Modern European Economic and Social History

European Economic Development, 1850-Present:

I. Review of Economic Theory:

· Heilbronner, Robert L. The Worldly Philosophers: The Lives, Times and Ideas of the Great Economic Thinkers. New York: Touchstone (7th Ed.), 1999.

II. Development of the European Political Economy, 1850-1914:

· Milward, Alan and S.B. Saul. The Development of the Economies of Continental Europe, 1850-1914. Boston: Harvard University Press, 1977.

· Saul, S.B. The Myth of the Great Depression, 1873-1896. London, 1985.

III. Development of the European Political Economy, 1914-1945+:

· Aldcroft, Derek Howard. The European Economy, 1914-2000. London and New York: Routledge, 2001.

· Clavin, Patricia. The Great Depression in Europe, 1929-1939. New York: St. Martin’s Press, 2000.

· James, Harold.
The End of Globalization: Lessons from the Great Depression. 2001.

· Kindleberger, Charles P. The World in Depression 1929-1939. Berkeley and Los Angeles: University of California Press, 1973.

· Milward, Alan. War, Economy, and Society: 1939-1945. Berkeley: University of California Press, 1979.

· Rothermund, Dietmar. The Global Impact of the Great Depression, 1929-1939. London and New York: Routledge, 1996.

IV. Development of the European Political Economy, 1945-Present:

· Eichengreen, Barry, Michael D. Bordo, Forrest Capie, Angela Redish (eds.). Europe’s Postwar Recovery. Cambridge: Cambridge University Press, 1995.

· Gillingham, John. European Integration, 1950-2003: Superstate or New Market Economy. Cambridge: Cambridge University Press, 2003.

· Milward, Alan. The Reconstruction of Western Europe, 1945-51. London: Meuthen, 1984.

· Shonfield, Andrew. Modern Capitalism: The Changing Balance of Public and Private Power. Oxford: Oxford University Press, 1965.
V. The European Welfare State:
· Baldwin, Peter. The Politics of Social Solidarity: Class Bases of the European Welfare State, 1875-1975. Cambridge: Cambridge University Press, 1990.

· Pedersen, Susan. Family, Dependence, and the Origins of the Welfare State: Britain and France, 1914-1945. Cambridge: Cambridge University Press, 1995.

VI. Other Thematic Approaches to Modern European Economic History:

· Eichengreen, Barry and Marc Flandreau (eds.). The Gold Standard in Theory and History. London and New York: Routledge, 1997.

· Landes, David S. The Unbound Prometheus: Technological Change and Industrial Development in Western Europe from 1750 to the Present. Cambridge: Cambridge University Press, 1999 [1969].

· Simonton, Deborah. A History of Women’s Work: 1700 to the Present. London and New York: Routledge, 1998.

Europe in a Globalizing World:

VII. Globalization, Competing Theories:

· Arrighi, Giovanni. The Long Twentieth Century: Money, Power, and the Origins of Our Times. London and New York: Verso Books, 1994.

· Bhaqwati, Jagdish. In Defense of Globalization. Oxford: Oxford University Press, 2004.

· Hoogvelt, Ankie. Globalization and the Postcolonial World: The New Political Economy of Development. Baltimore: The Johns Hopkins University Press, 2001.

· Wallerstein, Immanuel. World-Systems Analysis: An Introduction. Duke University Press, 2004.

VIII. Europe in a Globalizing World, 19th Century:

· Bayly, C.A. The Birth of the Modern World 1780-1914. Global Connections and Comparisons. Oxford: Blackwell, 2004.

· O’Rourke, Kevin and Jeffrey Williamson. Globalization and History: The Evolution of a Nineteenth Century Atlantic Economy. Cambridge: MIT Press, 1999.

IX. Europe in a Globalizing World, 20th Century:

· Eichengreen, Barry. Globalizing Capital: A History of the International Monetary System. Princeton: Princeton University Press, 1998.

· Kierzkowski, Henryk. Europe and Globalization. New York: Palgrave MacMillan, 2002.

X. Transnational Europe: (also addressed in EU section)

· Bade, Klaus. Migration in European History. Oxford: Blackwell Publishers, 2003.

· Castles, Stephen and Mark J. Miller. The Age of Migration: International Population Movements in the Modern World. Third Edition. New York and London: The Guilford Press, 2003.

· Sassen, Saskia. Guests and Aliens. New York: New Press, 2000.

XI. Related Cultural / Social Issues (excl. Consumer Societies):

· Grove, Richard H., Donald Worster and Alfred Crosby (eds.). Green Imperialism: Colonial Expansion, Tropical Island Edens and the Origins of Environmentalism, 1600-1860. Cambridge: Cambridge University Press, 1996.

