

Edwards, Jeremy

Working Paper

Can Institutional Transplants Work? A Reassessment of the Evidence from Nineteenth-Century Prussia

CESifo Working Paper, No. 9333

Provided in Cooperation with:

Ifo Institute – Leibniz Institute for Economic Research at the University of Munich

Suggested Citation: Edwards, Jeremy (2021) : Can Institutional Transplants Work? A Reassessment of the Evidence from Nineteenth-Century Prussia, CESifo Working Paper, No. 9333, Center for Economic Studies and ifo Institute (CESifo), Munich

This Version is available at:

<https://hdl.handle.net/10419/245514>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Can Institutional Transplants Work? A Reassessment of the Evidence from Nineteenth-Century Prussia

Jeremy Edwards

Impressum:

CESifo Working Papers

ISSN 2364-1428 (electronic version)

Publisher and distributor: Munich Society for the Promotion of Economic Research - CESifo GmbH

The international platform of Ludwigs-Maximilians University's Center for Economic Studies and the ifo Institute

Poschingerstr. 5, 81679 Munich, Germany

Telephone +49 (0)89 2180-2740, Telefax +49 (0)89 2180-17845, email office@cesifo.de

Editor: Clemens Fuest

<https://www.cesifo.org/en/wp>

An electronic version of the paper may be downloaded

- from the SSRN website: www.SSRN.com
- from the RePEc website: www.RePEc.org
- from the CESifo website: <https://www.cesifo.org/en/wp>

Can Institutional Transplants Work? A Reassessment of the Evidence from Nineteenth-Century Prussia

Abstract

The institutional reforms France imposed in the parts of Germany it occupied in the late eighteenth and early nineteenth centuries are claimed to provide an example of successful externally-imposed institutional reforms. The most detailed study is that of Lecce and Ogliari (2019), who argue that the effectiveness of transplanted French institutions in different parts of Prussia depended on the cultural proximity between France and the relevant part of Prussia. However, Lecce and Ogliari take no account of a widely-recognized feature of nineteenth-century Prussian economic development: the importance of regional effects. The French reforms were concentrated in the west of Prussia, which was more economically advanced than the east before the French invasion, and this pre-existing difference must be disentangled from the effect of the French reforms in order to identify the effect of the latter. Once this is done, the evidence shows neither any favourable effect of French rule nor an effect of cultural proximity on the impact of French rule.

JEL-Codes: N130, O430, O520.

Keywords: institutional reform, regional effects, omitted variable bias.

Jeremy Edwards
Faculty of Economics
University of Cambridge
Sidgwick Avenue
United Kingdom – CB3 9DD Cambridge
jssel2@yahoo.co.uk

29 September 2021

I thank Tim Guinnane and Sheilagh Ogilvie for very helpful comments.

1. Introduction

If good economic performance requires a good institutional framework, the key question is how an economy without good institutions can acquire them. Can good institutions be transplanted from one economy to another? A historical episode of institutional transplantation which has attracted much attention is the French invasion of parts of the German lands in the late eighteenth and early nineteenth centuries.

This episode was first invoked by Acemoglu et al. (2011) (henceforth ACJR), who argued that the institutional reforms France imposed in the parts of Germany it occupied had positive long-run economic effects, providing an example of successful externally-imposed institutional reforms. This claim was challenged by Kopsidis and Bromley (2016). First, they argued, since the institutional framework operates as a whole, imposing new formal institutions (“legal (codified) parameters that carry the weight of collective authority”) may fail to improve economic performance if the informal institutions (“durable customs and habituated patterns of interaction”) required to complement the formal ones are not also changed, and it is much harder to reform informal than formal institutions (Kopsidis and Bromley 2016, 163). Second, they argued, ACJR misdated German institutional reforms, and a corrected dating showed little difference between French-controlled and other parts of Germany (Kopsidis and Bromley 2016, 164-8, 174). Third, French institutional reforms were often imposed for just three to six years, an implausibly short period to exert substantial long-run effects (Kopsidis and Bromley 2016, 168, 185). Finally, they argued, nineteenth-century German economic development can be explained without reference to French institutional reforms: “[r]egions whose industrial development was well advanced at the eve of the French Revolution, and which were well endowed with coal, easily became the early industrializers

and thus comprised the leading regions of German industrialization” (Kopsidis and Bromley 2016, 183).

In addition to the criticisms made by Kopsidis and Bromley, there is a further problem with the ACJR argument. For a number of reasons, discussed in detail in Appendix A.1, the data ACJR use are not capable of providing evidence in support of their claim that the institutional reforms France imposed on German territories had positive long-run effects on economic growth. Assessment of that claim requires more detailed data. The Prussian data analysed by Lecce and Ogliari (2019) (henceforth LO) meet this requirement.

The argument that short-lived reforms of formal institutions were unlikely to have long-run effects without appropriate informal institutions is persuasive. But if French reforms were complemented by existing informal institutions, they might indeed have had enduring effects. This is the argument of LO, who argue that the effect of French reforms depended on cultural proximity to France – the degree to which each Prussian region shared French values, language, ethnicity and religion. Where a Prussian region had informal institutions resembling those in France, they argue, short periods of formal institutional reform had positive effects; conversely, where a Prussian region was culturally dissimilar to France, reforms had negative effects. LO’s general conclusion from their analysis is that the result of foreign institutional transplantation is likely to depend on its compatibility with social norms in the importing country (Lecce and Ogliari 2019, 1090).

This paper revisits LO’s empirical analysis, and finds that it is invalidated by omitted variable bias. Pronounced institutional differences among Prussian regions existed before the French invasion, and continued to influence economic outcomes throughout the nineteenth century. A first basic difference was between west and east: in western Prussia institutions favoured economic development much more than in the east, and economic outcomes worsened from west to east across Prussia in both the eighteenth and the nineteenth centuries.

Most areas of Prussia which experienced French institutional reforms lay in the west, and already had institutions favourable to economic development before the French invasion. LO's preferred measure of cultural proximity between Prussia and France is the inverse of the proportion of Protestants in the population, and the eastern Prussian regions subjected to French reforms were more Protestant, and thus less culturally similar to France, than those in the west. But this cannot be regarded as showing that French reforms had negative effects in culturally dissimilar parts of Prussia, and positive effects in culturally similar ones, without taking account of other causes of economic differences between west and east. The obvious measure of west-east differences is longitude, which LO omit from their regressions. Including longitude as a regressor, this paper shows, yields dramatically different results.

Prussia also had other region-specific institutional differences, which LO do not adequately consider. Taking these regional effects into account greatly changes the conclusions about French reforms and cultural proximity. There is no evidence that early-nineteenth-century French reforms affected the late-nineteenth-century Prussian economy. Nor is there any evidence that cultural proximity to France influenced the success of institutional transplantation. Prussian evidence provides no support for the idea that externally-imposed institutional reforms can succeed, even when cultures are similar.

2. The Sources of Institutional Variation in Nineteenth-Century Prussia

To identify the effect of French institutional reforms, it is necessary to take account of the other sources of institutional variation in nineteenth-century Prussia. According to LO, all nineteenth-century Prussian territories still had feudal privileges when the French invaded: “[i]n rural areas, peasants were subject to several restrictions and burdened by a list of duties and services they had to provide to their lords, even in areas where serfdom had been

abolished. In the cities, guilds regulated access to different trades, often limiting the development and growth of the industry they controlled.”¹ The historical evidence, however, reveals enormous institutional variation inside Prussia before the French invaded. Ignoring this variation vitiates LO’s empirical analysis.

Nineteenth-century Prussia consisted of territories that had been part of the Prussian state for very different lengths of time. The Duchy of Prussia was created in 1525. In 1618, it was unified with Brandenburg to become the state of Brandenburg-Prussia, which also included some small territories in the Rhineland. During the seventeenth century, this state acquired several territories, especially in Westphalia. In 1701, Brandenburg-Prussia became the Kingdom of Prussia, and during the eighteenth century it expanded by acquiring, *inter alia*, Pomerania, Silesia, and parts of Poland. In 1815, Prussia acquired the entire Rhineland, Westphalia, and various other territories, and in 1866 Prussia annexed Hannover, Hessen, and Schleswig-Holstein.² Of the 447 late-nineteenth-century Prussian counties analyzed by LO, 66 had been Prussian since 1525; a further 34 became Prussian by 1700. During the eighteenth century, 133 more counties became Prussian, 56 of them from the annexation of Silesia in 1742, 11 from the first partition of Poland in 1772, and 27 from the second partition of Poland in 1793. In the nineteenth century, 214 more counties became Prussian. Of these, 97 did so in 1815, 58 of which were in the Rhineland, 17 in Prussian Saxony, 7 in Westphalia, and the remainder in various parts of eastern Prussia. Finally, Prussia annexed a further 86 counties in 1866.

Substantial parts of late-nineteenth-century Prussia had thus not been Prussian at the time of the French invasion. In the rest of this paper, I shall, for simplicity, refer to these

¹ LO (2019), 1065.

² The Peace of Tilsit in 1807 involved Prussia ceding many counties to France and states associated with France: nearly half of Prussian territory was lost. These counties were returned to Prussia in 1815, and I treat them as having been Prussian since their original date of acquisition.

territories as Prussian without the qualification that they did not become part of Prussia until later in the nineteenth century.

The importance of regional effects is a central theme in the literature on nineteenth-century German development, and the extent and timing of industrialization differed substantially between Prussian regions.³ These nineteenth-century differences originated in institutional differences dating back to the early modern period.⁴ The west of Prussia was more economically advanced than the east well before industrialization started. The eastern parts of Prussia had very large estates and powerful aristocratic landowners: manorialism survived until the early nineteenth century, damaging agricultural productivity and entrepreneurship.⁵ In the western parts of Prussia, by contrast, tenant farming, peasant agriculture, and smallholdings were more common.⁶ Industrial development in the eighteenth and early nineteenth centuries was primarily rural, because of the ability of towns and guilds to restrict entrepreneurial activities. Rural industry was far more widespread in the west than the east, while urbanization differed much less.⁷ The origins of nineteenth-century factory industry lay in eighteenth-century export-oriented rural industries, and the regional pattern of manufacturing in Prussia remained similar across both centuries.⁸

The most economically advanced part of Prussia at the beginning of the nineteenth century was the Rhineland. Landlord power had declined here by the sixteenth century, allowing flexible land use, livelier commerce, more open rural goods markets, and labour markets unconstrained by serfdom.⁹ The Rhineland was also highly fragmented politically,

³ Tipton (1976); Ogilvie (1996b), 265; Tilly and Kopsidis (2020), 1-3, Ch. 2.

⁴ Ogilvie (1996b), 297; Kopsidis and Bromley (2016), 170, 183; Tilly and Kopsidis (2020), 4-5. A fuller discussion of the early modern origins of institutional differences which influenced Prussian economic development is provided in Appendix A2.

⁵ Ogilvie (2014).

⁶ Tilly and Kopsidis (2020), 3.

⁷ Tilly and Kopsidis (2020), 20.

⁸ Tilly and Kopsidis (2020), 252.

⁹ Kisch (1989); Ogilvie (1996b), 283.

enabling proto-industries easily to cross territorial boundaries to avoid political and institutional constraints.¹⁰

Hardach (1991) dates the first step in the German industrial revolution to 1784, when a mechanised spinning plant was opened in the Rhineland town of Ratingen. Kaufhold (1986) identifies 39 industrial regions, defined as having an above-average density of industrial employment and a large proportion of output sold beyond the region, in Germany around 1800. Of these, 16 were in territory that was part of Prussia by 1815: nine in the Rhineland, five in Westphalia, and two in Silesia. In contrast, the central and north-eastern parts of Prussia had no such industrial regions in 1800, reflecting the institutional obstacles still afflicting these regions in the eighteenth century.

How did French reforms affect institutional variation in late-nineteenth-century Prussia? These reforms had three main components. Privilege-based law was abolished and replaced by the French Civil Code; the requirement to be a member of a guild in order to practice an occupation was abolished; and agricultural relations were restructured by the abolition of serfdom and the enactment of laws permitting feudal landholding arrangements to become free contracts and peasants to become owners of land by buying it from landlords.

Prussia itself also introduced reforms from 1807. The shock of military defeat by France in 1806 meant that the abolition of serfdom and deregulation of the economy, which had been debated in Prussia since the later eighteenth century, began at last. Serfdom was formally abolished in 1807, although it took until c. 1850 for serfs to be freed of labour coercion, gain ownership of land, and be released from their landlords' jurisdiction. The abolition of guild restrictions on occupations took place more rapidly: in 1810 freedom of occupations (*Gewerbefreiheit*) was introduced, ending the restrictive powers of guilds.

The vast majority of the economically advanced Prussian west – all of Westphalia and

¹⁰ Kisch (1989), Ogilvie (1996a), 124-5.

almost all of the Rhineland – underwent French reforms, but only a small minority of the poorer Prussian east did so.¹¹ Landlord powers were already much weaker in the west than the east, so the agrarian reforms imposed by France were of little consequence, especially in the Rhineland, where peasants already paid rents in cash rather than as coerced labour, and had nearly full property rights in their farms.¹² Eastern Prussia had much stronger landlords, and in practice serfdom in the east continued for some time beyond the formal date of abolition in 1807. This difference was not due to French reform, but a reflection of the long-standing difference in the extent of serfdom in west and east. The French agrarian reforms were potentially more important when imposed in the east, but lasted for only a few years before the eastern counties were restored to Prussian possession, at which point the restructuring of agricultural relations introduced as part of Prussia's reforms took effect. The requirement to be a guild member in order to practice occupations was abolished by France in the Rhineland about 15 years earlier than elsewhere, in the mid-1790s rather than late 1800s, but otherwise the ending of guild restrictions occurred at similar dates in Westphalia, Prussian Saxony, and the eastern territories of Prussia. In the territories that formed the Prussian provinces of Hannover and Hessen after 1866, however, the French abolition of guilds was reversed after 1815, and guild requirements survived for another 20-30 years. The French Civil Code, which ensured equality before the law, was introduced in the Rhineland a few years earlier than in the other French-controlled territories, in 1802 rather than 1810, and remained in force there throughout the nineteenth century. Elsewhere in Prussia, by contrast, the Civil Code operated only briefly, and (except in the province of Posen)¹³ patrimonial jurisdiction, whereby landlords continued to adjudicate civil disputes among their former

¹¹ The longitude, measured in radians times 100, of the 447 counties in LO's dataset ranged from a minimum of 10.52 to a maximum of 39.4. 238 of these counties were subject to French control, of which 204 were in the west (with longitude less than 23.39) and only 34 in the east (with longitude greater than 27.15). 67 of the 68 Rhineland counties, and all 33 Westphalian counties, were subject to French control.

