (10 July 2012) 'The Missing Link: Reconstructing African Population Growth, 1850-present', *XVIth World Economic History Congress*, Stellenbosch University, South Africa
99. Frankema, E. and A. Masé (10 July 2012) 'An Island Drifting Apart. Why Haiti mires in poverty while the Dominican Republic forges ahead', *XVIth World Economic History Congress*, Stellenbosch University, South Africa
100. Frankema, E. and M. van Waijenburg (12 May 2011) 'Structural Impediments to African Growth? Countervailing Evidence from Real Wages in British Africa, 1880-1960', *N.W. Posthumus Conference 2011*, University of Antwerp
101. Frankema, E. (02 May 2011) 'The Origins of Formal Education in Sub-Saharan Africa. Was British Rule more Benign?' *African Economic History Workshop*, Geneva Graduate Institute
102. Frankema, E. and M. van Waijenburg (16 April 2011) 'Structural Impediments to African Growth? Countervailing Evidence from Real Wages in British Africa, 1880-1960', *3rd ENIUGH European Congress on World and Global History*, London School of Economics and Political Science
103. Frankema, E. (15 April 2011) 'The Origins of Formal Education in Sub-Saharan Africa: Was British Rule more Benign?', *3rd ENIUGH European Congress on World and Global History*, London School of Economics and Political Science
104. Frankema, E. and M. van Waijenburg (14 December 2010) 'African Real Wages in Asian Perspective, 1880-1940' *Historical Patterns of Development and Underdevelopment (Hi-POD) Conference*, Universidad de la República, Montevideo

105. Frankema, E. (28 August 2010) 'How Missions Made the Difference. On the Origins of Formal Education in sub-Saharan Africa', *Human Capital and Economic Growth Workshop*, University of Tübingen
106. Frankema, E. and M. van Waijenburg (25 August 2010) 'African Real Wages in Asian Perspective, 1880-1940', *21st International Congress of the Historical Sciences*, Amsterdam
107. Frankema, E. (04 June 2010) 'Toiling for Prisons or Hospitals? A comparative study of colonial taxation and public spending in British Africa', *History and Economic Development Group Workshop*, University of London, SOAS
108. Frankema, E. and M. van Waijenburg (28 April 2010) 'Real Wages in British Africa, 1880-1945', *African Economic History Workshop*, London School of Economics and Political Science
109. Frankema, E. (15 April 2010) 'Toiling for Prisons or Hospitals? A comparative study of colonial taxation and public spending in British Africa' *8th Economic and Social Science History Conference*, Ghent University
110. Frankema, E. Smits, J.P. and P. Woltjer (04 September 2009) 'Comparing Labour Productivity in Western Europe and the United States, ca. 1910: A New Benchmark of Industry-of-Origin PPPs', *8th European Historical Economics Society Conference*, Geneva Graduate Institute
111. Frankema, E. (06 August 2009) 'Raising Revenue in the British Empire, 1870-1940: How 'extractive' were colonial taxes?', *XVth World Economic History Congress*, Utrecht University, International Institute of Social History, Amsterdam
112. Frankema, E. (05 June 2009) 'Raising Revenue in the British Empire, 1870-1940: How 'extractive' were colonial taxes?', *3rd European Conference on African Studies*, University of Leipzig
113. Frankema, E. (08 May 2009) 'Reconstructing Labour Income Shares in Argentina, Brazil and Mexico, 1870-2000', Mini-conference *A Comparative Approach to Inequality and Development: Latin America and Europe*, Fundación Ramón Areces and Instituto Figuerola, Carlos III, Madrid
114. Frankema, E. (07 July 2008) 'The Comparative Development of Wage Inequality in Twentieth Century Latin America', *3rd Marie Curie Research Training Network and ESF Global-Euronet Summer School on Economic and Social Inequalities in Historical Perspective*, Paris School of Economics