· Guha, Ramachandra. Environmentalism: A Global History. New York: Longman, 1999.

· Ferguson, Yale. H. and R.J. Barry Jones (eds.). Political Space: Frontiers of Change and Governance in a Globalizing World. Albany, NY: State University of New York Press, 2002.

· Ishray, Micheline R. The History of Human Rights: From Ancient Times to the Globalization Era. Berkeley: University of California Press, 2004.

· Sassen, Saskia. The Global City: New York, London, Tokyo. Princeton: Princeton University Press, 2001.

· Silver, Beverly A. Forces of Labor: Workers’ Movements and Globalization Since 1870. Oxford: Cambridge University Press, 2003.

Gender and Sexuality:

XII. Theoretical Approaches:

· Butler, Judith. Undoing Gender. New York and London: Routledge, 2004.

· Grosz, Elisabeth. Volatile Bodies: Toward a Corporeal Feminism (Theories of Representation and Difference). Indianapolis: Indiana University Press, 1994.

· Rubin, Gayle. "The Traffic in Women: Notes on the 'Political Economy' of Sex", in Rayna Reiter, ed., Toward an Anthropology of Women, New York, Monthly Review Press (1975); also reprinted in Second Wave: A Feminist Reader and many other collections.

· Snitow, Ann, Christine Stansell and Sharon Thompson. Powers of Desire: The Politics of Sexuality. New York: 1983.

· Theweleit, Klaus. Maennerphantasien. Hamburg: Rowohlt, 1980.

· Vance, Carole, ed. Pleasure and Danger: Exploring Female Sexuality. Boston: Routledge & Keegan Paul, 1984.

XIII. Historical Approaches:

· Allen, Ann Taylor. Feminism and Motherhood in Germany: 1800-1914. New Brunswick: Rutgers University Press, 1991.

· Canning, Kathleen. Gender History in Practice: Historical Perspectives on Bodies, Class, and Citizenship. Ithaca: Cornell University Press, 2006.

· Corbin, Alain. Women for Hire: Prostitution and Sexuality in France after 1850. Alan Sheridan (Trans.). Cambridge, Mass.: Harvard University Press, 1990 (1978).

· De Grazia, Victoria and Ellen Furlough (eds.). The Sex of Things: Gender and Consumption in Historical Perspective. Berkeley: University of California Press, 1996.

· Dyhouse, Carol. Feminism and the Family in England, 1880-1939. New York: Basil Blackwel, 1989.

· Harris, Ruth. Murders and Madness: Medicine, Law and Society in the Fin de Siecle. Oxford: Oxford University Press, 1989.

· Herzog, Dagmar. Sex after Fascism: Memory and Morality in Twentieth-Century Europe. Princeton: Princeton University Press, 2005.

· Izenberg, Gerald. Modernism and Masculinity: Mann, Wedekind, Kandinsky through World War I. Chicago: University of Chicago Press, 2000.

· Showalter, Elaine. The Female Malady: Women, Madness, and English Culture, 1830-1980. New York: Pantheon, 1985.

· Therborn, Goran. Between Sex and Power: Family in the World 1900-2000. Routledge, 2004.

· Walkowitz, Judith. City of Dreadful Delights: Narratives of Sexual Danger in Late-Victorian England. Chicago: University of Chicago Press, 1992.

· Walkowitz, Judith. Prostitution in Victorian Society: Women, Class and the State. New York: Cambridge University Press, 1980.

Leisure and Consumption:

XIV. Theoretical Approaches:

· Baudrillard, Jean. The Consumer Society: Myths and Structures. London and California: Sage Publications, 1998. [sociological study of consumption]

· Debord, Guy. Society of the Spectacle. Zone Books, 1995 [1967].

· Douglas, Mary and Baron Isherwood. The World of Goods: Towards an Anthropology of Consumption. London and New York: Routledge, 1996.

· McCracken, Grant David. Culture and Consumption: New Approaches to the Symbolic Character of Consumer Goods and Activities. Indianapolis: Indiana University Press, 1991.

XV. Histories of Leisure and Consumption:
· Bowlby. Carried Away: The Invention of Modern Shopping. New York: Columbia University Press, 2001.

· De Grazia, Victoria. Irresistible Empire: America’s Advance Through Twentieth-Century Europe. Bellknap Press, 2005.

· De Grazia, Victoria and Ellen Furlough (eds.). The Sex of Things: Gender and Consumption in Historical Perspective. Berkeley: University of California Press, 1996.