¹² Kopsidis and Bromley (2016), 170.

¹³ Weinfort (1994), 209.

serfs, was reintroduced in 1815 and persisted for several decades.

For all these reasons, French reforms contributed little to institutional variation in late-nineteenth-century Prussia. In the Rhineland, the Civil Code and slightly earlier guild abolition may have had some beneficial effects. But elsewhere in Prussia, reforms were in place so briefly that they can hardly have had more than a tiny effect in the late nineteenth century.

Why, then, do LO find sizeable effects of French reforms on parts of Prussia that were culturally similar to France? As we shall see, such findings derive from ignoring the institutional variation that already prevailed in Prussia before the French invasion.

3. Measures of Prussian Economic Development

Standard measures of economic development, such as GDP per capita, are not available for nineteenth-century Prussia. ACJR mainly focus on urbanisation as such a measure, with subsidiary attention to industrial employment. LO use the log of average annual income of male elementary school teachers in 1886, with subsidiary attention to income tax revenue per capita in 1877, the log of the wage of male urban day labourers in 1892, and urbanisation in 1871. In the analysis that follows, I employ most of the measures used by LO. However, LO do not use the proportion of the population living in urban areas as a measure of urbanisation, but a different urbanisation measure which, as I discuss in Appendix A3, has serious drawbacks. A better urbanisation measure, which I employ instead, is the fraction of the population in 1871 living in towns with over 2,000 inhabitants. Following ACJR, I also use a sectoral employment measure, the share of the labour force in nonagricultural occupations in 1882.

There are, of course, drawbacks to each of these measures of economic outcomes (Becker and Woessmann 2009, 564-6; LO 2019, 1073). ACJR (2011, 3291) argue that in general urbanisation rates and per capita income are closely associated both before and after industrialisation. However, it is not clear that this is the case in nineteenth-century Prussia. The Prussian west was richer and more industrialised than the east in the early nineteenth century, but much western industry was rural so urbanisation rates differed little.¹⁴ With multiple measures of economic outcomes, none ideal, a natural question is whether we can identify common components of economic development that each measure reflects more or less well.

Observations on all five economic outcome measures are available for 355 Prussian counties. The first principal component of this set of variables accounts for 57.3% of the total variance, and the second principal component accounts for a further 16.2%. Table 1 shows the loadings of the five measures in these two principal components, and the correlation matrix of the two principal components and the five measures. The 1871 urbanisation rate is less strongly correlated with any of the other four measures than those four measures are correlated among themselves. It also has a smaller loading on the first principal component than any of the other four measures, and its correlation with the first principal component is lower than those of the other measures, though at 0.549 this correlation is not negligible. By contrast, the 1871 urbanisation rate has a much larger loading on the second principal component, and a much higher correlation with it, than does any of the other four measures. Thus the main common component in the variance of the five measures is more closely associated with log teacher income, income tax per capita, non-agricultural share, and log day labourer wage than it is with the urbanisation rate, although the urbanisation rate certainly

¹⁴ Tilly and Kopsidis (2020), Table 2.1, 21, show that around 1800 the urbanisation rate was 25.7% in western Prussia and 25.3% in eastern Prussia, but persons employed in manufacturing comprised 9.7% of the total population in the west and only 3.6% in the east.

Table 1. Principal Components of Economic Outcome Measures in Nineteenth-Century Prussia

	Loadings on principal components		Correlation matrix of five economic development measures and first two principal components						
	<i>Princ. comp. 1</i>	<i>Princ. comp. 2</i>	<i>Log teacher income</i>	<i>Income tax per capita.</i>	<i>Non-agric share</i>	<i>Log wage</i>	<i>Urbanisation rate</i>	<i>Princ. comp. 1</i>	<i>Princ. comp. 2</i>
<i>Log teacher income</i>	0.510	-0.136	1.000						
<i>Income tax per capita</i>	0.472	0.048	0.604	1.000					
<i>Non-agric share</i>	0.463	-0.206	0.665	0.456	1.000				
<i>Log wage</i>	0.444	-0.343	0.549	0.532	0.476	1.000			
<i>Urbanisation rate</i>	0.325	0.905	0.355	0.386	0.299	0.234	1.000		
<i>Princ. comp.1</i>	-	-	0.864	0.799	0.783	0.751	0.549	1.000	
<i>Princ. comp.2</i>	-	-	-0.122	0.043	-0.185	-0.309	0.815	0.000	1.000

plays some role in this component. The urbanisation rate is much more strongly associated with the second principal component, while the other four measures are only rather weakly associated with it. This suggests that, as a measure of county economic outcomes in nineteenth-century Prussia, the urbanisation rate reflects something different from the other four measures, and hence is a less compelling economic outcome measure. In the following analysis, I report results for all five measures, but place less weight on those using the urbanisation rate when they differ from those using the other four measures.

The importance of rural industry in the eighteenth century, and its influence on economic development in the nineteenth century, was not confined to Prussia, but can be observed in several other parts of Europe.¹⁵ This suggests that the limitations of the urbanisation rate as an economic outcome measure are not restricted to nineteenth-century Prussia, but apply more generally.

¹⁵ De Vries (1976), Ch. 3, Ogilvie and Cerman (1996), 237-9.

4. Omitted variable bias in the LO results

LO's baseline regression model (equation (5) in Table 3 of LO 2019) includes a large number of regressors to control for differences between economic outcomes which were not due to French institutional reforms (LO 2019, 1074-5). Some of these control for influences that predated the French invasion. Thus dummy variables indicating whether there had been Hanseatic or Free Imperial cities in a county in the sixteenth century are included to register such cities' economic privileges. A measure of urban population density in 1500 is included to control for pre-Napoleonic economic development. However, these variables do not satisfactorily measure German economic development before the French invasion. First, the sixteenth century is too early to capture the eighteenth-century beginnings of industrialization. Second, urban variables neglect the fact that the early growth of manufacturing occurred primarily in the countryside, not in towns.

LO include some regional characteristics of a county: latitude, distance from Berlin, distance from the district capital, and whether it was Polish-speaking. They also include a dummy variable for whether it had coal deposits, and the year in which it became part of Prussia. However, these regressors cannot adequately control for regional differences that, as discussed above, pre-dated the French invasion and continued to influence Prussian economic development throughout the nineteenth century. Most obviously, as discussed in detail below, LO do not include longitude as a regressor, a serious omission given the profound differences in economic institutions between western and eastern Prussia. As I shall show, one consequence of omitting longitude is that the errors in the LO baseline regression model are spatially correlated, which is evidence that this model is mis-specified.

LO acknowledge that their baseline model includes a number of regressors which are potential outcomes of the French reforms, and hence bad controls.¹⁶ LO justify including these regressors on the grounds that doing so has little impact on their estimates, but if their inclusion is defended by arguing that the estimates are similar when these regressors are omitted, a more straightforward approach is not to include them in the first place, which is the one adopted here.¹⁷

LO's main measure of the imposition of institutional reforms by France is a dummy variable, *Napoleon*, which takes the value one if a county was under French control at any point between 1795 and 1814. LO interpret the estimated coefficient of *Napoleon* in their regressions as identifying a causal effect of the reforms imposed by France on economic development in late-nineteenth-century Prussia, on the grounds that the French reforms were more far-reaching than the reforms introduced as a defensive response to the French invasion in those areas which remained part of the Prussian state.¹⁸ As Section 2 showed, however, it is unclear whether, except in the Rhineland, French reforms did actually alter the institutional framework more than the reforms introduced by Prussia.

LO's main measure of cultural similarity between Prussian counties and France is the share of Protestants in a location in 1871, on the grounds that religious affiliation is an important component of culture. France was mainly Catholic, and the religious composition of a Prussian county was very stable over time, so the share of Protestants in 1871 is an inverse measure of the extent of a county's cultural similarity to France at the time of the French invasion.¹⁹ LO consider alternative measures of cultural similarity based on two broad

¹⁶ LO (2019), 1078; Angrist and Pischke (2009), 64.

¹⁷ The regressors in LO's baseline model which are omitted from the regressions reported in Tables 2 and 3 of this paper are as follows: the number of farms in 1882, the percentage of the labour force in mining in 1882, the percentage of the population in urban areas in 1871, the logarithm of county population in 1871, the percentage of the population that was Jewish in 1871, the date of becoming Prussian, the percentage of pupils travelling more than three kilometres to attend school in 1886, the log of the total number of pupils in 1886, the log of the total number of teachers in 1886, and the number of free apartments for male teachers in 1886 (LO 2019, 1075).

¹⁸ LO (2019), 1067-8.

¹⁹ LO (2019), 1074.

approaches. One is the linguistic difference between French and the languages spoken in different parts of Prussia, and the other is the extent to which the eighteenth-century rulers of territories that were Prussian after 1815 were influenced by French culture. For each of these approaches, LO construct three different culture measures, and show that their results using the share of Protestants are robust to using these six alternative measures of cultural similarity.

The coefficient of the term in LO's baseline regression model which interacts the share of Protestants with *Napoleon* is taken to show how the effect of French reforms in a particular part of Prussia depended on its cultural similarity to France. LO also include interactions of *Napoleon* with a number of pre-existing county characteristics to ensure that the estimated effect of the *Napoleon x Protestant Share* interaction is not biased by any interactions between such pre-existing characteristics and *Napoleon*. They find that the estimated coefficient of *Napoleon x Protestant Share* is negative and both economically and statistically significant, from which they conclude that greater cultural dissimilarity decreased the effect of French reforms on late-nineteenth-century Prussian economic outcomes. LO find that French reforms affected economic outcomes positively in parts of Prussia that were culturally similar to France, and negatively in areas that were culturally dissimilar to France.

Panel A in Table 2 reports the effects of *Napoleon* obtained when the LO baseline model, modified by the omission of bad controls, was estimated for each of the five county economic outcome measures. The point estimate of the effect of *Napoleon x Protestant Share* in equations (2.1) – (2.5) is negative in only three of these equations, and in one of these three the 95% confidence interval includes some positive values. The two point estimates that are positive are both imprecisely estimated. Once bad controls are omitted from the LO baseline model, the estimated sign of *Napoleon x Protestant Share* is no longer the same for all economic outcome measures.

Table 2: The Effects of French Reforms on Economic Outcomes in Prussia with Longitude Omitted and Included

	Dependent variable				
	<i>Log teacher income</i>	<i>Income tax per capita.</i>	<i>Non-agric share</i>	<i>Log wage</i>	<i>Urbanisation rate</i>
A. Omitting Longitude					
	(2.1)	(2.2)	(2.3)	(2.4)	(2.5)
<i>Napoleon (Prot. Share=0)</i>	0.120	0.211	-1.040	0.141	-0.039
	[0.06, 0.18]	[-0.08, 0.51]	[-6.50, 4.42]	[0.06, 0.22]	[-0.10, 0.02]
Percentage change	12.7	11.6	-3.2	15.2	-12.6
<i>Napoleon (Prot. Share=1)</i>	-0.049	-0.258	0.401	0.062	0.011
	[-0.09, -0.00]	[-0.47, -0.05]	[-2.94, 3.74]	[0.00, 0.12]	[-0.03, 0.06]
Percentage change	-4.7	-12.6	1.2	6.4	3.7
<i>Napoleon x Prot. Share</i>	-0.168	-0.468	1.440	-0.079	0.051
	[-0.25, -0.09]	[-0.86, -0.08]	[-5.89, 8.77]	[-0.18, 0.02]	[-0.03, 0.13]
<i>p</i> value of Moran test	0.000	0.000	0.000	0.000	0.947
Adjusted R^2	0.453	0.166	0.445	0.463	0.577
Number of observations	447	421	447	430	447
B. Including Longitude					
	(2.6)	(2.7)	(2.8)	(2.9)	(2.10)
<i>Napoleon (Prot. Share=0)</i>	-0.041	-0.558	-8.956	-0.186	-0.066
	[-0.10, 0.02]	[-0.90, -0.22]	[-14.53, -3.38]	[-0.25, -0.12]	[-0.14, 0.01]
Percentage change	-4.0	-23.9	-24.0	-17.0	-20.4
<i>Napoleon (Prot. Share=1)</i>	-0.072	-0.337	-0.681	0.012	0.008
	[-0.12, -0.02]	[-0.54, -0.14]	[-4.01, 2.65]	[-0.03, 0.06]	[-0.04, 0.05]
Percentage change	-6.9	-15.4	-1.9	1.2	2.6
<i>Napoleon x Prot. Share</i>	-0.031	0.221	8.275	0.198	0.074
	[-0.11, 0.05]	[-0.17, 0.61]	[0.85, 15.70]	[0.11, 0.29]	[-0.01, 0.16]
<i>Longitude</i>	-0.011	-0.067	-0.442	-0.028	-0.001
	[-0.01, -0.01]	[-0.08, -0.05]	[-0.65, -0.23]	[-0.03, -0.03]	[-0.00, 0.00]
<i>Napoleon x Longitude</i>	-0.004	0.021	-0.458	0.013	-0.003
	[-0.01, 0.00]	[-0.01, 0.05]	[-0.88, -0.04]	[0.01, 0.02]	[-0.01, 0.00]
<i>p</i> value of Moran test	0.227	0.583	0.719	0.855	0.669
Adjusted R^2	0.548	0.332	0.480	0.698	0.578
Number of observations	447	421	447	430	447

Notes: All regressions include as regressors *Protestant Share*, distance to Berlin, distance to the district capital, the geographical and historical control variables used by LO, and interactions between the *Napoleon* dummy variable and the geographical and historical controls (LO 2019,1074-6). The coefficients of these variables are not reported. The point estimates of *Napoleon* when *Protestant Share* was zero and one are obtained by setting all other variables with which *Napoleon* is interacted except *Protestant Share* to their sample of 447 mean values, and *Protestant Share* to zero or one as appropriate. The figures in brackets are 95% confidence intervals obtained from heteroscedasticity-robust estimates of the covariance matrix.