115. Frankema, E. (22 May 2008) 'De koloniale wortels van ongelijkheid. Een comparatieve analyse van belasting regimes in Azië, Afrika en de Nieuwe Wereld, 1492-2000', *N.W. Posthumus Conference 2008*, University of Groningen
116. Frankema, E. (29 February 2008) 'The Comparative Development of Wage Inequality in Twentieth Century Latin America', *7th Economic and Social Science History Conference*, Lisbon
117. Frankema, E. and J.P. Smits (15 June 2007) 'Over de rol van cultuur en sociale cohesie in de economische geschiedenis', *N.W. Posthumus Workshop Future Perspectives on the field of social and economic history*, International Institute of Social History, Amsterdam
118. Frankema, E. (23 August 2006) 'A Theil decomposition of Latin American income distribution in the 20th Century: Inverting the Kuznets Curve?', *XIVth International Economic History Conference*, Helsinki
119. Frankema, E. (24 August 2006) 'The Colonial Origins of Inequality: Exploring the Causes and Consequences of Land Distribution', *XIVth International Economic History Conference*, Helsinki
120. Frankema, E. (27 July 2006) 'The Colonial Origins of Inequality: Exploring the Causes and Consequences of Land Distribution', *1st Marie Curie Research Training Network Summer School on Economic Growth in the Extremely Long Run*, European University Institute, Florence
121. Frankema, E. (05 June 2006) 'The Colonial Origins of Inequality: Exploring the Causes and Consequences of Land Distribution', *3rd World Bank Conference on Inequality*, World Bank, Washington D.C.
122. Frankema, E. (12 May 2006) 'A Theil decomposition of Latin American income distribution in the 20th Century: Inverting the Kuznets Curve?', *N.W. Posthumus PhD-conference*, International Institute of Social History, Amsterdam
123. Frankema, E. (22 March 2006) 'A Theil decomposition of Latin American income distribution in the 20th Century: Inverting the Kuznets Curve?', *6th Economic and Social Science History Conference*, International Institute of Social History, Amsterdam
124. Frankema E. and J. Th. Lindblad (08 September 2005) 'Technological Development and Economic Growth in Indonesia and Thailand since 1950', *Seminar on Technology and Economic Growth in Asia*, Hitotsubashi University, Tokyo

125. Frankema, E. and J.P. Smits (02 September 2005) 'Globalisation without Regionalisation: Why Latin American and African countries trade so little with their neighbours', *N.W. Posthumus conference*, University of Groningen
126. Frankema, E. (16 July 2005) 'The Colonial Origins of Inequality: Exploring the Causes and Consequences of Land Distribution', *Ibero-America Institute for Economic Research symposium*, Georg-August Universität, Göttingen
127. Frankema, E and J.P. Smits (18 October 2004) 'Explaining non-catching up: international differences in economic welfare in Latin America, East Asia and Sub-Saharan Africa during the twentieth century', *Conference on Catch-up Growth and Technology Transfer in Asia and Western Europe*, University of Groningen
128. Frankema, E. (15 October 2004) 'Income distribution and inequality in Latin America 1850-2000: A long run comparative perspective', *ESTER Research Design Course*, University of Brescia
129. Frankema, E. (14 May 2004) 'Persistent inequality in 20th Century Latin America: The impact of initial asset distribution on educational investments', *Workshop on Welfare Effects of Economic Growth*, University of Groningen
130. Frankema, E. and J.P. Smits (25 April 2004) 'The dynamics of non-catching up: Institutional impediments to modern economic growth in the less developed countries during the twentieth century', *5th Economic and Social Science History Conference*, Humboldt Universität, Berlin

SERVICE TO ACADEMIC COMMUNITY

Organization of international conferences, seminars and workshops

- Principle organizer of the workshop *Financing Empire. Comparing Colonial Fiscal States in Africa and Asia, 1850-1960*, SOAS, University of London, 24-25 June 2016
- Co-organizer of the N.W. Posthumus Conference *Sustainability in History*, Wageningen University, 27-28 May 2016
- Principle organizer of the session *From Natural Resources to Human Capital: the historical development of institutions for knowledge and skill transfers in Sub-Saharan Africa*, 11th European Social Science History Conference 2016 (ESSHC), Valencia, 30 March 2016