· Krakauer, Siegfried. The Salaried Masses: Duty and Distraction in Weimar Germany. Verso, 1998.

· Poiger, Uta. Jazz, Rock, and Rebels: Cold War Politics and American Culture in a Divided Germany. Berkeley: University of California Press, 2000.

· Richards, Thomas. The Commodity Culture of Victorian England: Advertising and Spectacle, 1851-1914. Stanford: Stanford University Press, 1991.

· Roche, Daniel. A History of Everyday Things: The Birth of Consumption in France, 1600-1800. Cambridge: Cambridge University Press, 2000.

· Stitziel, Judd. Fashioning Socialism: Clothing, Politics and Consumer Culture in East Germany. Berg Publishers, 2005.

· Williams, Rosalind. Dream Worlds. Mass Consumption in Late Nineteenth-Century France. Berkeley: University of California Press, 1981.

War and Genocide:

XVI. Theoretical Approaches to Genocide:

· Agamben, Giorgio. Homo Sacer: Sovereign Power and Bare Life. Stanford: Stanford University Press, 1998.

· Bauman, Zygmunt. Modernity and the Holocaust. Ithaca: Cornell University Press, 1992.

· Waller, James. Becoming Evil: How Ordinary People Commit Genocide and Mass Killing. New York: Oxford University Press, 2002.

XVII. The European Diaspora, Pre-1933:

· Mosse, George. Toward the Final Solution: A History of European Racism. Madison: University of Wisconsin Press, 1978.

· Pulzer, Peter. Jews and the German State: The Political History of a Minority, 1848-1933. Wayne State University Press, 2003.

XVIII. War and Genocide: Intentionalism, Functionalism and New Interpretations:

· Aly, Goetz. The Final Solution: Nazi Population Policy and the Murder of the European Jews. Oxford: Oxford University Press, 1999.

· Browning, Christopher. The Origins of the Final Solution: The Evolution of Nazi Jewish Policy, September 1939-March 1942. University of Nebraska Press, 2004.

· Burleigh, Micheal and Wolfgang Wippermann. The Radical State: Germany 1933-1945. Cambridge: Cambridge University Press, 1991.

· Gerlach, Christian. Krieg, Ernaehrung, Voelkermord. Deutsche Vernichtungspolitik im Zweiten Weltkrieg. Pendo Verlag, 2001.

· Goldhagen, Daniel Jonah. Hitler’s Willing Executioners: Ordinary Germans and the Holocaust. New York: Vintage, 1996.

· Herbert, Ulrich. Nationalsozialistische Vernichtungspolitik 1939-1945. Frankfurt: Fischer TB, 1998.

· Sofsky, Wolfgang. The Order of Terror: The Concentration Camp. Princeton: Princeton University Press, 1999.

· Traverso, Enzo. The Origins of Nazi Violence. New York and London: New Press, 2003.

XIX. ‘Ordinary’ Germans and the Holocaust:

· Bartov, Omer. Hitler’s Army: Soldiers, Nazis and War in the Third Reich. Oxford, Oxford University Press, 1992.

· Gellately, Robert. Backing Hitler: Consent and Coercion in Nazi Germany. Oxford: Oxford University Press, 2001.

XX. Historical Implications of the Holocaust:

· Postone, Moishe and Eric Santner (eds.). Catastrophe and Meaning: The Holocaust and the Twentieth Century. Chicago: University of Chicago Press, 2003.

XXI. Comparative Genocide:

· Bloxham, Donald. The Great Game of Genocide: Imperialism, Nationalism, and the Destruction fo the Ottoman Armenians. Oxford: Oxford University Press, 2005.

· Gellately, Robert and Ben Kiernan (eds.). The Specter of Genocide: Mass Murder in Historical Perspective. Cambridge: Cambridge University Press, 2003.

· Hull, Isabell. Absolute Destruction: Military Culture and the Practices of War in Imperial Germany. Ithaca and London: Cornell University Press, 2004.

The Creation of a German National Identity during the Long 19th Century:

XXII. Theoretical Approaches to Nationalism and Identity:

· Anderson, Benedict. Imagined Communities: Reflections on the Origins and Spread of Nationalism. London and New York: Verso, 1991.

· Eley, Geoff and Ronald Suny. Becoming National: A Reader. Oxford and New York: Oxford University Press, 1996.

· Giesen, Bernhard. Kollektive Identitaet. Suhrkamp, 1999.

XXIII. The Creation of a German Identity:

· Applegate, Celia. A Nation of Provincials: The German Idea of Heimat. Berkeley: University of California Press, 1990.