The effect of French reforms at low and high values of Protestant share also differs according to which measure of economic outcomes is used. Table 2 reports two point estimates for *Napoleon*. One sets *Protestant Share* to zero and all the other regressors with which *Napoleon* is interacted to their mean values to give the estimated effect of French

reforms when cultural similarity was highest. The other differs only in setting *Protestant Share* to one, and hence gives the estimated effect when cultural similarity was lowest. Table 2 reports the implied percentage change in each economic outcome due to French reforms. When the dependent variable is in logarithmic form, this can be read off simply from the exponentiated values of the point estimates. For the other three equations, the percentage change is calculated from the predicted values when *Napoleon* is respectively zero and one, with all other regressors at their sample mean values.

In equations (2.1) and (2.4), the point estimate of *Napoleon* when the share of Protestants is zero is positive, precisely estimated, and economically significant. In equation (2.2), this point estimate is also economically significant, but the 95% confidence interval includes negative values so it is not precisely estimated. In (2.3) and (2.5), the point estimates are negative, though imprecisely estimated. The estimate in (2.3) is economically as well as statistically insignificant, but the negative point estimate in (2.5) is economically significant.

The point estimates of the effect of French reforms when the share of Protestants is one are negative, economically significant, and precisely estimated in (2.1) and (2.2). However, in the other three equations these point estimates are positive: in (2.3) the point estimate is both economically and statistically insignificant; in (2.5) it is of modest economic significance though imprecisely estimated; and in (2.4) it is economically significant and precisely estimated.

It could be argued that three of the five equations in panel A of Table 2 support the LO claim. Equations (2.1) and (2.2) clearly do so. In (2.4), although the estimated effect of French reforms when the share of Protestants was one is positive and not clearly lower than it is when the share of Protestants was zero, the results are broadly consistent with the LO claim. But the evidence of spatial correlation in the errors of equations (2.1) – (2.4) suggests that there is a fundamental problem with most of the results in panel A of Table 2: the

regression model from which they are derived is mis-specified. Table 2 reports the p values of a Moran test of the null hypothesis that the errors of the various equations are spatially uncorrelated, using each county's latitude and longitude to form the spatial weighting matrix.²⁰ These Moran tests are based on a spatial weighting matrix using exponential distance weights with a distance decay parameter of 0.05, but the results of the tests were the same for all distance decay parameters between 0.01 (very slow decline of weights with distance) and 0.1 (very rapid decline). The Moran statistic rejects the null hypothesis for all the equations except (2.5), and indicates positive spatial correlation of the errors. Nearby counties therefore tend to have similar error values, which is consistent with there being omitted spatial effects on economic outcomes in equations (2.1) – (2.4). Appendix A3 shows that LO's baseline model (equation (5) in their Table 3) also has errors that are positively spatially correlated.

As discussed in Section 2, Prussian economic development displayed a strong west-east gradient, reflecting underlying institutional differences, in both the eighteenth and nineteenth centuries. The natural way to allow for this aspect of county economic outcomes would be to include longitude as a regressor. But although all the regressions reported by LO in their Table 3 include latitude, none of them include longitude. LO justify this omission on the grounds that longitude is strongly correlated with *Napoleon* because of the west-to-east trajectory of the French invasion (LO 2019,1074 n. 27). However, the correlation between these two variables is -0.623, which is not so high as to make it impossible to identify distinct effects of the French reforms and the west-east differences in economic institutions. But even if the correlation had been much higher, the omission of longitude would not be justifiable. If two variables have distinct effects on an outcome, but are so highly correlated that these distinct effects cannot be separately identified from the data available, it cannot be claimed

²⁰ The Moran tests were implemented using the Stata command *moransi* of Kondo (2018).

that omitting one of them allows the effect of the other to be identified. The estimate of the variable that is retained in the regression will suffer from omitted variable bias, and hence will fail to identify its effect on the outcome. Precisely because French institutional reforms were concentrated in the west of Prussia, it is necessary to take into account the longstanding and deeply-rooted difference in economic institutions and performance between western and eastern Prussia in order to identify the effect of French reforms. LO's omission of longitude from their baseline model is not defensible in the light of Prussian economic history.

The equations in panel B of Table 2 show the estimated effects of French-imposed reforms when longitude and its interaction with *Napoleon* are added as regressors to equations (2.1) – (2.5). The Moran tests show no evidence of spatial correlation in the errors of equations (2.7) – (2.10), and in equation (2.6) it is only for high values of the distance decay parameter that there is evidence of spatial correlation.²¹

In each of equations (2.6) – (2.9), longitude has a negative effect on county economic outcomes that is precisely estimated and economically significant, corresponding to elasticities at sample mean values which range from -0.24 to -0.75. The estimated effects of *Napoleon* and *Napoleon* x *Protestant Share* in (2.6) – (2.9) differ from the estimates in the corresponding equations in panel A, in which longitude is omitted. The only negative point estimate of *Napoleon* x *Protestant Share* is that in (2.6), but its 95% confidence interval includes positive values. The point estimates are positive in (2.7) – (2.9), although only that in (2.9) is precisely estimated. In all four of (2.6) – (2.9), the point estimates of *Napoleon* when the share of Protestants was zero are negative and economically significant (much less so in (2.6) than in the other three equations), and three of these are precisely estimated. The point estimates of *Napoleon* when the share of Protestants was one are negative in equations

²¹ When the distance decay parameter for the exponential distance weights is 0.1, the *p* value of the Moran test for (2.6) is 0.036.

(2.6) – (2.8), with those in (2.6) and (2.7) being economically and statistically significant. In (2.9) this point estimate is positive, but both economically and statistically insignificant.

In contrast to equations (2.6) – (2.9), equation (2.10), in which the dependent variable is the fraction of the county population living in urban areas, provides no evidence of an effect of longitude. For both those parts of Prussia that were and were not under French control, the effect of longitude is imprecisely estimated, and although the point estimates are negative, they correspond to smaller elasticities (in absolute value) than in the other four equations, particularly for the Prussian counties that were not under French control. In the light of the principal component analysis of the five economic outcome measures in Section 3, and the agreement among economic historians of Germany that there was a clear west-to-east gradient in economic development in the eighteenth and nineteenth centuries, this suggests that the urbanisation rate is a less satisfactory measure of county economic outcomes than the measures used in (2.6) – (2.9). The estimates of *Napoleon* and *Napoleon x Protestant Share* in (2.10) are broadly similar to those in (2.5), and in any case neither in (2.10) nor in (2.5) are the estimated effects of French-imposed reforms consistent with the LO claim.

In the light of the doubts about the adequacy of the urbanisation rate as a measure of economic development in Prussia, I focus on the results using the other four measures. Counties subjected to French-imposed reforms were, on average, significantly more westerly than those which were not. Furthermore, counties subjected to French-imposed reforms with high shares of Protestants were more easterly on average than counties subjected to French reforms with low shares of Protestants.²² Because there were deep-rooted west-east differences in Prussian economic institutions, not only did counties subjected to French

²² See Appendix A4 for evidence showing that these statements are correct, and a more detailed discussion of how omitted variable bias affects LO's baseline model.

reforms have better economic outcomes on average than those that did not, but also counties subjected to the reforms that had low shares of Protestants had better outcomes on average than those with high shares of Protestants. When longitude is omitted from the regressors, this spatial influence on economic outcomes is not captured, and hence French-imposed reforms falsely appear to have positive effects on such outcomes in counties with low shares of Protestants, and negative effects in counties with high shares of Protestants. Both LO's baseline model and equations (2.1) – (2.4) in Table 2 therefore suffer from omitted variable bias. Adding longitude as a regressor to the LO baseline model and to equations (2.1) – (2.4) results in very large changes to the estimated effects of *Napoleon* and *Napoleon x Protestant Share*.²³ Once longitude is included in the regression models, there is no evidence to support the LO claim that the effects of French reforms depended on the cultural similarity to France of the parts of Prussia in which the reforms were imposed.

Appendix A4 shows that, for five of the six alternative measures of cultural similarity between France and Prussian counties considered by LO, the counties subjected to French reforms that were more culturally similar to France were typically located in the west of Prussia, while those that were less culturally similar were typically located further east. Consequently, if longitude is omitted as a regressor, the estimated effect of *Napoleon* in counties that are culturally very similar to France is positive, and that in counties that are very dissimilar is negative. However, once longitude is included in the regression model, the apparent effect of cultural similarity disappears. The effect of cultural similarity that LO find is an artefact which arises when the regression model does not include a regressor to take account of the west-east gradient in economic institutions and performance.

²³ Appendix A4 shows the effect of adding longitude to LO's baseline model.

5. Regional Fixed Effect Models of Prussian Economic Development

The regressions in panel B of Table 2 show that the effects of French reforms on Prussian economic outcomes cannot be assessed in models that omit longitude. However, the longitude of a county almost certainly fails to capture fully pre-existing regional differences in economic development in Prussia. For example, the Rhineland was the most economically advanced region of Prussia in the eighteenth century, but some counties in the Prussian province of Hannover were more westerly than some in the Rhineland. The estimated effects of French reforms in panel B of Table 2 may still suffer from omitted variable bias, because they fail to take account of pre-existing regional differences not registered by location on a west-east gradient. A natural way to allow for such regional differences is to add regional fixed effects to the regression equations, the results of which are reported in Table 3.

To control for features that were common to territories under the same ruler, such as the legal framework, LO used fixed effects corresponding to the sets of pre-Napoleonic territories that had specific rulers at the time of the French invasions.²⁴ But this approach suffers from severe deficiencies. A fundamental problem is that *ruler* fixed effects are not a measure of *region* fixed effects. To give just one example, in 1789 the King of Prussia ruled some counties in the Rhineland as well as many counties in the east of Prussia, and these were 1,000 kilometres apart.

Even if ruler fixed effects accurately reflected region fixed effects, LO do not correctly assign territories to rulers, as discussed fully in Appendix A5. LO treat territories ruled by the Elector of Brandenburg as having a different ruler to those ruled by the King of Prussia, even though the Elector of Brandenburg was identical to the King of Prussia; this error means that LO incorrectly categorised the ruler of 38 counties in 1789. In addition, LO

²⁴ These estimates are reported in equation (1) of Table A5 of LO's Appendix.

base their ruler fixed effects on 37 states in 1789 to which they mapped the Prussian counties in their dataset (LO 2019, 1073, Appendix p. 19). However, these 37 states include two artificial states, “Imperial cities” and “Independent cities”. The basis for assigning different cities to these two categories is not clear. Moreover, they contain cities that are distant from each other: Danzig and Aachen, for example, are both categorised as Imperial cities, but are 505 kilometres apart. For this reason I did not use the 37 states identified by LO as fixed effects: instead, I categorised each city in LO’s “Imperial City” and “Independent City” categories as being part of the 1789 territory to which it was closest. This procedure yielded 35 pre-Napoleonic territories.²⁵ Four of these territories comprise just a single county, and thus cannot be used for fixed-effect estimation, so there are only 31 regional fixed effects in the regressions in Table 3 below. The results in Table 3 are not, in fact, very much affected by whether the fixed effects used are those corresponding to the 31 regions, or to LO’s rulers, or to LO’s regions including the artificial city-based states, as I show in Appendix A6. The reason that LO’s ruler fixed effects estimates differ from those reported in Table 3 is that they omit longitude, as Appendix A6 explains.

The addition of regional fixed effects to the regression models of county economic outcomes results in several of the terms involving interactions of *Napoleon* with pre-existing county characteristics becoming very imprecisely estimated. I therefore tested whether these interaction terms could be omitted in order to improve the precision of the estimates of the other regressors. In all the regressions except that in which the urbanisation rate was the dependent variable, it was possible to omit the interactions involving the presence of Hanseatic or Free Imperial cities, Polish-speaking counties, latitude, longitude, and the log of county area. When the urbanisation rate was the dependent variable, it was not possible to

²⁵ Details of this recategorisation are provided in Appendix A4.

omit the interactions involving Polish-speaking counties and the log of county area, but the other restrictions could be imposed.²⁶

Table 3 shows the results of estimating fixed-effect models which incorporate the restrictions just discussed. The Moran tests show no evidence of spatial correlation in the errors of any of the equations in Table 3, and this is so for all values of the distance decay parameter between 0.01 and 0.1. The p values of the Mundlak tests (Mundlak 1978; Wooldridge 2010, 331-3) reported in Table 3 provide strong evidence that regional fixed effects should be included in the regression specifications, and hence that inference about the consequences of French reforms should be based on these equations. In three of the five equations in Table 3, the point estimate of longitude is negative, precisely estimated, and economically significant, with the corresponding elasticities at sample mean values in the range -0.25 to -1.12. In the other two it is negative, with the corresponding elasticities being -0.24 and -0.34, but the 95% confidence intervals include positive values. Thus there is fairly strong, though not decisive, evidence that moving from west to east in late-nineteenth-century Prussia was associated with deteriorating economic outcomes, even taking account of specific regional effects on these outcomes.

The only negative point estimate of the effect of *Napoleon x Protestant Share* in Table 3 is in equation (3.1), where it is both very small in absolute value and imprecisely estimated. In the other four equations, this point estimate is positive. It is poorly determined and of modest economic significance in (3.2), but it is economically significant in the other three equations, and in (3.3) and (3.4) it is also precisely estimated. There is no evidence that the effect of French reforms was greater in those parts of Prussia that were culturally most similar to France, as measured by the (inverse of) the share of Protestants. If anything, the

²⁶ The p values of the test of these restrictions were as follows: 0.813 in the case of log teacher income, 0.876 (income tax per capita), 0.998 (non-agricultural share), 0.467 (log wages), and 0.716 (urbanisation rate).