- Principle organizer of symposium on *African soils, climate and historical agriculture*, Wageningen University, 07 January 2016
- Principle organizer of the *10th New Frontiers in African Economic History Workshop* (AEHW), Wageningen University, 30-31 October 2015
- Principle organizer of the session *An Undervalued Comparison. Growth, Inequality and Institutions in Africa and Latin America since 1492*, XVIIth World Economic History Conference 2015 (WEHC), joint with Luis Bértola, Kyoto University, 04 August 2015
- Co-organizer of the workshop on *Colonialism, Growth and Development in the Southern Hemisphere, 1800-2000*, Lund University, 24-25 April 2015
- Co-organizer of the RIDGE workshop on *Comparative studies of the Southern Hemisphere in global economic history and development*, Montevideo, 26-27 March 2015
- Co-organizer of the *5th Southern Hemisphere Economic History Summer School* (SHEHSS), Universidad de la República, Montevideo, 23-25 March 2015
- Co-organizer of the *4th Southern Hemisphere Economic History Summer School* (SHEHSS), Universidad de la República, Montevideo, 09-13 December 2013
- Book launch of *Colonial Exploitation and Economic Development. The Belgian Congo and the Netherlands Indies Compared* at the Centre of African Studies, School of Oriental and African Studies (SOAS), University of London, 14 October 2013
- Co-organizer of the session *Inequality and Social Conflicts in the Developing World*, Tenth Swedish Economic History Meeting, joint with Erik Green and Ellen Hillbom, Lund University, 05 October 2013
- Co-organizer of the session *Markets and Trade in Pre-colonial Africa*, Tenth Swedish Economic History Meeting, joint with Erik Green and Ellen Hillbom, Lund University, 05 October 2013
- Co-organizer of the session *Colonial Legacies in African Economic History*, Tenth Swedish Economic History Meeting, joint with Erik Green and Ellen Hillbom, Lund University, 04 October 2013
- Co-organizer of the session *Agricultural Production and Poverty in the Developing World*, Tenth Swedish Economic History Meeting, joint with Erik Green and Ellen Hillbom, Lund University, 04 October 2013)

- Principle organizer of the session *Colonial Fiscal Policy in Global Perspective*, XVIth World Economic History Congress, joint with Anne Booth, University of Stellenbosch, South Africa, 12 July 2012
- Co-organizer of the session *Human Capital and Development in Africa and Latin America*, XVIth World Economic History Congress, joint with Joerg Baten, University of Stellenbosch, South Africa, 11 July 2012
- Co-organizer of the 2nd workshop *Colonial Extraction in The Netherlands Indies and Belgian Congo: Institutions, Institutional Change and Long Term Consequences*, joint with Frans Buelens, University of Antwerp, 7-8 October 2011
- Co-organizer of the Center for Global Economic History launch *Economic History meets Development Economics*, Utrecht University, 01 July 2011
- Principle organizer of the session *Drivers and Carriers of Globalisation*, N.W. Posthumus Conference 2011, University of Antwerp, 12 May 2011
- Principle organizer of the panel *Colonial Taxation in Global Perspective*, 3rd ENIUGH European Congress on World and Global History, London School of Economics, 15 April 2011
- Principle organizer of the workshop *Colonial Extraction in The Netherlands Indies and Belgian Congo: Institutions, Institutional Change and Long Term Consequences*, Utrecht University, 03-04 December 2010
- Principle organizer of the panel *Long-term Perspective on Economic Change*, 8th European Social Science History Conference, Ghent University, 14 April 2010
- Principle organizer of the *Utrecht Social and Economic History Seminars*, Utrecht University, February-April 2010
- Co-organizer of the *XVth World Economic History Congress 2009*, responsible for Media & press, Utrecht University, 03-07 August 2009
- Principle organizer of the *Utrecht Social and Economic History Spring Seminars*, Utrecht University, February-April 2009
- Principle organizer of the N.W. Posthumus workshop *Drivers and Carriers of Globalisation*, Utrecht University, 24 October 2008
- Co-organizer of the workshop, *Welfare effects of Economic Growth*, joint with Jan-Pieter Smits, University of Groningen, 14 May 2004

Reviews for journals

Journal of Economic History (7)
Economic History Review (7)
European Review of Economic History (5)
Economic History of Developing Regions (5)
Revista de Historia Económica (3)
The Low Countries Journal of Social and Economic History (3)
Journal of Development Economics (3)
World Development (2)
Cliometrica (2)
Journal of African Studies and Development (2)
African Affairs (1)
Journal of African History (1)
American Political Science Review (1)
Journal of Institutional Economics (1)
Journal of International Development (1)
Journal of Development Studies (1)
Scandinavian Economic History Review (1)
Review of Income and Wealth (1)
Comparative Political Studies (1)
Journal of Comparative Politics (1)
The Journal of Colonialism and Colonial History (1)
Governance (1)
Business History (1)
British Journal of Political Science (1)
Journal of Economic Development (1)
Bulletin of Indonesian Economic Studies (1)
Research in Social Stratification and Mobility (1)
Economic Systems Research (1)
NJAS- Wageningen Journal of Life Sciences (1)
The Annals of Regional Science (1)
European Journal of Political Economy (1)
Economics and Human Biology (1)