· Brubaker, Rogers. Citizenship and Nationhood in France and Germany. Cambridge and London: Harvard University Press, 1998.

· Gall, Lothar. Buergertum, Liberal Bewegung und Nation. Oldenbourg, 2001.

· Green, Abigail. Fatherlands: Statebuilding and Nationhood in Nineteenth-Century Germany. New Studies in European History. New York and Cambridge: Cambridge University Press, 2001.

· Jeismann, Michael. Das Vaterland der Feinde: Studien zum nationalen Feindbegriff und Selbstverstaendnis in Deutschland und Frankreich, 1792-1918. Stuttgart: Klett-Cotta, 1992.
· Mosse, George. The Nationalization of the Masses: Political Symbolism and Mass Movements in Germany from the Napoleonic Wars through the Third Reich. Howard Fertig, 2001.

· Schulze, Hagen. The Course of German Nationalism: From Frederick the Great to Bismarck, 1763-1867. Cambridge: Cambridge University, 1998.

· Smith, Helmut Walser. German Nationalism and Religious Conflict. Princeton: Princeton University Press, 1995.

XXIV. German Unification and the Death of the Grossdeutsh Dream:

· Geiss, Imanuel. The Question fo German Unification, 1806-1996. London: Routledge, 1997.

· Carr, William J. The Origins of the Wars of German Unification. London and New York: Longman, 1991.

· Judson, Peter. Exclusive Revolutionaries: Liberal Politics, Social Experience and National Identity in the Austrian Empire, 1848-1914. Ann Arbor: University of Michigan Press, 1997.

XXV. Nationalism in Imperial Germany:

· Chickering, Roger. We Men Who Feel Most German: A Cultural Study of the Pan-German League, 1886-1914. Boston: Allen & Unwin, 1984.

· Confino, Alon. The Nation as a Local Metaphor: Wuerttemberg, Imperial Germany and National Memory, 1871-1918. Chapel Hill: University of North Carolina Press, 1997.

· Mosse, George. Nationalism and Sexuality: Respectability and Abnormal Sexuality in Modern Europe. Howard Fertig, 1997.

· Stern, Fritz. Gold and Iron: Bismarck, Bleichroeder, and the Building of the German Empire. New York: Knopf, 1977.

German Economic History, 1945-Present:

XXVI. General Reference:

· Abelshauser, Werner. Deutsche Wirtschaftsgeschichte seit 1945. Beck, 2004.

· Siebert, Horst. The German Economy: Beyond the Social Market. Princeton: Princeton University Press, 2005.

· Ullmann, Hans-Peter. Der deutsche Steuerstaat. Beck, 2005.

XXVII. Germany (East and West), 1945-1989:

· Hilger, Susanne. Americanisierung’ deutscher Unternehmen. Franz Steiner Verlag, 2004.

· Kaelble, Hartmut, ed. Der Boom, 1948-1973: Gesellschaftliche und wirtschaftliche Folgen in der Bundesrepublik Deutschland und in Europa. Opladen: Westdeutscher Verlag, 1992.

· Kopstein, Jeffrey. The Politics of Economic Decline in East Germany, 1945-1989. Chapel Hill: University of North Carolina Press, 1997.

XXVIII. The Economics of Reunification:

· Lange, Thomas and J.R. Shackleton (eds.). The Political Economy of German Unification. Providence, RI: Berghahn Books, 1998.

XXIX. Germany and the European Union:

· Berghahn, Volker R. (ed.). Quest for Economic Empire: European Strategies of German Big Business in the Twentieth Century. Oxford: Berghahn Books, 1996.

· Lampert, Heinz and Albrecht Bossert. Die Wirtschaft- und Sozialordnung der Bundesrepublik Deutschland im Rahmen der Europaeischen Union. Olzog, 2004.

XXX. Germany in a Globalized World (Economic Aspects):

· Berndt, Christian. Corporate Germany between Globalization and Regional Place Dependence: Business Reestructuring in the Ruhr Area. New York: Palgrave, 2001.

· Graf, William D. (ed.). The Internationalization of the German Political Economy: Evolution of a Hegemonic Project. New York: St. Martin’s Press, 1992.

· Piazza, James A. Going Global: Unions and Globalization in the United States, Sweden and Germany. Lexington Books, 2002.

XXXI. Other Issues: (Domestic) Labor:

· Markovitz, Andrei S. The Politics of the West German Trade Unions: Strategies of Class and Interest Representation in Growth and Crisis. Cambridge: Cambridge University Press, 1986.