Table 3: The Effect of French Reforms on Economic Outcomes in Prussia with Regional Fixed Effects

	Dependent variable				
	<i>Log teacher income</i> (3.1)	<i>Income tax per capita.</i> (3.2)	<i>Non-agric share</i> (3.3)	<i>Log wage</i> (3.4)	<i>Urbanisation rate</i> (3.5)
<i>Napoleon (Prot. Share=0)</i>	-0.038 [-0.13, 0.05]	-0.078 [-0.48, 0.32]	-11.792 [-19.13, -4.46]	-0.166 [-0.25, -0.08]	-0.079 [-0.19, 0.03]
Percentage change	-3.7	-3.9	-31.2	-15.3	-24.5
<i>Napoleon (Prot. Share=1)</i>	-0.056 [-0.15, 0.04]	0.056 [-0.23, 0.35]	0.322 [-4.45, 5.09]	-0.008 [-0.07, 0.06]	-0.017 [-0.09, 0.05]
Percentage change	-5.4	2.8	0.9	-0.8	-5.4
<i>Napoleon x Prot. Share</i>	-0.018 [-0.10, 0.07]	0.134 [-0.28, 0.55]	12.114 [3.64, 20.59]	0.158 [0.07, 0.25]	0.062 [-0.06, 0.18]
<i>Longitude</i>	-0.011 [-0.02, -0.00]	-0.100 [-0.14, -0.06]	-0.535 [-1.22, 0.15]	-0.029 [-0.04, -0.02]	-0.003 [-0.01, 0.01]
<i>p</i> value of Moran test	0.350	0.325	0.355	0.433	0.238
<i>p</i> value of Mundlak test	0.000	0.000	0.002	0.000	0.000
Adjusted R^2	0.685	0.467	0.609	0.751	0.638
Number of observations	443	417	443	426	443

Notes: All regressions include as regressors a dummy for the presence of an Imperial city in the sixteenth century, a dummy for the presence of a Hanseatic city in the sixteenth century, urban population density in 1500, a dummy for being Polish-speaking, latitude, the log of county area, a dummy for the existence of coal deposits, distance to Berlin, distance to the district capital, an interaction between the *Napoleon* dummy and urban population density in 1500, and an interaction between the *Napoleon* dummy and a dummy for the existence of coal deposits. The regression in which the dependent variable is the urbanisation rate also includes an interaction between the *Napoleon* dummy and the dummy for being Polish-speaking, and an interaction between the *Napoleon* dummy and the log of county area. The coefficients of these variables are not reported. The point estimates of *Napoleon* when *Protestant Share* is zero and one are obtained by setting all other variables with which *Napoleon* is interacted except *Protestant Share* to their sample mean values, and *Protestant Share* to zero or one as appropriate. The figures in brackets are 95% confidence intervals obtained from heteroscedasticity-robust estimates of the covariance matrix.

evidence suggests that the effect of French reforms was greater in the culturally *least* similar parts of Prussia, though the imprecision of the estimated interaction effect for three of the five economic outcome measures means that this evidence is by no means definite.

When the share of Protestants was zero, the point estimates of the effect of *Napoleon* are negative for all five equations in Table 3. In (3.1) and (3.2) the point estimates are imprecise and of modest economic significance. However, in the other three equations, these estimates imply that French reforms had an economically significant *negative* effect in the

culturally most *similar* parts of Prussia – precisely the opposite of what LO argue. This effect is precisely estimated in (3.3) and (3.4).

When the share of Protestants was one, the point estimates of the effect of *Napoleon* vary in sign, are never precisely estimated, and are economically significant only in (3.1) and (3.5). There is no evidence that French reforms had any effect on economic outcomes – whether positive or negative – in the culturally least similar parts of Prussia.

It might be argued that using the dummy variable *Napoleon* as a measure of the effect of French reforms fails to take account of the variation in the length of time that the 238 counties for which *Napoleon* is one were subject to French control. Of these counties, 48 were under French control for 19 years, 183 for six years, and 7 for three years.²⁷ Appendix A7 reports the results of estimating regression equations corresponding to (3.1) – (3.5) in which French reforms are measured by two different dummy variables, one indicating the counties that were under French control for 19 years, and the other the counties that were under French control for three or six years. These estimates do not provide any evidence that the effects of French reforms differed depending on the length of time for which they were imposed, justifying use of the single *Napoleon* dummy.

Although there is clear evidence that regional fixed effects influenced economic outcomes, it is only when income tax per capita is the dependent variable that the estimated effects of French reforms in Table 3 differ from the corresponding estimates in panel B of Table 2. For the other four economic outcome measures, there are some differences in the point estimates of these effects between Table 3 and panel B of Table 2, but these are not economically significant. Furthermore, the *p* values for the test of no difference between the estimated effects of *Napoleon* (*Prot. Share*=0), *Napoleon* (*Prot. Share*=1), and *Napoleon* x

²⁷ These figures differ slightly from those used by LO, who incorrectly treat the counties of Lingden and Meppen as having been subject to French control for 19 years rather than 3.

Protestant Share in the relevant regressions are all greater than 0.52. However, the estimated effects of French reforms in (3.2) are very different from those in (2.7), and the p value of the test of equality is 0.003.

The results in Table 3 do not support the idea that French reforms had positive long-term economic effects in parts of Prussia culturally similar to France. A necessary condition for that claim to hold is that the effect of the *Napoleon* x *Protestant Share* term in the economic outcome regressions should be negative. But four of the five point estimates of this term in Table 3 are positive. Three of these four are economically significant, and two are statistically significant. The sole negative point estimate, in (3.1), is imprecisely estimated and economically insignificant.

What evidence does Table 3 provide about the effects of French reforms? There are ten relevant point estimates in this table, showing two effects of French reform (when the share of Protestants is zero and one respectively) on each of five economic outcome measures. Eight are negative. The two positive point estimates (in (3.2) and (3.3)), are imprecisely estimated, economically insignificant, and apply to the case when the share of Protestants was one. When the share of Protestants was zero, there is no evidence that French reforms had any positive effect: the point estimate is always negative, economically significant for three of the five economic outcomes, and statistically significant for two of them. Table 3 provides no support for the view that French reforms benefited long-term Prussian development.

Are the conclusions from Table 3 robust to the use of alternative culture measures? Appendix A8 summarises the results of estimating the regression specifications in Table 3 using, in addition to the share of Protestants, the six alternative measures of cultural distance between Prussian counties and France employed by LO. The specific point estimates in Table 3 of the term that interacts *Napoleon* with culture as measured by the share of Protestants

change when other measures of culture are used. It might appear from Table 3 that, if anything, the *Napoleon*-culture interaction term implies that reforms combined with *dissimilarity* to France had a positive economic effect, but this finding is not robust to the use of different culture measures. However, different culture measures do support the conclusion from Table 3 that there is no evidence that reforms combined with dissimilarity to France had a negative economic effect. As for the effect of French reforms on Prussian economic outcomes, Table 3 shows that there is no evidence of a positive effect, and, if anything, the effect of these reforms on long-term Prussian economic development was negative. Appendix A8 shows that this conclusion is robust to using alternative measures of cultural similarity.

6. Conclusion

At the beginning of the nineteenth century, when some of the territories that constituted later-nineteenth-century Prussia were subject to institutional reforms as a consequence of the Napoleonic invasion, economic institutions already varied widely across Prussia. As a result, Prussia displayed significant regional differences in economic outcomes before French reforms were imposed. These reforms were concentrated in the west of Prussia, which was more economically advanced than the east before the French invasion. To identify the effect of French reforms on long-term Prussian economic outcomes, it is essential to disentangle the effect of the reforms from the effect of the pre-existing institutional framework in locations where reforms were imposed. Once this is done, there is no evidence that French reforms had a positive effect on Prussian economic outcomes.

In the absence of conventional measures such as GDP per capita, it is also necessary to consider carefully how best to measure economic outcomes in nineteenth century Prussia. Although urbanisation is often used, there are reasons to doubt that it is a good measure of

economic outcomes, and this paper provides evidence that other available measures are superior to it. The reason that the urbanisation rate is a less good measure of economic outcomes in Prussia is that rural industry played an important role in economic development, and this is a feature of eighteenth- and nineteenth-century Europe more generally. One conclusion of this paper, therefore, is that caution needs to be exercised in using the urbanisation rate as a measure of economic outcomes not just in Prussia, but in all Europe.

The analysis in this paper provides clear evidence that pre-Napoleonic-territory fixed effects influenced economic outcomes in later-nineteenth-century Prussia. Regional differences dating from the eighteenth century therefore had long-term economic consequences. The paper also provides some evidence that, even allowing for these regional differences, economic outcomes within Prussia deteriorated in locations with greater longitudes (i.e. further east), although this evidence is less clear than that for the regional effects. The negative association between longitude and economic outcomes reflects the less favourable institutional framework for economic activity that existed in locations which lay further east in Prussia. Taking account of these influences on county economic outcomes in Prussia leaves no role for the French institutional reforms. These reforms were mainly implemented in Prussian regions that were already relatively more developed, and which were located in the west. Omitting these regional characteristics from the analysis, as LO do, makes it appear that the French reforms improved economic outcomes, but this is simply the result of omitted variable bias.

The same applies to the claim that French reforms were beneficial in parts of Prussia which were culturally similar to France, but harmful in areas culturally dissimilar to France. All but one of the measures of cultural proximity to France used by LO to make this argument have the feature that they register greater similarity to France in the western regions of Prussia that were already more economically advanced before the reforms, and greater

dissimilarity in the eastern regions which were less advanced before the reforms. The omission of regional effects and longitude makes it appear that French reforms combined with cultural proximity to France improved economic outcomes. But this too is the result of omitted variable bias. Once the regional variation in Prussian economic institutions is taken into account, there is no evidence that cultural similarity to France had any influence on the effectiveness of French reforms.

Prussian experience in the nineteenth century does not therefore support the idea that it is possible for transplanted institutions to benefit an economy. There is no evidence that Prussian counties which experienced French reforms in the early nineteenth century had better economic outcomes in the later nineteenth century than counties which did not. This is true irrespective of the degree of cultural similarity to France.

The absence of any evidence that French reforms improved Prussian economic outcomes is unsurprising, since in most cases these reforms were in place only briefly. It is possible that reforms imposed for much longer periods might have beneficial effects, although this paper finds no evidence that the effects of French reforms differed between those counties in which the reforms lasted for 19 years and those in which they lasted for three or six years. It is also possible that institutional transplants which were voluntarily adopted rather than imposed by an invading foreign country might yield better outcomes. These are interesting questions for future research. But there is no evidence that the Prussian economy benefitted from the institutional reforms that were imposed by French invasion. These reforms cannot be adduced as an example of a successful externally-imposed institutional transplant.

References

- Acemoglu, D., D. Cantoni, S. H. Johnson and J. A. Robinson (2011). “The Consequences of Radical Reform: The French Revolution”, American Economic Review, 101, 3286-3307.
- Angrist, J.D. and J-S. Pischke (2009). Mostly Harmless Econometrics. Princeton: Princeton University Press.
- Becker, S. O., and L. Woessmann (2009). “Was Weber Wrong? A Human Capital Theory of Protestant Economic History”, Quarterly Journal of Economics, 124, 531-596.
- De Vries, J. (1976). The Economy of Europe in an Age of Crisis, 1600-1750. Cambridge: Cambridge University Press.
- Hardach, G. (1991). “Aspekte der Industriellen Revolution”, Geschichte und Gesellschaft, 17, 102-113.
- Kaufhold, K.-H. (1986). “Gewerbelandschaften in der frühen Neuzeit”, in H. Pohl (ed.), Gewerbe- and Industrielandschaften vom Spätmittelalter bis ins 20. Jahrhundert. Stuttgart: Steiner.
- Kisch, H. (1989). From Domestic Manufacture to Industrial Revolution. New York and Oxford: Oxford University Press.
- Kondo, K. (2018). *moransi*: Stata module to compute Moran’s I.
<https://ideas.repec.org/c/boc/bocode/s458473.html>
- Kopsidis, M. and D. W. Bromley (2016). “The French Revolution and German Industrialization: Dubious Models and Doubtful Causality”, Journal of Institutional Economics, 12, 161-190.
- Lecce, G. and L. Ogliari (2019). “Institutional Transplant and Cultural Proximity: Evidence from Nineteenth-Century Prussia”, Journal of Economic History, 79, 1060-1093.
- Mundlak, Y. (1978). “On the Pooling of Time Series and Cross Section Data”, Econometrica, 46, 69-85.
- Ogilvie, S. C. (1996a). “Proto-Industrialization in Germany”, in S.C. Ogilvie and M. Cerman (eds.), European Proto-Industrialization. Cambridge: Cambridge University Press.
- Ogilvie, S. C. (1996b). “The Beginnings of Industrialization”, in S.C. Ogilvie (ed.), Germany: a New Social and Economic History, Vol. II: 1630-1800. London, Edward Arnold.
- Ogilvie, S. C. (1997). State Corporatism and Proto-Industry. Cambridge: Cambridge University Press.
- Ogilvie, S. C. (2014). “Serfdom and the Institutional System in Early Modern Germany”, in S. Cavaciocchi (ed.), Schiavitù e servaggio nell’economia europea. Secc. XI-XVIII. / Slavery and Serfdom in the European Economy from the 11th to the 18th Centuries. XLV settimana

di studi della Fondazione istituto internazionale di storia economica F. Datini, Prato 14-18 April 2013. Florence: Firenze University Press.

Ogilvie, S. C. and M. Cerman (1996). "Proto-industrialization, Economic Development and Social Change in Early-Modern Europe", in S. C. Ogilvie and M. Cerman (eds.), European Proto-industrialization. Cambridge: Cambridge University Press.

Tipton, F. B. (1976). Regional Variations in the Economic Development of Germany During the Nineteenth Century. Middletown: Wesleyan University Press.

Tilly, R. H. and M. Kopsidis (2020). From Old Regime to Industrial State: A History of German Industrialization from the Eighteenth Century to World War 1. Chicago: University of Chicago Press.

Weinfort, M. (1994). "Ländliche Rechtsverfassung und Bürgerliche Gesellschaft: Patrimonialgerichtsbarkeit in den deutschen Staaten 1800 bis 1855", Der Staat, 33, 207-239.

Wooldridge, J. M. (2010). Econometric Analysis of Cross-Section and Panel Data (second edition). Cambridge: MIT Press.

Appendix

This Appendix provides greater detail on a number of points in the main text. Section A1 shows that the data analysed by Acemoglu et al. (2011) provides no support for the claim that French reforms had a positive effect on long-run growth in Germany. Section A2 discusses differences in the institutional framework for economic activity in Prussia that existed before the Napoleonic invasion. Section A3 explains the problems with LO's use of urbanisation as a measure of economic outcomes. Section A4 gives a detailed discussion of the bias in the LO baseline regression model created by the omission of longitude. Section A5 discusses the problems with the ruler fixed effects used by LO, and explains the construction of the regional fixed effects used in Table 3 of the main text. Section A6 shows that the results in Table 3 are robust to the use of alternative regional fixed effects. Section A7 shows that the conclusions from Table 3 of the main text about the effects of French reforms are left unaltered if allowance is made for the different lengths of time that these reforms were in force. Section A8 considers how the results in Table 3 are affected by the use of alternative measures of cultural similarity to France.