Reviews for publishers (book proposals)

Amsterdam University Press (1)
Oxford University Press (1)
Brill Global Economic History Series (1)
Springer Business & Economics (1)
Palgrave Macmillan (1)
Routledge History Series (1)

Reviews for research councils and grant programs

The Netherlands Organisation for Scientific Research (NWO)
Wageningen School of Social Sciences (WASS)
The British Academy
South African National Research Foundation (NRF)
Fonds voor Wetenschappelijk Onderzoek Vlaanderen (FWO)
The Handelsbanken Wallander Scholarship Foundation, Sweden
European University Institute, Florence, Italy
Cambridge University, Graduate program, UK

Other services to the Academic Community

2016 Technical chair of the NWO *VENI-Grant* selection committee of the Humanities 2016
2015 Chair of the NWO *VENI-Grant* selection committee of the Humanities 2015
2015 Member of the Jury *KNAW Onderwijsprijs 2015* (Profile Economy and Society)
2014 Steering committee member 'Research' for the Strategic Plan of Wageningen University, 2015-2018
2014 Steering committee member of the Social Sciences MSc programs, Wageningen University
2014 Appointment advisory committee of the Wageningen chair Sociology of Development and Change
2013 Search committee of the Prince Claus Chair, 2014-2016

TEACHING & SUPERVISION

2010 Awarded University Teaching Qualification (BKO), May 12th 2010, Utrecht University

Courses

2016-17 Honours BSc Course: *Introduction to BSc Honours Programme* 2015, Wageningen University
2016-17 BSc Course: *History of Food Production*, Wageningen University
2016-17 BSc Course: *Introduction in International Development Studies*, Social Science Group, Wageningen University

- 2016-17 MSc Course: *International Arenas of Political Development*, Social Science Group, Wageningen University
- 2015-16 Honours BSc Course: *Introduction to BSc Honours Programme 2015*, Wageningen University
- 2015-16 BSc Course: *History of Food Production*, Wageningen University
- 2015-16 BSc Course: *Economics and Governance in Historical Perspective*, Social Science Group, Wageningen University
- 2015-16 BSc Course: *Introduction in International Development Studies*, Social Science Group, Wageningen University
- 2014-15 Post-graduate course: *African Economic History*, Universidad de la República, Montevideo
- 2014-15 Honours BSc Course: *Introduction to Bsc Honours Programme 2015*, Wageningen University
- 2014-15 RMA Course: *Keys to the treasure trove: sources and methods for social and economic historians*, N.W. Posthumus Institute, Leiden University (guest lecture)
- 2014-15 MA Course: *Growth and Inequality, 1000-2000 AD*, Faculty of History, Utrecht University
- 2014-15 BSc Course: *Food Production and Transformation in Historical Perspective*, Wageningen University
- 2014-15 BSc Course: *Economics and Governance in Historical Perspective*, Social Science Group, Wageningen University
- 2014-15 BSc Course: *Introduction in International Development Studies*, Social Science Group, Wageningen University
- 2013-14 Honours BSc Course: *Introduction to BSc Honours Programme 2014*, Wageningen University
- 2013-14 BA Course: *Collapse? Balancing Growth with Scarcity*, Faculty of History, Utrecht University
- 2013-14 RMA Course: *Keys to the treasure trove: sources and methods for social and economic historians*, N.W. Posthumus Institute, Leiden University (guest lecture)
- 2013-14 MA Thesis-writing Tutorial: *Colonialism and Development in Comparative Perspective*, Faculty of History, Utrecht University
- 2013-14 BA Course: *Economics and Governance in Historical Perspective*, Social Science Group, Wageningen University
- 2013-14 BA Course: *Introduction in International Development Studies*, Social Science Group, Wageningen University
- 2012-13 BA Course: *Collapse? Balancing Growth with Scarcity*, Faculty of History, Utrecht University
- 2012-13 BA Course: *Environmental History*, Social Science Group, Wageningen University
- 2012-13 MA Thesis-writing Tutorial: *Colonialism and Development in Comparative Perspective*, Faculty of History, Utrecht University