XXXII. Other Issues: (Foreign) Labor:

· Bade, Klaus J. (ed.). Population, Labour and Migration in 19th and 20th Century Germany. Leamington Spa: Berg Publishers, 1987.

· Herbert, Ulrich. A History of Foreign Labor in Germany, 1880-1980: Seasonal Workers, Forced Laborers, Guest Workers. Ann Arbor: The University of Michigan Press, 1990.

Germany in a Transnational World:

· Argun, Betigul Ercan. Turkey in Germany. The Transnational Sphere of Deutschkei. Middle East Studie: History, Politics and Law Series. New York: Routledge, 2003.

· Berman, Nina. Orientalismus, Kolonialismu und Moderne: Zum Bild des Orients in der deutschsprachigen Kultur um 1900. M&P, 1997.

· Budde, Gunilla, Conrad, Sebastian, Janz, Oliver. Transnationale Geschichte: Themen, Tendenzen und Theorien. Goettingen: Vandenhoeck & Ruprecht, 2006. [Selections]

· Davis, Natalie Zemon. What is Universal about History?

· Mann, Michael. Globalization, Macro-Regions and Nation-States.

· Maier, Charles S. Transformations of Territoriality, 1600-2000.

· Osterhammel, Juergen. Imperien.

· O’Brien, Patrick Karl. The Divergence Debate> Europe and China 1368-1846.

· Kaelble, Hartmut. Europaeische Geschichte aus westeuroopaeischer Sicht?

· Sheehan, James J. Paradigm Lost? The ‘Sonderweg’ Revisited.

· Wehler, Hans-Ulrich. Transnationale Geschichte – der neue Koenigsweg historischer Forschung.

· Langewiesche, Dieter. Naitonalismus – ein generalisierender Vergleich.

· De Grazia, Victoria. Globalizing Commercial Revolutions.

· Feldman, Gerald D. Business History, Comparative History, and Transnational History.

· Van der Linden, Marcel. Transnationale Arbeitergeschichte.

· Castles, Stephen and Miller J. Miller. The Age of Migration, Third Edition: International Population Movements in the Modern World. The Guilford Press, 2003.

· Clavin, Patricia. “Transnational Communities in European History, 1920-1970.” Contemporary European History: 14/4 (2005) [Theme Issue]

· Clavin, Patricia. “Introduction: Defining Transnationalism,” 421-439.

· Fischer, Conan. “Scoundrels without a Fatherland? Heavy Industry and Transnationalism in Post-First World War Germany,” 441-464.

· Clavin, Patricia and Jens-Wilhelm Wessels, “Transnationalism and the League of Nations: Understanding the Work of its Economic and Financial Organization,” 465-492.

· Nehring, Holger, “National Internationalists: British and West German Protests against Nuclear Weapons, the Politics of Transnational Communications and the Social History of the Cold War, 1957-1964,” 559-582.

· Webster, Andrew. “The Transnational Dream: Politicians, Diplomats and Soldiers in the League of Nations’ Pursuit of Disarmament, 1920-1938,” 493-518.

· Dickinson, Edward Ross. “Some Reflections on Un-German-ness in German and Transnational History.”

· Ferguson, Yale H. and R.J. Barry Jones (eds.). Political Spaces: Frontiers of Change and Governance in a Globalizing World. State University of New York Press, 2002.

· Frevert, Ute. “Europeanizing Germany’s Twentieth Century.” History and Memory.

· Fuessel, Karl-Heinz. Deutsch-Amerikanischer Kulturaustausch im 20. Jahrhundert. Frankfurt aM: Campus Verlag, 2004.

· Gillingham, John. European Integration, 1950-2003: Superstate or New Market Economy? Cambridge: Cambridge University Press, 2003 [hist. of European Integration]

· Kaiser, Wolfram and Peter Starie (eds.). Transnational European Union: Towards a Common Political Space. London and New York: Routledgee, 2005.

Germany in a Transnational World (Cont’d):

· Kaiser, Wolfram. “Transnational Mobilization and Cultural Representation: Political Transfer in an Age of Proto-Globalization, Democratization and Nationalism, 1848-1914.” European Review of History: 12/2 (July 2005), p. 403-424.

· Klausen, Jytte and Louise A. Tilly (eds.). European Integration in Social and Historical Perspective: 1850 to the Present. New York and Oxford: Rowman Littlefield, 1997. [Part III: Citizenship and Group Representation at the Transnational Level]

· Ebbinghaus, Bernhard and Jelle Visser. European Labor and Transnational Solidarity: Challenges, Pathways, and Barriers.