A1. The Acemoglu et al. evidence

This section discusses the evidence put forward by Acemoglu et al. (2011) (ACJR henceforth) in support of their contention that French reforms had positive long-run effects on German economic growth. It leaves aside the problems associated with using the urbanisation rate as a measure of economic outcomes, and takes only limited account of the criticisms of ACJR made by Kopsidis and Bromley (2016).

ACJR have data on the urbanisation rates, defined as the fraction of the population living in cities with more than 5,000 inhabitants, of 19 German territories at six different dates (1700, 1750, 1800, 1850, 1875, and 1900). They use these urbanisation rates, together with the number of years in which there was a French presence in these territories in the late eighteenth and early nineteenth centuries, to estimate a reduced-form relationship between urbanisation, the different dates, and the number of years of French presence at the different dates.²⁸ These reduced-form regressions show how urbanisation rates changed over time, and whether the development of urbanisation over time was associated with the number of years of French presence. ACJR's baseline sample consists of the 13 territories west of the Elbe, in five of which there was a French presence. Because feudal labour relations were stronger in the territories east of the Elbe, ACJR regard these territories as "less comparable to, and thus worse controls for, the Western polities occupied by the French".²⁹ However, ACJR also report results for the full sample of 19 territories.

The standard errors of the coefficients in the regressions estimated by ACJR are clustered at the territory level to allow for serial correlation in the regression error term. However, the standard cluster-robust variance estimate assumes that the number of clusters tends to infinity, while in this case the number of clusters is 13 or 19, and the effective number of clusters (Carter, Schnepel and Steigerwald 2017) is below four in both cases.³⁰ ACJR report clustered standard errors based on the finite-sample adjustments implemented by Stata. However, Cameron, Gelbach and Miller (2008) show that these adjustments are not sufficiently conservative to avoid over-rejection of the null hypothesis, and recommend instead using the wild cluster bootstrap to calculate standard errors. ACJR note this problem,

²⁸ Acemoglu et al. (2011), 3295-6.

²⁹ Acemoglu et al. (2011), 3294.

³⁰ The effective number of clusters was computed using the Stata command *clusteff* (Lee and Steigerwald 2018).

but focus on the results using Stata's adjustments, arguing that use of the wild cluster bootstrap does not have a consistent effect on significance levels.

Table A1.1 reports the results of estimating the same regressions as in ACJR's Table 3, but using the wild cluster bootstrap to obtain standard errors and confidence intervals. These were calculated employing the Stata user-written command *boottest* of Roodman et al. (2019). The number of replications in each case was 9,999 and the weights on the residuals were drawn from the distribution proposed by Webb (2014). Table A1.1 follows ACJR in presenting results for regressions weighted by the population of territories in 1750 as well as unweighted regressions.

The point estimates of the terms which interact the number of years of French presence with the five years from 1750 onwards show whether there was an association between French presence in territories and urbanisation growth relative to the base year of 1700. The 95% confidence intervals obtained from the wild cluster bootstrap show that in all four regressions these point estimates are estimated very imprecisely. The smallest of the four p values for the test of the null hypothesis that all five interaction terms are zero is 0.232, so that none of the four regressions provides any evidence of an effect of French presence on the growth of urbanisation over the period as a whole. ACJR focus on the joint significance of the three terms which interact French presence with the years after 1800, but the smallest of the p values for this test is 0.432. Testing the joint significance of the two terms which interact French presence with the years after 1850 does produce one p value of 0.052, but the smallest of the other three is 0.273. The conclusion from Table A1.1 is that ACJR's data are uninformative about the association between French presence and urbanisation.

To establish a causal relationship between institutional reforms imposed by France and urbanisation growth, ACJR constructed an index of reforms in all 19 territories, and used the number of years of French presence interacted with a linear time trend that is positive for

Table A1.1: The Reduced-Form Relationship between French Presence and Urbanisation Growth in German Territories 1750-1900.

	Dependent variable: Urbanisation Rate			
	West of the Elbe		All	
	Weighted	Unweighted	Weighted	Unweighted
Years French x 1750	-0.491 [-1.73, 0.39]	-0.252 [-1.17, 0.24]	-0.488 [-1.56, 0.75]	-0.197 [-1.12, 0.53]
Years French x 1800	-0.247 [-1.38, 0.73]	-0.043 [-0.66, 0.52]	-0.268 [-1.30, 1.04]	-0.047 [-0.97, 0.84]
Years French x 1850	-0.160 [-1.47, 0.68]	0.033 [-0.71, 0.38]	-0.221 [-1.32, 0.49]	-0.023 [-0.95, 0.47]
Years French x 1875	0.402 [-1.50, 1.72]	0.354 [-0.48, 1.80]	0.266 [-1.17, 1.59]	0.252 [-1.38, 1.86]
Years French x 1900	0.634 [-1.73, 2.18]	0.529 [-0.41, 2.24]	0.503 [-1.21, 2.02]	0.506 [-1.76, 2.79]
<i>p</i> value for joint significance	0.232	0.402	0.410	0.330
<i>p</i> value for significance after 1800	0.667	0.611	0.629	0.432
<i>p</i> value for significance after 1850	0.472	0.273	0.326	0.052
Observations	74	74	109	109
Number of states	13	13	19	19

Notes: All regressions include territory fixed effects and dummy variables for 1750, 1800, 1850, 1875, and 1900. Bracketed figures are 95% confidence intervals obtained using the wild cluster bootstrap as discussed in the text. The *p* values are respectively for the test of the joint significance of all interactions between the number of years of French presence and the year dummies; the test of the joint significance of the interactions between the number of years of French presence and the dummies for 1850, 1875, and 1900; and the test of the joint significance of the interactions between the number of years of French presence and the dummies for 1875, and 1900. Weighted regressions are weighted by the total population of the territories in 1750.

dates after 1800 and zero otherwise as an instrumental variable for this reform index. This approach is necessary in order to identify the effect of French presence, because some territories that were not subject to French control also introduced reforms as part of a process of defensive modernisation.³¹ Table A1.2 reports the results of estimating four of the five regressions in ACJR's Table 6 using the wild cluster bootstrap to obtain standard errors and confidence intervals. As noted in the main text, Kopsidis and Bromley (2016) made a number of corrections to ACJR's dating of institutional reforms in Germany, and Table A1.2 also

³¹ Acemoglu et al. (2011), 3301.

reports the results of estimating these regressions with the ACJR reform index replaced by one constructed on the basis of the Kopsidis-Bromley (henceforth KB) corrections.³²

Table A1.2 reports both instrumental-variable and OLS estimates of each regression equation. It also reports the first-stage F statistic for the instrumental-variable estimates, and the p value of a control function version of the Hausman test of whether the reform index can be treated as an exogenous regressor: this is robust to clustering at the territory level and is implemented using the wild cluster bootstrap. When the ACJR reform index is used, the first-stage F statistics show no evidence of weak-instrument problems, and there is no evidence that the ACJR index needs to be treated as an endogenous regressor. Inference can therefore be based on the OLS estimates. The effect of the ACJR reform index is imprecisely estimated in the weighted OLS regressions both for the territories west of the Elbe and for the sample that also includes the east-Elbian territories. However, both the unweighted OLS regressions yield estimates of the effect of the ACJR reform index which suggest that it probably had a positive effect on urbanisation growth in the nineteenth century, although the 95% confidence interval is sufficiently wide that it includes both economically quite large effects and effects that are essentially zero.

I do not consider the reasons for this difference between the weighted and unweighted regression estimates of the effect of the ACJR index further, because the estimates of the KB reform index show that, when the ACJR index is corrected, the limited evidence of an effect of the reforms disappears. The first-stage F statistics in this case are lower than when the ACJR index is used, although there is only one regression for which the F statistic is low enough as to suggest that weak-instrument problems might arise. There are greater differences between the instrumental-variable and OLS point estimates of the effect of the KB index than of the ACJR index, although none of the p values for the test of exogeneity of

³² Kopsidis and Bromley (2016), 164-168.

Table A1.2: Estimates of the Causal Effect of Reforms on Nineteenth-Century Urbanisation Growth in German Territories

	Dependent Variable: Urbanisation Rate			
	West of the Elbe			
	Weighted		Unweighted	
	IV	OLS	IV	OLS
	Reforms measured by ACJR index			
ACJR reforms index	0.291 [-0.30, 0.65]	0.281 [-0.14, 0.45]	0.204 [-0.13, 0.58]	0.220 [-0.01, 0.49]
<i>p</i> value of exogeneity test	0.925	-	0.847	-
First-stage <i>F</i> statistic	119.72	-	61.85	-
	Reforms measured by KB index			
KB reforms index	0.511 (-∞, ∞)	0.230 [-0.41, 0.71]	0.369 (-∞, ∞)	0.234 [-0.10, 0.66]
<i>p</i> value of exogeneity test	0.132	-	0.420	-
First-stage <i>F</i> statistic	31.32	-	24.85	-
Observations	74	74	74	74
Number of states	13	13	13	13
	All			
	Weighted		Unweighted	
	IV	OLS	IV	OLS
	Reforms measured by ACJR index			
ACJR reforms index	0.284 (-∞, ∞)	0.268 [-0.12, 0.47]	0.193 [-0.49, 0.81]	0.191 [-0.002, 0.45]
<i>p</i> value of exogeneity test	0.875	-	0.987	-
First-stage <i>F</i> statistic	87.58	-	43.71	-
	Reforms measured by KB index			
KB reforms index	0.549 (-∞, ∞)	0.179 [-0.34, 0.61]	0.384 (-∞, ∞)	0.146 [-0.15, 0.45]
<i>p</i> value of exogeneity test	0.372	-	0.461	-
First-stage <i>F</i> statistic	21.78	-	12.96	-
Observations	109	109	109	109
Number of states	19	19	19	19

Notes: All regressions include territory fixed effects and dummy variables for 1750, 1800, 1850, 1875, and 1900. Figures in brackets and parentheses are 95% confidence intervals obtained using the wild cluster bootstrap as discussed in the text. Weighted regressions are weighted by the total population of the territories in 1750.

the KB index are low enough to suggest that the difference is statistically significant. But the point estimates of the effect of the KB reform index are all very imprecise. This is especially the case for the instrumental-variable estimates, for which all four 95% confidence intervals

are $(-\infty, \infty)$.³³ But even the OLS point estimates are very poorly determined. The conclusion from Table A1.2 is that any evidence of a positive causal effect of institutional reforms imposed by France disappears once the KB corrections to the ACJR reform index are taken into account. As with ACJR's reduced-form regressions, there is no evidence from the instrumental-variable regressions that the French presence in German territories had positive effects on the growth of urbanisation. ACJR's data are simply not detailed enough to provide any evidence in support of their claim.

A2. Pre-Nineteenth-Century Institutional Variation and Nineteenth-Century Economic Development in Prussia

Section 2 of the main text discusses the differences in the institutional framework for economic activity in Prussia which existed before the French invasion. This section expands on that discussion. It also compares the Rhineland and Silesian textile industries to provide a specific illustration of how different institutional frameworks resulted in different nineteenth-century experiences for industrial regions that already existed in Germany at the end of the eighteenth century.

Throughout the territories that comprised later nineteenth-century Prussia, economic activity in both the early modern period and the nineteenth century was constrained by institutions, but there was considerable variation between these territories. In rural areas, these constraints involved manorial systems with powerful landlords and village communities; in urban areas, craft guilds, merchant associations, and towns themselves; and in both areas, the state, which played an important role in enforcing the privileges of urban and rural institutions. Repeated military crises throughout the seventeenth and eighteenth centuries led the rulers of many of these territories to grant privileges to the groups within

³³ The range of values actually considered was -10,000 to 10,000.

their societies on which they depended for fiscal, military, administrative, and political support. The importance of the state in enforcing institutional privileges combined with the territorial fragmentation of the Holy Roman Empire meant that the institutional framework could vary greatly over short distances. In the Rhineland (most of which was not Prussian until 1815), for example, there were eight distinct sovereign rulers in the seventeenth century. This fragmentation enabled early industries easily to cross territorial boundaries in order to locate where institutional conditions were least oppressive.

There was substantial regional variation in the importance of the different institutions that affected economic activity. Serfdom was stronger east of the river Elbe, where landlords were powerful, demesne farms were large, labour dues were heavy, serf mobility was restricted, and serfs' decisions about the allocation of the labour they retained for their own use were often subject to restrictions imposed by landlords. In the west, landlords were typically less powerful and received revenue mainly from cash rents paid by tenants who were mostly free. But there was some variation in landlord power west of the Elbe. In the Rhineland, landlord power had declined sufficiently by the sixteenth century to allow flexible land use, livelier commerce, more open rural goods markets, and the operation of labour markets unconstrained by serfdom.³⁴ However, in parts of Westphalia landlords were able to influence land use and the size of the rural industrial labour force at least until the abolition of the communal-manorial system of regulating agriculture, which occurred in 1770 in the Prussian-ruled county of Ravensberg, but not until 1810 in the neighbouring prince-bishopric of Osnabrück. The successful factory industrialisation of Ravensberg in the nineteenth century, when most other Westphalian linen districts de-industrialised, is attributed partly to the early abolition of communal-manorial agricultural regulation there.³⁵

³⁴ Kisch (1959), 555; Ogilvie (1996b), 283.

³⁵ Ogilvie (1996b), 283.