- 2012-13 RMA Course: *Keys to the treasure trove: sources and methods for social and economic historians*, N.W. Posthumus Institute, Leiden University (guest lecture)
- 2012-13 BA Course: *Introduction in International Development Studies*, Social Science Group, Wageningen University
- 2012-13 BA Course: *Economics and Governance in Historical Perspective*, Social Science Group, Wageningen University
- 2011-12 BA Course: *Introduction to World History*, Faculty of History, Utrecht University
- 2011-12 RMA Course: *Introduction into the Debates of Global History*, N.W. Posthumus Institute, Leiden University (guest lecture)
- 2011-12 BA Course: *Economic Growth and Inequality in Historical Perspective*
- 2011-12 BA Course: *Worldly Happiness: the historical balance between growth and resource scarcity*, Faculty of History, Utrecht University
- 2011-12 MA Research seminar: *Wealth and Poverty in the Americas*, Faculty of History, Utrecht University
- 2010-11 MA Research seminar: *Wealth and Poverty in the Americas*, Faculty of History, Utrecht University
- 2010-11 MA Thesis-writing Tutorial: *Colonialism and Development in Comparative Perspective*, Faculty of History, Utrecht University
- 2010-11 MA Research seminar: *Wealth and Poverty in the Americas*, Faculty of History, Utrecht University
- 2009-10 MA Course: *Growth and Inequality: Europe and the rest of the World since the Industrial Revolution*, Faculty of History, Utrecht University
- 2008-09 MA Course: *Growth and Inequality: Europe and the rest of the World since the Industrial Revolution*, Faculty of History, Utrecht University
- 2008-09 BA Course: *Introduction in Socio-Economic History*, University College Utrecht
- 2008-09 BA Course: *Globalization: Curse or Blessing?*, Faculty of History, Utrecht University
- 2005-06 BA Course: *International Industrial Economics*, Faculty of Economics, University of Groningen
- 2003-05 BA Course: *International Business*, Faculty of Economics, University of Groningen
- 2002-03 BA Course: *Economic History*, Faculty of Economics, University of Groningen
- 2002-03 BA Course: *Economic and Social History*, Faculty of History, University of Groningen
- 1999-01 BA Course: *The Experiment of Enlightenment*, Faculty of Philosophy, University of Groningen
- 2000-01 BA Course: *Introduction in Philosophy*, Faculty of Sociology, University of Groningen
- 2000-01 BA Course: *Introduction in 20th Century Philosophy*, Faculty of Philosophy, University of Groningen
- 1999-00 BA Course: *Medieval and Renaissance Philosophy*, Faculty of Philosophy, University of Groningen

1999-00 BA Course: *Ancient Philosophy*, Faculty of Philosophy, University of Groningen

PhD Supervision

- 2016- Harm Zwarts
- 2013- Kleoniki Alexopoulou
- 2013-18 Katherine Frederick, *Deindustrialization in East Africa: textile production in an era of globalization and colonization, c. 1830-1940* (defended 22 May 2018)
- 2013-17 Michiel de Haas, *Rural livelihoods and agricultural commercialization in colonial Uganda: Conjunctures of external influences and local realities* (defended 20 September 2017, awarded cum laude)
- 2013-17 Angus Dalrymple-Smith, *A comparative history of commercial transition in three West African slave trading economies, 1630 to 1860* (defended 06 September 2017)
- 2013-17 Corinne Boter, *Dutch Divergence? Women's work, structural change, and household living standards in the Netherlands, 1830-1914* (defended 16 June 2017)
- 2013-17 Kostadis Papaioannou, *'Force of Nature'. Climate Shocks, Food Crises and Conflict in Colonial Africa and Asia, 1880-1960* (defended 02 June 2017)

Dissertation committees

- 2017 Tobias Broich, *New Actors in the Global Economy: The Case of Chinese Development Finance in Africa*, Maastricht University (reading and defense committee)
- 2017 Fadel Ndiame, *Planned Development Interventions and Contested Development in the Casamance Region, Senegal: An Enquiry into the ongoing struggles for autonomy and progress by the Casamance peasantry* (reading and defense committee)
- 2017 Laura Maravall Buckwalter, *Essays on Economic Development. Pre-Independent Algeria at the Beginning of the 1900s*, Carlos III de Madrid (reading and defense committee)
- 2017 Jan Duchoslav, *The Role of Environmental Shocks in Shaping Prosocial Behavior*, Wageningen University (reading and defense committee)
- 2017 Javier Arnaut, *Explorations in Latin American Economic History*, University of Groningen (reading and defense committee)