· Faist, Thomas. Migration in Contemporary Europe.: European Integration, Economic Liberalizaiton, and Protection

· Saraceno, Chiara. Gender and Europe: National Differences, Resources, and Impediments to the Construction of a Common Interest by European Women

· Hobsbawm, E.J. An Afterward: European Union at the End of the Century.

· Leung, Maggi Wai-Han. Chinese Migration in Germany: Making Home in Transnational Space. Frankfurt am Main and London: IKO-Verlag fuer Interkulturelle Kommunikation, 2004.

· Osterhammel, Juergen and Conrad Sebastian (eds.), Das Kaiserreich Transnational: Deutschland in der Welt 1871-1914. Goettingen: Vandenhoeck & Rupprecht, 2004.

· ‘Zooming In’: Das Kaiserreich in der Welt

· Smith, Woodruff D. ‘Weltpolitik’ und ‘Lebensraum’

· Petersson, Niels P. ‘Das Kaiserreich in Prozessenoekonomiscvher Globalisierung

· Geyer, Michael. Deutschland und Japan im Zeitalter der Globalisierung. Ueberlegungen zu einer komparativen Geschichte jenseits des Modernisierungs-Paradigmas

· Verwalten und Herrschen in Metropole und Kolonien

· Eckert, Andreas and Michael Pesek. Buerokratische Ordnung und koloniale Praxis. Herrshaft und Verwaltung in Preussen und Afrika

· Conrad, Sebastian. ‘Eingeborenenpolitik’ in Kolonie und Metropole. ‘Erziehung zur Arbeit’ in Ostafrika und Ostwestfalen.

· Kolonialismus in Europa

· Ther, Philipp. ‘Deutsche Geschichte als imperial Geschichte. Polen, slawophone Minderheiten und das Kaiserreich als kontinentales Empire.

· Smith, Helmut Walser. ‘An Preussens Raendern oder: Die Welt, die dem Nationalismus verloren ging

· Repraesentationen und Normierungen

· Honold, Alexander. Ausstellung des Fremden – Menschen- und Voelkerschau um 1900. Zwischen Anpassung und Verfremdung: Der Exot und sein Publikum.

· Zimmerman, Andrew. Ethnologie im Kaiserreich. Natur, Kultur und ‘Rasse’ in Deutschland und seinen Kolonien

· Kundrus, Birthe. Weiblicher Kulturimperialismus. Die imperialistischen Frauenverbaende des Kaiserreichs.

· Gosewinkel, Rueckwirkungen des kolonialen Rasserechts? Deutsche Staatsangehoerigkeit zwischen Rassestaat und Rechsstaat

· Koloniale (Un-)Ordnung

· Von Laak, Dirk. Konoien als ‘Laboratorien der Moderne’?

· Beckert, Sven. Das Reich der Baumwolle. Eine globale Geschichte

· Blackbourn, David. Das Kaiserreich transnational. Eine Skizze.

· Römhild, Regina. “Global Heimat Germany. Migration and the Transnationalization of the Nation-State. Transit. Volume1, Issue 1, 2005.

· Sassen, Saskia. The Global City: New York, London, Tokyo. Princeton: Princeton Univ., 2001.

Modern Asian Political Economy, 1800-Present:

XXXIII. Theory: Also See Modern Europe List

· Braudel. Civilization and Capitalism 15th-18th Cenutry, Volume 2: The Wheels of Commerce. Berkeley: The University of California Press, 1992 (Reprint).

· Polanyi, Karl. The Great Transformation. Beacon Press, 2nd Ed. 2001.

XXXIV. Macro-Asian

· Arrighi, Giovanni (ed.). The Resurgance of East Asia. Routledge, 2003.

· Calleo, David. The Imperious Economy. Cambridge: Harvard University Press, 1982.

· Cummings, Bruce. “The Origins and Development of the Northeast Asia Political Economy: Industrial Sectors, Product Cycles and Political Consequences,” International Organization, Vol. 38, No. (Winter 1984), pp. 1-22.

· Frank, Andre Gunder. ReOrient: The Silver Age in Asia and the World Economy. Berkeley, 1998.

· O’Brien, Patrick Karl. The Divergence Debate: Europe and China, 1368-1846,” in Transnationale Geschichte: Themen, Tendenzen und Theorien. Budde, Gunilla, Conrad, Sebastian, Janz, Oliver (eds.). Goettingen: Vandenhoeck & Ruprecht, 2006.

· Pomeranz, Kenneth. The Great Divergence: China, Europe and the Making of the Modern World Economy. Princeton: Princeton University Press, 2001.