Strong village communities could constrain economic activity by regulating markets in most commodities, enforcing the privileges of rural guilds, and restricting migration, marriage and settlement. These communities tended to be stronger west of the Elbe, where landlords were weaker, but there were regional exceptions. In many areas of the Rhineland village communities were weak from before the sixteenth century. But in Westphalia the communal-manorial agrarian system gave village communities as well as landlords the power to regulate land and labour markets, with harmful effects on industrial growth that have already been noted.³⁶

The privileges of towns, guilds, and merchant associations also constrained economic activity. In parts of the Rhineland, such as Krefeld and Monschau, the weakness of such constraints enabled the growth of highly successful textile industries (in silk and fine woollen fabrics respectively). But elsewhere in the Rhineland these constraints were stronger and hampered economic development. Guild restrictions on production resulted in the stagnation of the Aachen woollen industry in the eighteenth century, and guild opposition to new techniques led scythe-makers in Remscheid and cutlery-makers in Solingen to fall behind their western European competitors. The Wuppertaler Garnnahrung, a powerful merchant association, was granted privileges over bleaching and trading linen in the Wupper valley by the Dukes of Berg in 1527 and continued to regulate the regional textile industry in its own interests until the beginning of the nineteenth century. The mechanised spinning mill which was opened in the Rhineland town of Ratingen in 1784 by a merchant called Jan Brügelmann is regarded by Hardach (1991) as marking the beginning of the German industrial revolution. However, Brügelmann had first tried to set up this mill in the Wupper valley in 1782. Determined opposition by the Wuppertaler Garnnahrung and the rural weavers' guild meant

³⁶ Ogilvie (1996b), 284.

that when he did get a state monopoly concession two years later the mill was built outside the Wupper valley.³⁷

In Westphalia, the linen export trade was a legal monopoly of urban merchants because of a law requiring rural spinners and weavers to sell through inspection offices in the towns. Most of these inspection offices were strengthened by rulers in the 1770s and survived into the nineteenth century. Ravensberg's successful transition to factory industrialisation around 1850, while other Westphalian linen regions de-industrialised, is partly ascribed to the operation of illegal rural traders made possible by its less thorough enforcement of the requirement to sell through inspection offices.³⁸

As a result of differences in the institutional framework for economic activity, the west of Prussia was more economically advanced than the east at the end of the eighteenth century, although the continued existence of some traditional institutions meant that the Rhineland and Westphalia lagged behind England. Of the 16 industrial regions in Prussia around 1800 identified by Kaufhold (1986), 14 were in the west – in Rhineland and Westphalia – and only two were in the east, in Silesia.

The following comparison of the development of the textile industry in the Rhineland and Silesia, which draws heavily on Kisch (1959), throws further light on the role of pre-1800 institutional differences for nineteenth-century economic development. In both the Rhineland and Silesia, linen production developed in the sixteenth century, and by the seventeenth century both regions were supplying linen to the north Atlantic economies.³⁹ Subsequently the Rhineland expanded its textile production into cotton, silk, and woollen cloth, but linen continued to constitute almost all Silesia's textile exports throughout the eighteenth century. During the nineteenth century, textile production became mechanised in

³⁷ Ogilvie (1996b), 286-7.

³⁸ Ogilvie (1996b), 288-9.

³⁹ Kisch (1959), 543; Ogilvie (1996b), 264-5.

the Rhineland and continued to play an important role in the region's economic development, but in Silesia the textile industry stagnated. The Rhineland had the advantage of being located nearer the Netherlands and England than Silesia, but Silesia's less favourable location did not prevent its linen being exported to these economies in the seventeenth and eighteenth centuries, so location cannot be the explanation of the nineteenth-century decline of the Silesian linen industry.

As already noted, the institutional framework in the Rhineland imposed comparatively few constraints on economic activity. Thus it was possible for people to set up textile firms and respond to new opportunities, such as the demand for cotton and silk, without great difficulty. Some of these textile entrepreneurs became very successful and accumulated the capital required to undertake the technological advances in textile production that developed at the end of the eighteenth and the beginning of the nineteenth century.⁴⁰ The introduction of mechanised textile production methods did face opposition, as Brügelmann's problems in setting up his spinning mill reveal, but this example also shows that the introduction of new technologies in the Rhineland was possible. Thus Rhineland textile production was able to develop into a mechanised manufacturing industry in the nineteenth century.⁴¹

In Silesia, one of the areas east of the Elbe which experienced the state-supported expansion of landlord powers known as the "second serfdom" from the later sixteenth century onwards, the ties of serfdom were much stronger. The development of Silesian linen production therefore required the consent of landlords, which was given because the linen-producing part of Silesia had low agricultural fertility. Landlords therefore gained more by allowing their serfs to work in the linen proto-industry rather than in agriculture, extracting

⁴⁰ Kisch (1959), 555-7.

⁴¹ Kisch (1959), 559-62.

revenues in a variety of ways such as loom and cloth fees; compelling serfs to work at low wages; and, most importantly, by having the monopsony right to purchase the products of their subjects, which they either exploited themselves or ceded to third parties such as merchant associations in exchange for large fees.⁴² The low prices which made Silesian linen internationally competitive in the seventeenth and for much of the eighteenth century derived from the strong seignorial institutions in Silesia, which enabled landlords coercively to reduce labour costs. However, by the late eighteenth and early nineteenth centuries, the cost advantage of Silesian linen had largely disappeared because of competition from English cotton and mechanised production.⁴³ In order to remain internationally competitive, it was necessary to mechanise Silesian linen production or shift to mechanised cotton manufacturing, but such technological changes were opposed by the landlords, who wished to maintain the revenues they extracted from their linen-producing serfs. The landlords persuaded the Prussian state to prohibit linen mechanisation. Furthermore, from the 1760s, a state credit institution, the *Landschaft*, channelled almost all Silesian savings to the feudal landlords, so that there were no funds for investment in industrial machinery.⁴⁴ The result was that the Silesian linen proto-industry withered away in the nineteenth century instead of becoming a fully-fledged mechanized industry.

A3. Measures of Urbanisation

This section explains how my use of urbanisation as a measure of economic outcomes differs from that of LO. In their Appendix A, LO conduct a number of checks of the robustness of their baseline regression model, one of which is to use the urban population in a

⁴² Ogilvie (1997), 407.

⁴³ Kisch (1959), 547-8.

⁴⁴ Kisch (1959), 550-1.

county in 1871 as a measure of county economic outcomes. However, the results they report using this measure (in their Table A4) are obtained not from their baseline regression model, but from a regression model which adds two regressors to the baseline model: the urban population in 1816 and the total population in 1816. LO do not explain why their baseline model is modified in this way when the urban population in 1871 is the dependent variable. Furthermore, LO's use of the urban and total population in 1816 as regressors reduces the number of observations substantially, to 291.

There is another curious feature of the regression that LO estimate using the urban population in 1871 as the dependent variable. One of the regressors is the fraction of the county population in 1871 which lived in towns of more than 2,000 inhabitants, which, for brevity, I call the urbanisation rate in 1871. Since LO's regression also includes the total county population in 1871 as a regressor, it is unclear why the urbanisation rate in 1871 should also be a regressor. This variable is a regressor in LO's baseline regression specification, and it may have been included as a regressor when the urban population in 1871 is the dependent variable simply for that reason. However, the presence of this regressor makes it difficult to interpret the results of LO's regression with the urban population in 1871 as the dependent variable, and LO offer no explanation of why it is included in their urbanisation regression. More generally, as noted in the main text, the urbanisation rate in 1871 is a bad control: it is a variable that is a potential outcome of the French institutional reforms.

By contrast, the natural urbanisation variable to use as a measure of county economic outcomes is the urbanisation rate in 1871. It is available for all 447 counties in LO's dataset, and I use it as an economic outcome measure throughout the paper.

A4. Omitted Variable Bias in the LO Baseline Model

This section provides a detailed analysis of the LO baseline regression model (equation (5) of Table 3 in LO 2009). The economic outcome measure used in this regression is the log of teacher income, and the culture measure is the share of Protestants. In Table 5 of their paper, LO report the results of using six alternatives to the share of Protestants as measures of cultural similarity to France in this baseline model. They conclude that the six alternative measures of cultural similarity all confirm the results obtained using the share of Protestants.

Three of LO's alternative culture measures are based on the relationship between French and the languages spoken in Prussian counties. The first of these measures, linguistic distance, is constructed using information about the languages currently spoken in France and regions that were Prussian in the nineteenth century. The second measure is an ordinal version of linguistic distance, the ranking implied by the first measure. The third measure, ancestral linguistic distance, uses information from an ancestral language map to identify the languages in France and Prussian counties and calculates linguistic distance accordingly.⁴⁵

The other three alternative culture measures are based on the attitudes to French culture held by the eighteenth-century rulers of the territories that constituted later-nineteenth-century Prussia. The no-French-ties dummy variable is zero if any one of four conditions indicating a relationship with France applies to the eighteenth-century pre-Napoleonic rulers of a Prussian county, and one otherwise. The no-French-ties index weights the no-French-ties dummy by the number of years a ruler was in power in the period 1701-1790. The French exposure dummy variable is one if either local rulers in the period 1701-90 had direct French relatives or there were Huguenot migrants in the county; Huguenots were

⁴⁵ LO (2019), 1086-8, Appendix B.

French Calvinists, often invited by eighteenth-century German rulers to settle in their realms in order to transmit manufacturing expertise.⁴⁶ In contrast to the six other culture measures used by LO, an increase in French exposure corresponds to a higher, not lower, cultural similarity. In the discussion that follows, I use a no-French-exposure dummy variable, defined as one minus the LO French exposure dummy, so that all culture measures have the characteristic that increases in their value imply greater cultural dissimilarity with France.

Panel A of Table A4.1 shows, for each of the seven culture measures used by LO, the estimated effects of French-imposed reforms and the interaction between *Napoleon* and the measure of culture on the log of teacher income in the LO baseline model. These results replicate those in Table 3 (equation (5)) and Table 5 of LO 2019.⁴⁷ The point estimates of the effect of French reforms when cultural similarity with France was greatest are positive for all seven culture measures, and are precisely estimated in all cases except when culture is measured by the no-French-exposure dummy. The point estimates of the term which interacts *Napoleon* and the measure of culture are all negative and precisely estimated. The point estimates of the effect of French reforms when cultural dissimilarity with France was greatest are negative for all seven culture measures, and again these are precisely estimated except when culture is measured by the no-French-exposure dummy.

However, the Moran test shows evidence of spatial correlation in the errors of all seven regressions in panel A of Table A4.1. There is no evidence of spatial correlation in the errors of the seven regressions in panel B of Table A4.1, which differ from those in panel A only by including longitude as a regressor.⁴⁸ In all seven regressions in panel B of Table A4.1, longitude has a negative and precisely estimated effect. The estimated effects of French reforms when the cultural similarity with France was greatest are very different from those in

⁴⁶ LO (2019), 1088-9, Appendix B.

⁴⁷ Recall that I use the no-French-exposure rather than the French exposure dummy.

⁴⁸ To keep the argument as simple as possible, the regressions in panel B of Table A4.1 do not include the interaction of *Napoleon* with longitude as a regressor.

Table A4.1: Omitted Variable Bias in the LO Baseline Model

	<i>Protestant Share</i>	<i>Linguistic Difference</i>	Measure of cultural similarity to France				
			<i>Rank of Linguistic Difference</i>	<i>Ancestral Linguistic Difference</i>	<i>No French Ties Dummy</i>	<i>No French Ties Index</i>	<i>No French Exposure Dummy</i>
A. Omitting longitude							
<i>Napoleon (Cult. Var. = Min)</i>	0.144 [0.09, 0.20]	0.056 [0.00, 0.11]	0.115 [0.05, 0.18]	1.251 [0.27, 2.23]	0.056 [0.01, 0.10]	0.087 [0.04, 0.13]	0.055 [-0.01, 0.12]
<i>Napoleon (Cult. Var. = Max)</i>	-0.064 [-0.12, -0.01]	-0.832 [-1.48, -0.18]	-0.126 [-0.19, -0.06]	-0.080 [-0.17, 0.01]	-0.305 [-0.37, -0.24]	-0.190 [-0.27, -0.11]	-0.016 [-0.06, 0.03]
<i>Napoleon x Cult. Var.</i>	-0.208 [-0.29, -0.13]	-0.013 [-0.02, -0.00]	-0.0005 [-0.001, -0.000]	-0.201 [-0.36, -0.04]	-0.361 [-0.44, -0.28]	-0.523 [-0.69, -0.36]	-0.070 [-0.13, -0.01]
<i>p</i> value of Moran test	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Adjusted R^2	0.654	0.634	0.645	0.636	0.709	0.664	0.635
B. Including Longitude							
<i>Napoleon (Cult. Var. = Min)</i>	-0.002 [-0.06, 0.05]	-0.060 [-0.11, -0.01]	0.006 [-0.05, 0.06]	-0.222 [-1.16, 0.71]	0.016 [-0.04, 0.07]	0.017 [-0.03, 0.07]	0.044 [-0.02, 0.11]
<i>Napoleon (Cult. Var. = Max)</i>	-0.049 [-0.10, 0.00]	0.246 [-0.23, 0.72]	-0.088 [-0.15, -0.03]	-0.028 [-0.11, 0.06]	-0.248 [-0.31, -0.18]	-0.128 [-0.21, -0.04]	-0.052 [-0.09, -0.01]
<i>Napoleon x Cult. Var.</i>	-0.045 [-0.12, 0.03]	0.005 [-0.003, 0.012]	-0.0002 [-0.0004, -0.0000]	0.030 [-0.12, 0.18]	-0.264 [-0.36, -0.17]	-0.273 [-0.46, -0.09]	-0.096 [-0.15, -0.04]
<i>Longitude</i>	-0.012 [-0.014, -0.009]	-0.012 [-0.014, -0.010]	-0.012 [-0.014, -0.009]	-0.012 [-0.014, -0.010]	-0.008 [-0.011, -0.005]	-0.010 [-0.013, -0.007]	-0.012 [-0.014, -0.009]
<i>p</i> value of Moran test	0.621	0.653	0.613	0.724	0.664	0.676	0.708
Adjusted R^2	0.713	0.702	0.707	0.701	0.737	0.696	0.706

Notes: The dependent variable in all regressions is the logarithm of teacher income. The number of observations for all regressions is 447. All regressions include as regressors the culture variable, the geographical, historical, educational, and socio-economic control variables used by LO, and the interactions between the *Napoleon* dummy variable and the geographical and historical controls (LO 2019, 1074-6). The coefficients of these variables are not reported. The point estimates of *Napoleon* when the culture variables are at their minimum and maximum values are obtained by setting all other variables with which *Napoleon* is interacted except the culture variable to their sample mean values, and the culture variable to its sample minimum or maximum value as appropriate. The figures in brackets are 95% confidence intervals obtained from heteroscedasticity-robust estimates of the covariance matrix.

panel A in all cases except when culture is measured by the no-French-exposure dummy. In the other six cases, the positive and precisely-estimated point estimates in panel A change to become economically and statistically insignificant in four cases; economically significant, negative, but imprecisely estimated in a fifth; and, in the sixth, negative and economically and statistically significant. The point estimates of the term which interacts *Napoleon* and the measure of culture are smaller (in absolute value) than those in panel A in all cases except when culture is measured by the no-French-exposure dummy. When culture is measured by the share of Protestants or the three measures based on linguistic distance, these point estimates are imprecisely estimated, and positive in two cases. In panel B, the estimated effects of French reforms when the cultural dissimilarity with France was greatest are not, in most cases, very different from those in panel A. But the results in panel B of Table A4.1 show that, once the deeply rooted west-east difference in economic outcomes is taken into account by including longitude as a regressor, there is no evidence that French reforms had any positive effect on log teacher income. The claim that the term which interacts *Napoleon* and the measure of cultural dissimilarity to France has a negative economic effect is not robust to different culture measures.