- 2016 Mikolaj Malinowski, *East of Eden: The Place of Poland in the Little Divergence debate*, Utrecht University (reading and defense committee)
- 2016 Nashiru Sulemana, *Under the lens of embeddedness: A socio-cultural perspective on home-grown school feeding in Ghana*, Wageningen University (reading and defense committee)
- 2015 Xu Xiaodong, *The Genesis of a Growth Triangle in Southeast Asia. A study of economic connections between Singapore, Johor and the Riau Islands, 1870s - 1970s*, Leiden University (reading and defense committee)
- 2015 Gonne Beekman, *Local Institutions and Rural Development. Evidence from Liberia*, Wageningen University (reading and defense committee)
- 2015 Felix Meier zu Selhausen, *Women's Empowerment in Uganda: Colonial Roots and Contemporary Efforts, 1894-2012*, Utrecht University (reading committee)
- 2015 Modesta Medard Ntara, *A Social Analysis of Contested Fishing Practices in Lake Victoria*, Wageningen University (reading and defense committee)
- 2015 Francesco Checci, *Shocks, Preferences, and Institutions. Experimental Evidence from Sub-Saharan Africa*, Wageningen University (reading and defense committee)
- 2014 Iva Peša, *Moving along the roadside. A social history of Mwinilunga District, 1870s-1970s*, Leiden University (reading and defense committee)
- 2013 Abdul Wahid, *From Revenue Farming to State Monopoly: The Political Economy of Taxation in Colonial Indonesia, Java ca. 1816-1942*, Utrecht University (reading and defense committee)
- 2013 Jop Woltjer, *The roaring thirties. Productivity growth and technological change in Great Britain and the United States during the early Twentieth Century*, University of Groningen (defense committee)
- 2012 Johan Fourie, *An Inquiry into the Nature, Causes and Distribution of Wealth in the Cape Colony, 1652-1795*, Utrecht University (reading and defense committee)
- 2012 Roselia Servin Juarez, *Essays on Microfinance in Latin America*, Wageningen University (reading and defense committee)

2012 Dan Curtis, *Pre-industrial societies and strategies for the exploitation of resources: a theoretical framework for understanding why some societies are resilient and some settlements are vulnerable to crisis*, Utrecht University (defense committee)

Thesis supervision

2016-2017 BSc Thesis: Saya Berzinji
MSc Thesis: Yared Stifanos

2015-2016 MSc Thesis: Werner Sprang

2013-2014 MA Thesis: Pim van Wegen, Eelco Boss, Jan Kees Kuijs, Silvano Seijmonson, Martino Reviglio
RMA Thesis: Jorrit Bakker

2012-2013 BA Thesis: Justin Runherd; MA Thesis: Joseph Anstee, Debbie Bijzitter;
RMA Thesis: Kate Frederick

2011-2012 MA Thesis: Herbert Jan Kaars Sijpesteijn

2010-2011 MA Thesis: Chisom Udeze, Daniel Roberts, Angus Dalrymple-Smith, Yorick Smakman, Yannick Slagter, Alessia Lombardi, Annelien zur Lage, Michiel de Haas

2009-2010 MA Thesis: Marlous van Waijenburg, Joep Steegmans, Pim de Zwart, Joep Koopman, Aron Ruben

2008-2009 MA Thesis: Lotte van der Vleuten, Maarten Visker

2007-2008 BA Thesis: Floris van Proosdij, Pieter Kwantes, Niek van Hoewijk, Berend Hulshof, Maina van Ierland, Hester van Beeck Calkoen, Gabor Kozijn, Arie-Jan van Tilborg, Marleen van Heesen, Fenna Egberink, Tijn van Heukelom, Sarah Walsh, Rosan Slebioda, Nick Mastenbroek, Miranda Burgers

2006-2007 BA Thesis: Melike Wulfgramm

2005-2006 MA Thesis: Maarten Hospers, Emmanuel Pandu Nugroho

2004-2005 MA Thesis: Dennis Maier, Ronald Pieterse

2003-2004 MA Thesis: Hedwig Duteweerd