· Stiglitz, Joseph E. “The East Asia Crisis: How IMF Policies Brought the World to the Verge of a Global Meltdown” in Globalization and Its Discontents. New York: WW Norton, 2002.

· Wade, Robert. Governing the Market: Economic Theory and the Role of Government in East Asian Industrialization. Princeton: Princeton University Press, 1990.

XXXV. China

· Bergere, Marie-Claire. The Golden age of the Chinese Bourgeoisie, 1911-1937. New York: Cambridge University Press, 1989.

· Feuerwerker, Albert. China’s Early Industrialization: Sheng Husan-huai (1844-1916) and Mandarin Enterprise. Cambridge: Harvard University Press, 1958.

· Huang, Philip CC. The Peasant Economy and Social Change in North China. Stanford, Calif: Stanford University Press, 1985.

· Meissner, Maurice. Mao’s China and After: A History of the People’s Republic, Third Edition. New York: Free Press, 1999.

· Rawski, Thomas. Economic Growth in Prewar China. Berkeley: Univ. of California Press, 1989.

· Riskin, Carl. China’s Political Economy: The Quest for Development Since 1949. Oxford: Oxford University Press, 1987.

· Rowe, William T. Hankow: Commerce and Society in a Chinese City, 1796-1889. Stanford: Stanford University Press, 1984.

XXXVI. Japan

· Gordon, Andrew. Labor and Imperial Democracy in Prewar Japan. Berkeley: University of California Press, 1991.

· Johnson, Chalmers. MITI: The Growth of Industrial Policy, 1925-1975. Stanford: Stanford University Press, 1982.

Modern Asian Political Economy, 1800-Present (Cont’d):

· Smith, Thomas. The Agrarian Origins of Modern Japan. Stanford: Stanford Univ. Press, 1950.

XXXVII. Korea

· Amsden, Alice. Asia’s Next Giant: South Korea and Late Industrialization. Oxford: Oxford University Press, 1989.

· Woo, Jung-En. Race to the Swift: State and Finance in Korean Industrialization. Columbia University Press, 1991.

XXXVIII. Taiwan, Vietnam, Singapore, Hong Kong

· Vogel, Ezra. The Four Little Dragons : The Spread of Industrialization in East Asia. Cambridge : Harvard University Press, 2006

Empire and Imperialism:

XXXIX. General / Theory

· Carr, E.H. The Twenty Year Crisis: 1919-1939: An Introduction to the Study of International Relations. New York: Palgrave, 2001.

· Doyle, Michael. Empires. Ithaca and New York: Cornell University Press, 1986.

· Said, Edward. Culture and Imperialism. New York: Vintage, 1993.

· Wolf, Patrick. Imperialism and History: A Century of Theory, From Marx to Postcolonialism. American Historical Review 101: 388-420. [Theory]

XL. Japanese Empire

· Duus, Peter, Peattie, Mark and Roman Myers, ed. The Japanese Colonial Empire, 1895-1945. Princeton, NJ: Princeton University Press, 1987.

· Duus, Peter, Peattie, Mark and Roman Myers, ed. The Japanese Informal Empire in China, 1895-1937. Princeton, NJ: Princeton University Press, 1991.

· Duus, Peter, Peattie, Mark and Roman Myers, ed. The Japanese Wartime Empire, 1931-1945. Princeton, NJ: Princeton University Press, 1996.

· Tanaka, Stefan. Japan’s Orient: Rendering Pasts into History. Berkeley: University of California Press, 1995.

· Wigen, Karen. The Making of a Japanese Periphery, 1750-1920. Berkeley: University of California Press, 1995.

XLI. China :

· McCormack, Gavin. Chang Tso-lin in Northeast China, 1911-1928: China, Japan, and the Manchurian Idea. Stanford: Stanford University Press, 1977.

· Young, Louise. Japan’s Total Empire, Manchuria and the Culture of Wartime Imperialism. Berkeley: University of California Press, 1998.

XLII. Korea:

· Conroy, Hilary. The Japanese Seizure of Korea, 1868-1910, a study of realism and idealism in international relations. Philadelphia: University of Pennsylvania Press, 1960.

· Duus, Peter. The Abacus and the Sword. Berkeley: University of California Press, 1998.

XLIII. Taiwan

· Ka, Chih-Ming. Japanese Colonialism in Taiwan: Land Tendure, Development and Dependency, 1895-1945. Boulder: University of Colorado Press, 1995.

· Kim, Key-Hiuk. The Last Phase of the East Asian World Order: Korea, Japan and the Chinese Empire, 1860-1882. Berkeley: University of California Press, 1980.