The reason for the difference between the results in panel A and those in panel B of Table A4.1 is clear from Table A4.2. This table reports the results of estimating regressions of longitude on the regressors in the various regressions in panel A of Table A4.1. Table A4.2 shows that, whichever measure of culture is used, the Prussian counties under French control which were culturally similar to France were typically in the more western parts of Prussia (as shown by the negative point estimates of *Napoleon* (*Cult. Var.* = Min)), while those that were culturally dissimilar to France were typically in the more eastern parts (as shown by the positive point estimates of *Napoleon* (*Cult. Var.* = Max)). When longitude is omitted, the estimated effects of any regressors in LO's baseline model that are correlated with longitude

Table A4.2: The Association between Longitude and the *Napoleon* Dummy Variable at Different Values of the Culture Variables

	Measure of cultural similarity to France						
	<i>Protestant Share</i>	<i>Linguistic Difference</i>	<i>Rank of Linguistic Difference</i>	<i>Ancestral Linguistic Difference</i>	<i>No French Ties Dummy</i>	<i>No French Ties Index</i>	<i>No French Exposure Dummy</i>
<i>Napoleon</i> (<i>Cult. Var.</i> = Min)	-12.285 [-14.98, -9.59]	-9.626 [-12.27, -6.98]	-9.340 [-12.09, -6.60]	-121.531 [-150.86, -92.20]	-4.808 [-6.08, -3.54]	-7.331 [-8.73, -5.93]	-0.915 [-3.01, 1.18]
<i>Napoleon</i> (<i>Cult. Var.</i> = Max)	1.255 [-0.07, 2.58]	89.192 [57.76, 120.62]	3.237 [0.93, 5.55]	4.225 [2.27, 6.19]	6.749 [4.14, 9.36]	6.438 [4.57, 8.30]	-3.083 [-4.42, -1.74]
<i>Napoleon</i> x <i>Cult. Var.</i>	13.540 [10.39, 16.69]	1.472 [0.97, 1.97]	0.029 [0.02, 0.04]	19.042 [14.36, 23.72]	11.557 [8.71, 14.70]	25.979 [21.27, 30.69]	-2.168 [-4.49, 0.15]

Notes: The dependent variable in all regressions is longitude. The number of observations for all regressions is 447. All regressions include as regressors the culture variable, the geographical, historical, educational, and socio-economic control variables used by LO, and the interactions between the *Napoleon* dummy variable and the geographical and historical controls (LO 2019, 1074-6). The coefficients of these variables are not reported. The point estimates of *Napoleon* when the culture variables are at their minimum and maximum values are obtained by setting all other variables with which *Napoleon* is interacted except the culture variable to their sample mean values, and the culture variable to its sample minimum or maximum value as appropriate. The figures in brackets are 95% confidence intervals obtained from heteroscedasticity-robust estimates of the covariance matrix.

will be biased. As Table A4.2 shows, the effects of French reforms at the largest and smallest values of cultural similarity, as well as the interaction between *Napoleon* and the culture measure, are correlated with longitude, so the estimated effects of these variables in the LO baseline regressions in panel A of Table A4.1 are biased. The bias is given by the product of the relevant point estimate in Table A4.2 and the point estimate of longitude in the corresponding equation in panel B of Table A4.1.⁴⁹ In the case of *Napoleon* (*Cult. Var.* = Min), for example, the point estimates in Table A4.2 are all negative, and the point estimates of longitude in the corresponding equations in Table A4.1 are also all negative, so the omitted variable bias in the point estimates of *Napoleon* (*Cult. Var.* = Min) in the LO baseline regressions is always positive. As Table A4.1 shows, this bias is also typically large.

A5. Problems with LO's Ruler Fixed Effects

One of the robustness checks carried out by LO in their Appendix is to add ruler fixed effects to their baseline regression model in order to take account of unobserved effects, such as the institutional setting, which may be present in all territories with a common ruler. LO identify 37 different territories in 1789 which, by the later nineteenth century, were part of Prussia. LO's ruler fixed effects reflect the different rulers of these territories in 1789; according to LO, there were 18 different rulers. However, LO's assignment of territories to rulers is factually inaccurate. Several territories that were ruled by the King of Prussia are treated by LO as having a different ruler. The most serious error is LO's treatment of territories ruled by the Elector of Brandenburg as having a different ruler to territories ruled by the King of Prussia. The Elector of Brandenburg and the King of Prussia were one and the same. But there are also other errors. LO treat the county of Tecklenburg, which was Prussian

⁴⁹ This follows from the omitted variable bias formula: see, for example, Angrist and Pischke (2009), 60.

from 1707, as being ruled by the Bishop of Münster, and the counties of Usedom-Wollin and Kammin, which were Prussian from 1720, as being ruled by Sweden. They also treat the four counties of Hohenzollern, which did not become Prussian until 1850, as part of Brandenburg.

A further problem is that LO categorise all territories with a religious ruler as forming a group with a common ruler, namely “the Church”. But different religious rulers followed different policies and fostered different institutions, so they cannot all be treated as forming a single homogeneous group.

It would be possible to correct LO’s errors of categorisation in order to obtain a correct set of ruler fixed effects as of 1789. But even if all counties were correctly allocated to their rulers, it is very difficult to believe that they all were subject to the same unobserved ruler-level effect. The counties ruled by the King of Prussia extended from Kleve in the west (longitude 10.71) to Stallupönen in the east (longitude 39.4). The Kings of Prussia did not pay as much attention to their relatively small number of far western possessions as they did to their more numerous other territories (Tilly and Kopsidis 2020, 45), and this had implications for the economic development of these regions. During the eighteenth century, for example, the silk industry of Krefeld (longitude 11.45) became highly successful despite receiving no support from the Prussian state, in contrast to the expensive failure of the state-supported Berlin silk manufacture. The failure of the latter led the Comte de Mirabeau in the 1790s to write of the Krefeld industry, “Unhappy those manufactures if ever a Prussian king should love them” (Ogilvie 2000, 115). Roughly 40% of the counties in LO’s dataset were ruled by the King of Prussia in 1789, and these extended over much of the geographical area of late-nineteenth-century Prussia. If regional effects influenced economic development, it is very unlikely that they were constant across the entirety of the territories ruled by the King of Prussia before the French invasion.

A natural way to take account of unobserved regional effects would appear to be to treat them as operating at the level of the 37 pre-Napoleonic territories identified by LO. However, the 37 pre-Napoleonic territories identified by LO include two artificial states (“Imperial Cities” and “Independent Cities”) which collect together large numbers of autonomous cities. As discussed in the main text, the interpretive basis for combining the autonomous cities in this way is highly questionable. I therefore assigned each of these cities to its closest 1789 territory, as shown in Table A5.1, to obtain an alternative set of 35 regions at which unobserved effects operate. These are the regional fixed effects used in Table 3 of the main text. However, the following section of the Appendix shows that the results of Table 3 of the main text are robust if either LO’s ruler fixed effects or LO’s territory fixed effects including the two artificial states comprising autonomous cities are used instead.

Table A5.1: Assignment of Imperial and Independent Cities to Pre-Napoleonic Territories

City	Imperial cities	City	Independent cities
	Territory assigned		Territory assigned
Landkreis Aachen	Austrian Netherlands	Berent	Kingdom of Prussia
Stadtkreis Aachen	Austrian Netherlands	Delitzsch	Electorate of Saxony
Landkreis Danzig	Kingdom of Prussia	Landkreis Duisburg	Duchy of Berg
Stadtkreis Danzig	Kingdom of Prussia	Stadtkreis Duisburg	Duchy of Berg
Dortmund	County of Mark	Eckartsberga	Electorate of Brandenburg
Frankfurt am Main	County of Nassau	Lippstadt	County of Mark
Gelnhausen	Landgraviate of Hesse-Kassel	Mühlhausen	Electorate of Saxony
Liebenburg	Duchy of Brunswick-Wolfenbüttel	Nordhausen	Electorate of Saxony
Wetzlar	County of Nassau		

A6. The Robustness of the Results to Alternative Specifications of Regional Fixed Effects

Table 3 in the main text reports the estimated effects of French reforms on economic outcomes in Prussia using regression models that include regional fixed effects which, as

discussed in the previous section, are based on LO's pre-Napoleonic territories, but do not include the two artificial states comprising autonomous cities. To check that these estimates are not sensitive to the particular specification of regional fixed effects, Table A6.1 reports the estimated effects of French reforms obtained from regression models that have alternative specifications of such fixed effects, as discussed in the previous section, but are otherwise identical to the regression models used in Table 3 of the main text. The estimates in panel A of Table A6.1 are from models in which LO's ruler fixed effects are used, while those in panel B are from models in which the fixed effects are LO's pre-Napoleonic territories, including the two artificial states comprising autonomous cities.

There are some differences between the point estimates in Table 3 and the corresponding ones in Table A6.1, but the estimates in Table A6.1 yield essentially the same conclusions about the effect of French reforms as do those in Table 3. A necessary condition for the LO claim that French reforms had positive effects on long-term Prussian economic outcomes when they were imposed in culturally similar parts of Prussia, but negative effects when imposed in culturally dissimilar parts, is that the *Napoleon x Protestant Share* interaction term should have a negative effect on county economic outcomes. However, in panel A of Table A6.1 the point estimates of this term are all positive, and three of them are both economically and statistically significant. In panel B, four of the five point estimates are positive, all four being economically significant, and two being statistically significant. The single negative point estimate is neither economically nor statistically significant. The conclusion drawn from Table A6.1 is the same as that from Table 3: there is no evidence to support the LO claim.

As for the effects of French reforms, all ten point estimates in Table A6.1 of the effect of the reforms when the share of Protestants was zero are negative. Six of these are economically significant, and five are statistically significant. Table A6.1 provides no

Table A6.1: The Effect of French Reforms on Economic Outcomes in Prussia with Alternative Regional Fixed Effects

	Dependent variable				
	<i>Log teacher income</i>	<i>Income tax per capita.</i>	<i>Non-agric share</i>	<i>Log wage</i>	<i>Urbanisation rate</i>
A. LO ruler fixed effects					
<i>Napoleon (Prot. Share=0)</i>	-0.043 [-0.13, 0.05]	-0.143 [-0.50, 0.21]	-10.161 [-17.35, -2.98]	-0.091 [-0.18, -0.00]	-0.099 [-0.19, -0.01]
<i>Napoleon (Prot. Share=1)</i>	0.005 [-0.04, 0.05]	0.121 [-0.15, 0.39]	2.529 [-2.20, 7.26]	0.031 [-0.03, 0.09]	0.020 [-0.05, 0.09]
<i>Napoleon x Prot. Share</i>	0.047 [-0.04, 0.14]	0.264 [-0.11, 0.63]	12.690 [4.57, 20.81]	0.122 [0.02, 0.22]	0.119 [0.01, 0.23]
<i>Longitude</i>	-0.012 [-0.017, -0.008]	-0.049 [-0.07, -0.03]	-0.744 [-1.13, -0.66]	-0.024 [-0.029, -0.019]	-0.005 [-0.01, -0.00]
<i>p</i> value of Moran test	0.938	0.583	0.724	0.491	0.318
<i>p</i> value of Mundlak test	0.000	0.000	0.001	0.000	0.000
Adjusted R^2	0.623	0.428	0.517	0.695	0.592
Number of observations	445	419	445	427	445
B. LO regional fixed effects with two artificial city-based states					
<i>Napoleon (Prot. Share=0)</i>	-0.018 [-0.10, 0.07]	-0.110 [-0.49, 0.27]	-10.095 [-17.72, -2.47]	-0.154 [-0.24, -0.07]	-0.067 [-0.17, 0.03]
<i>Napoleon (Prot. Share=1)</i>	-0.061 [-0.14, 0.02]	0.254 [-0.03, 0.54]	0.023 [-4.40, 4.45]	0.006 [-0.05, 0.06]	-0.014 [-0.08, 0.06]
<i>Napoleon x Prot. Share</i>	-0.043 [-0.12, 0.03]	0.364 [-0.04, 0.77]	10.117 [1.84, 18.39]	0.160 [0.07, 0.25]	0.053 [-0.06, 0.17]
<i>Longitude</i>	-0.014 [-0.018, -0.009]	-0.082 [-0.11, -0.05]	-0.691 [-1.20, -0.18]	-0.024 [-0.031, -0.017]	-0.002 [-0.009, 0.004]
<i>p</i> value of Moran test	0.359	0.333	0.367	0.475	0.239
<i>p</i> value of Mundlak test	0.000	0.000	0.001	0.000	0.001
Adjusted R^2	0.680	0.474	0.599	0.747	0.638
Number of observations	443	417	443	426	443

Notes: All regressions include as regressors *Protestant Share*, a dummy for the presence of an Imperial city in the sixteenth century, a dummy for the presence of a Hanseatic city in the sixteenth century, urban population density in 1500, a dummy for being Polish-speaking, latitude, the log of county area, a dummy for the existence of coal deposits, the distance to Berlin, the distance to the district capital, an interaction between the *Napoleon* dummy and urban population density in 1500, and an interaction between the *Napoleon* dummy and a dummy for the existence of coal deposits. The regressions in which the dependent variable is the urbanisation rate also include an interaction between the *Napoleon* dummy and the dummy for being Polish-speaking, and an interaction between the *Napoleon* dummy and the log of county area. The coefficients of these variables are not reported. The point estimates of *Napoleon* when *Protestant Share* is zero and one are obtained by setting all other variables with which *Napoleon* is interacted except *Protestant Share* to their sample mean values, and *Protestant Share* to zero or one as appropriate. The figures in brackets are 95% confidence intervals obtained from heteroscedasticity-robust estimates of the covariance matrix.

evidence that French reforms had a positive effect in those parts of Prussia that were

culturally most similar to France. When the share of Protestants was one, all the five point

estimates of the effect of French reforms in panel A of Table A6.1 are positive, though none are statistically significant and at best their economic significance is modest. In panel B, three of the five point estimates of the effect of French reforms in this case are positive and two are negative, but none of them are statistically significant and only one (when income tax per capita is the dependent variable) is economically significant. Table A6.1, like Table 3 of the main text, provides no evidence that French reforms had positive effects on long-term Prussian economic development.

In equation 1 of their Table A6, LO report results from a regression in which ruler fixed effects are added to the LO baseline model. LO interpret these results as showing that their claim about the importance of cultural proximity for the effects of French reforms continues to hold when unobserved ruler fixed effects are taken into account. This conflicts with the results reported in Table A6.1 of the present paper, in which there is no evidence in support of the LO claim from the regressions using ruler fixed effects.

The reason for this conflict is simple, as Table A6.2 shows. LO's omission of longitude as a regressor continues to bias their estimates even when ruler fixed effects are taken into account. Table A6.2 reports the estimated effects of French reforms, and the *Napoleon x Protestant Share* interaction term, from LO's regression with ruler fixed effects, which omits longitude, and from a regression that adds longitude as a regressor to the LO ruler fixed effect regression. When longitude is omitted, the estimated effect of *Napoleon x Protestant Share* is negative and both economically and statistically significant. French reforms are estimated to have positive effects on the log of teacher income whatever the share of Protestants, but the effect is larger when the share of Protestants was zero. However, the inclusion of longitude completely changes these estimates. Longitude itself has a very precisely estimated negative effect on teacher incomes even though ruler fixed effects are taken into account. Once longitude is included, the estimated effect of *Napoleon x Protestant*

Table A6.2: LO Ruler Fixed Effect Estimates of the Effect of French Reforms Omitting and Including Longitude

	LO baseline model with ruler fixed effects	LO baseline model with ruler fixed effects and longitude
<i>Napoleon (Prot. Share=0)</i>	0.136 [0.07, 0.20]	0.024 [-0.04, 0.09]
<i>Napoleon (Prot. Share=1)</i>	0.047 [0.00, 0.09]	-0.003 [-0.05, 0.04]
<i>Napoleon x Prot. Share</i>	-0.088 [-0.16, -0.01]	-0.027 [-0.10, 0.04]
<i>Longitude</i>	-	-0.010 [-0.013, -0.006]
<i>p</i> value of Moran test	0.386	0.539
Adjusted R^2	0.764	0.780

Notes: The dependent variable is the log of teacher income and the number of observations is 445. All regressions include as regressors *Protestant Share*, the geographical, historical, educational, and socio-economic control variables used by LO, and the interactions between the *Napoleon* dummy variable and the geographical and historical controls, (LO 2019, 1074-6). The coefficients of these variables are not reported. The point estimates of *Napoleon* when *Protestant Share* was zero and one are obtained by setting all other variables with which *Napoleon* is interacted except *Protestant Share* to their sample mean values, and *Protestant Share* to zero or one as appropriate. The figures in brackets are 95% confidence intervals obtained from heteroscedasticity-robust estimates of the covariance matrix.

Share, though negative, becomes much smaller (in absolute value) and is not precisely estimated, and there is no evidence of an economically or statistically significant effect of French reforms, whatever the share of Protestants.

A7. Allowing for Different Durations of French-Imposed Reforms

As noted in the main text, 48 Prussian counties were under French control for 19 years, 183 for 6 years, and 7 for 3 years. In Table A7.1 I report the results of estimating regression models which are the same as those in Table 3 of the main text except that the single *Napoleon* dummy is replaced, both on its own and when interacted with other regressors, by two different dummy variables, in order to allow the effect of French reforms to differ according to the duration of French control. *LongFr* takes the value one for the 48 counties that were subject to French control for 19 years and is zero otherwise, while *ShortFr*

Table A7.1: The Effect of French Reforms on Economic Outcomes in Prussia with Regional Fixed Effects Allowing for Different Durations of French Control

	Dependent variable				
	<i>Log teacher income</i> (A7.1.1)	<i>Income tax per capita.</i> (A7.1.2)	<i>Non-agric share</i> (A7.1.3)	<i>Log wage</i> (A7.1.4)	<i>Urbanisation rate</i> (A7.1.5)
<i>LongFr</i> (<i>Prot. Share</i> = 0)	0.028 [-0.09, 0.14]	-0.017 [-0.73, 0.70]	-12.619 [-21.47, -3.76]	-0.188 [-0.29, -0.08]	-0.154 [-0.32, 0.01]
<i>LongFr</i> (<i>Prot. Share</i> = 1)	-0.062 [-0.22, 0.09]	0.385 [-0.61, 1.38]	-3.841 [-18.62, 10.94]	-0.074 [-0.28, 0.14]	0.012 [-0.27, 0.29]
<i>ShortFr</i> (<i>Prot. Share</i> = 0)	-0.063 [-0.15, 0.02]	0.021 [-0.38, 0.42]	-11.370 [-19.73, -3.01]	-0.147 [-0.24, -0.06]	-0.067 [-0.19, 0.05]
<i>ShortFr</i> (<i>Prot. Share</i> = 1)	-0.052 [-0.15, 0.04]	0.009 [-0.29, 0.31]	0.277 [-4.68, 5.24]	-0.011 [-0.08, 0.05]	-0.024 [-0.10, 0.05]
<i>LongFr</i> x <i>Prot. Share</i>	-0.091 [-0.24, 0.06]	0.402 [-0.71, 1.51]	8.779 [-8.49, 26.04]	0.114 [-0.13, 0.35]	0.166 [-0.13, 0.46]
<i>ShortFr</i> x <i>Prot. Share</i>	0.011 [-0.09, 0.12]	-0.012 [-0.45, 0.43]	11.647 [1.59, 21.70]	0.135 [0.03, 0.24]	0.043 [-0.10, 0.19]
<i>Longitude</i>	-0.011 [-0.02, -0.00]	-0.107 [-0.14, -0.07]	-0.552 [-1.26, 0.16]	-0.029 [-0.04, -0.02]	-0.004 [-0.01, 0.01]
<i>p</i> value of Moran test	0.343	0.324	0.359	0.438	0.246
<i>p</i> value of Mundlak test	0.000	0.000	0.000	0.000	0.000
Adjusted R^2	0.686	0.499	0.605	0.752	0.685
Number of observations	443	417	443	426	443

Notes: All regressions include as regressors *Protestant Share*, a dummy for the presence of an Imperial city in the sixteenth century, a dummy for the presence of a Hanseatic city in the sixteenth century, urban population density in 1500, a dummy for being Polish-speaking, latitude, the log of county area, a dummy for the existence of coal deposits, the distance to Berlin, the distance to the district capital, interactions between the *LongFr* and *ShortFr* dummies and urban population density in 1500, and interactions between the *LongFr* and *ShortFr* dummies and a dummy for the existence of coal deposits. The regression in which the dependent variable is the urbanisation rate also includes interactions between the *LongFr* and *ShortFr* dummies and the dummy for being Polish-speaking, and interactions between the *LongFr* and *ShortFr* dummies and the log of county area. The coefficients of these variables are not reported. The point estimates of *Napoleon* when *Protestant Share* is zero and one are obtained by setting all other variables with which *Napoleon* is interacted except *Protestant Share* to their sample mean values, and *Protestant Share* to zero or one as appropriate. The figures in brackets are 95% confidence intervals obtained from heteroscedasticity-robust estimates of the covariance matrix.

takes the value one for the 190 counties that were under such control for 3 or 6 years and is zero otherwise.

Table A7.1 does not provide any evidence to suggest that using the single *Napoleon* dummy variable as a measure of the effect of French reforms gives misleading results. For both *LongFr* x *Protestant Share* and *ShortFr* x *Protestant Share*, four of the five point estimates in Table A7.1 are positive. The two negative point estimates are imprecisely estimated, as are most of the positive ones. The two well-determined point estimates, for

ShortFr x *Protestant Share* in equations (A7.1.3) and (A7.1.4), are similar to the corresponding point estimates for *LongFr* x *Protestant Share*. There is no evidence of a general tendency for *LongFr* to have a positive effect on economic outcomes: when the share of Protestants was zero, four of the five point estimates of the effect of *LongFr* are negative, while three of the five point estimates of the effect of *LongFr* are negative when the share of Protestants was one. The absolute values of the point estimates of the effect of *LongFr* do tend to be larger than those of the effect of *ShortFr*: this is the case for three of the five pairs of estimates when the share of Protestants was zero, and four of the five when the share of Protestants was one. But there is no general tendency for the *LongFr* point estimates to be positive and the *ShortFr* ones to be negative.

Most of the point estimates of the effects of *LongFr* and *ShortFr* are poorly determined, and this raises the question of whether there is any clear evidence of differences between them. The *p* values for the joint test of the null hypotheses that there was no difference between the effects of *LongFr* and *ShortFr* both when the share of Protestants was zero and when the share of Protestants was one were as follows: 0.228 in (A7.1.1), 0.748 in (A7.1.2), 0.798 in (A7.1.3), 0.620 in (A7.1.4), and 0.519 in (A7.1.5). There is no evidence that the effects of French reforms differed by the duration of French control.

A8. Alternative Measures of Cultural Similarity

LO's main measure of the cultural distance between Prussian counties and France is the share of Protestants, but they check the robustness of their results by using several alternatives to religious affiliation as the basis for identifying cultural similarities. Three of these alternatives are based on the linguistic difference between French and the languages spoken in Prussian counties, and a further three are based on the attitudes to French culture

held by the eighteenth-century rulers of the territories that constituted later-nineteenth-century Prussia.⁵⁰ In order to investigate how the results in Table 3 of the main text depended on the measure of culture, I estimated the regional fixed effect regression specifications in that table using each of these six alternatives. These six culture measures, together with the share of Protestants, mean that there are seven different sets of regression results for each measure of county economic outcomes, and thus 35 sets of results altogether. What general conclusions emerge from these?

I begin with the LO view that the sign of the term which interacts *Napoleon* with the culture measure should show the effect of French reforms decreasing as cultural dissimilarity increases. 18 of the 35 point estimates had a negative sign and were thus consistent with the LO view. However, none of these 18 point estimates had a p value below 0.1. Only four of the 35 point estimates of this interaction term had a p value below 0.1. These all had positive signs and so were inconsistent with the LO view. Two of these four positive point estimates with p values less than 0.1 were those in equations (3.3) and (3.4) of Table 3. The variation in the sign of the point estimates of this interaction term across all 35 sets of results was repeated within the seven sets of results for each particular economic outcome measure. For two of the outcome measures the sign of the point estimate was the same for five of the seven alternative culture measures, but for the other three outcome measures the point estimate took one sign in four cases and the opposite sign in three. There was less variation in the sign of the point estimates of the interaction term within alternative culture measures. The five point estimates were all negative, and hence consistent with the LO view, for one of the seven culture measures, though the p values were all above 0.1 in this case. For three other culture measures four of the five point estimates were of the same sign, although this sign was

⁵⁰ LO (2019), pp 1086-9.

inconsistent with the LO view for two of the measures. For the remaining three culture measures, only three of the five point estimates were of the same sign.

This variation in the sign of the point estimates of the interaction between *Napoleon* and the culture measures means that the specific point estimates of this interaction term in Table 3 of the main text are not robust to the use of alternative culture measures. But this variation also suggests strongly that the long-term impact of French reforms on Prussian economic outcomes was not influenced by the cultural similarity between Prussian counties and France. Table 3 shows that there is no evidence that this cultural similarity influenced economic outcomes in the way LO claim, but it suggests that the interaction between *Napoleon* and the culture measure might have had a positive effect on economic outcomes. This conclusion is not supported by the robustness tests using other culture measures than the share of Protestants, so the conclusion drawn from Table 3 should be limited to the absence of evidence supporting the LO claim.

I now turn to the estimated effects of French reforms on economic outcomes in the cases when cultural similarity to France was largest and smallest. When the cultural similarity to France was greatest, 27 of the 35 point estimates are negative, of which eight had p values below 0.1. All the eight positive point estimates had p values above 0.1. In the case of greatest cultural dissimilarity to France, there were again 27 negative point estimates, six of which had p values below 0.1. Once again, all the eight positive point estimates had p values above 0.1. The total of 14 negative point estimates with p values below 0.1 were distributed among all five economic outcome measures, though income tax per capita and the urbanisation rate each had only one such estimate. These 14 point estimates were distributed among six of the seven alternative culture measures: the measure based on ancestral linguistic difference yielded no point estimate of the effect of French reforms with a p value below 0.1.

These alternative measures of the cultural difference between Prussian counties and France strongly suggest that there is no clear evidence that French reforms influenced long-term economic outcomes in Prussia. If there was any effect, the evidence suggests that it was a negative one, a finding consistent with the results in Table 3.

Additional references for Appendix

Cameron, A. C., J. B. Gelbach, and D. L. Miller (2008). “Bootstrap-based Improvements for Inference with Clustered Errors”, Review of Economics and Statistics, 90, 414-427.

Carter, A. V., K. T. Schnepel, and D. G. Steigerwald (2017). “Asymptotic Behaviour of a t-test Robust to Cluster Heterogeneity”, Review of Economics and Statistics, 99, 698-709.

Kisch, H. (1959). “The Textile Industries in Silesia and the Rhineland: A Comparative Study in Industrialization”, Journal of Economic History, 19, 541-564.

Lee, C. H. and D. G. Steigerwald (2018). “Inference for Clustered Data”, The Stata Journal, 18, 447-460.

Ogilvie, S. C. (2000). “The European Economy in the Eighteenth Century”, in T. C. W. Blanning (ed.), The Eighteenth Century: Europe 1688-1815. Oxford: Oxford University Press.

Roodman, D., J. G. MacKinnon, M. Ø. Nielsen, and M. D. Webb (2019). “Fast and Wild: Bootstrap Inference in Stata using Boottest”, The Stata Journal, 19, 4-60.

Webb, M. D. (2014). “Reworking Wild Bootstrap Based Inference for Clustered Errors”, Queen’s University, Department of Economics, Working Paper No. 1315. <https://ideas.repec.org/p/qed/wpaper/1315.html>.