XLIV. Western Empire

· Auslin, Michael. Negotiating with Imperialism: The Unequal Treaties and the Culture of Japanese Diplomacy. Cambridge: Cambridge University Press, 2004.

· Deuchler, Martina. Confucian Gentlemen and Barbarian Envoys: The Opening of Korea, 1875-1885.

· Schrecker, John E. Imperialism and Chinese Nationalism. Cambridge: Harvard University Press, 1971.

Crises in State-Society Relations (Disorder / Revolution / War):

XLV. China:

· Bianco, Lucien. Origins of the Chinese Revolution, 1915-1949. Stanford University Press, 1973.

· Dirlik, Arif. The Origins of Chinese Communism. Oxford: Oxford University Press, 1989.

· Eastman, Lloyd (ed.). The Nationalist Era in China, 1927-1949. Cambridge: Cambridge University Press, 1991.

· Esherick, Joseph. Reform and Revolution in China: The 1911 Revolution in Henan and Hebei. Berkeley: University of California Press, 1976.

· Esherick, Joseph. The Origins of the Boxer Uprising. Berkeley: University of California Prerss, 1987.

· Fung, Edmund. In Search of Chinese Democracy: Civil Opposition in Nationalist China, 1929-1949. Cambridge: Cambridge University Press, 2006.

· Hofheinz, Roy. Jr. The Borken Wave: The Chinese Communist Peasant Movement 1922-1928. Harvard, 1977.

· Karl, E. Rebecca. Staging the World: Chinese Nationalism at the Turn of the 20th Century. Durham and London: Duke University Press, 2002.

· Perry, Elizabeth. Rebels and Revolutionaries in North China 1845-1945. Stanford: Stanford University Press, 1980.

· Reynolds, Douglas Robertson. China, 1989-1912: The Xinzheng Revolution and Japan. Cambridge, Mass.: Council on East Assian Studies Harvard University, 1993.

· Weller, Robert. Resistance, Chaos and Control in China: Taiping Rebels, Taiwanese Ghosts and Tiananmen. London: Univ. of Washington Press, 1994.

XLVI. Taiwan:

· Katz, Paul. When Valleys Turned Blood Red: The Ta-pa-ni Incident in Colonial Taiwan. Honolulu: University of Hawaii Press, 2005.

XLVII. Japan

· Frank, Richard B. Downfall: The End of the Imperial Japanese Empire. Nerw York: Penguin Press, 2001.

· Sabura, Ienaga. The Pacific War: World War II and the Japanese, 1931-1945. New York: Pantheon Books, 1978.

· Tanaka, Yuki and Toshiyuki Tanaka. Hidden Horrors: Japanese War Crimes in World War II. Boulder, Co. and Oxford: Westview Press, 1998.

XLVIII. Korea

· Cumings, Bruce. Child of Conflict, The Korean-American Relationship, 1943-1953. Seattle: University of Washington Press, 1983.

· Cumings, Bruce. The Origins of the Korean War, Volume 2. Ithaca: Cornell University Press, 2004 (reprint)

· Zhang, Shu Guang. Mao’s Military Romanticism: China and the Korean War, 1950-1953. Lawrence: University of Kansas Press, 1995.

Crises in State-Society Relations (Disorder / Revolution / War) (Cont’d):

XLIX. Vietnam

· Elliott, David W.P. The Vietnamese War : Revolution and Social Change in the Mekong Delta, 1930-1975. M.E. Sharpe, 2006.

· Havens, Thomas. Fire Across the Sea: the Vietnam War and Japan, 1965-1975. Princeton: Princeton University Press, 1987.

· Smith, R.B. An International History of the Vietnam War, Vol. 1: Revolution versus Containment, 1955-1961. Hong Kong and New York: Palgrave MacMillan, 1987.

US-East Asian Relations:

L. General

· Cumings, Bruce. Parallax Visions : Making Sense of American-East Asian Relations at the End of the Century. Durham, NC: Duke University Press, 1999.

· Gardner, Lloyd. Economic Aspects of New Deal Diplomacy. Madison: University of Wisconsin Press, 1964.

· Iriye, Akira. Across the Pacific: An Inner History of American-East Asian Relations. New York: Harcourt Brace & World, 1967.

· LaFever, Walter. The Clash: US-Japan Relations Throughout History. W.W. Norton & Company, 1998 (New Ed.).

· Leffler, Melvyn. A Preponderance of Power: National Security, the Truman Administration, and the Cold War. Stanford: Stanford University Press, 1992.

