

GEOFF ELEY

PERSONAL:

Full Name: Geoffrey Howard Eley
Born: May 4, 1949, Burton-on-Trent, Staffs, United Kingdom
Home Address: 2320 Adare Road, Ann Arbor, MI 48104
(734) 761-8660
Office Address: Department of History, 1029 Tisch Hall
University of Michigan, Ann Arbor, MI 48109-1003
(734) 764-6373, ghe@umich.edu

LIST OF PUBLICATIONS

BOOKS:

Σφουρηλατώντας τη δημοκρατία Ιστορία της Ευρωπαϊκής Αριστεράς 1923–2000 (Athens: Savallas Editions, 2011), Greek Edition of Forging Democracy: The History of the Left in Europe, 1850-2000, 2 vols., 1,010

El futuro de la clase en la Historia. Qué queda de lo social? (Valencia: Universitat de València, 2010), Spanish Edition of The Future of Class in History: What's Left of the Social?, 243

After the Nazi Racial State: Difference and Democracy in Germany and Europe. With Rita Chin, Heide Fehrenbach, and Atina Grossmann (Ann Arbor: University of Michigan Press, 2009), 263

Demokrasiyi Kurmak. Avrupa Solunun Tarihi 1850-2000 (Istanbul: Doruk, 2008), Turkish Edition of Forging Democracy: The History of the Left in Europe, 1850-2000, 1,004

Una Línea Torcida. De la historia cultural a la historia de la sociedad (València: Publicacions de la Universitat de València, 2008), Spanish Edition of A Crooked Line: From Cultural History to the History of Society, 313

The Left, 1848-2000 (Seoul: Puriwa Ipari Publishing Company, 2008), Korean Edition of Forging Democracy: The History of the Left in Europe, 1850-2000, 1,027

Citizenship and National Identity in Twentieth-Century Germany, Editor with Jan Palmowski (Stanford: Stanford University Press, 2007), 308

Kovanje Demokratije: Istorija Ievice u Evropi, 1850-2000 (Belgrade: Fabrika knjiga, 2007), Serbian Edition of Forging Democracy: The History of the Left in Europe, 1850-2000, 750

The Peculiarities of German History, with David G. Blackbourn (South Korean edition of Mythen deutscher Geschichtsschreibung, Seoul, 2007), 271

The Future of Class in History: What's Left of the Social?, with Keith Nield (Ann Arbor: University of Michigan Press, 2007), 272

A Crooked Line: From Cultural History to the History of Society (Ann Arbor: University of Michigan Press, 2005), xviii + 301

Historia de la izquierda en Europa 1850-2000 (Barcelona: Critica, 2006), Catalan Edition of Forging Democracy:

The History of the Left in Europe, 1850-2000, xxv + 683

Forjando a Democracia. A história da esquerda na Europa, 1850-2000 (Sao Paulo: Editoria Fundacao Perseu Abramo, 2005), Brazilian Edition of Forging Democracy: The History of the Left in Europe, 1850-2000, xxvi + 677

Wilhelminism and its Legacies: German Modernities, Imperialism, and the Meanings of Reform, 1890-1930. Editor with James Retallack (New York and Oxford: Berghahn Books, 2003), x + 269

Un mundo que ganar. Historia de la izquierda en Europa, 1850-2000 (Barcelona: Crítica, 2003), Spanish Edition of Forging Democracy: The History of the Left in Europe, 1850-2000, xxv + 677

Forging Democracy: The History of the Left in Europe, 1850-2000 (New York: Oxford University Press, 2002), xxii+ 698

The Goldhagen Effect. History, Memory, Nazism: Facing the German Past, Editor (Ann Arbor: University of Michigan Press, 2000), viii + 172

Becoming National: A Reader, Editor with Ronald Grigor Suny (New York: Oxford University Press, 1996), vi + 518

Society, Culture, and Politics in Germany, 1870-1930: New Approaches, Editor (Ann Arbor: University of Michigan Press, 1996), viii + 522

Culture/Power/History: A Reader in Contemporary Social Theory, Editor with Nick Dirks and Sherry Ortner (Princeton: Princeton University Press, 1993), xiv + 621

Reshaping the German Right. Radical Nationalism and Political Change after Bismarck. With a New Introduction. (Ann Arbor: University of Michigan Press, 1991), xxvi + 393

Wilhelminismus, Nationalismus, Faschismus. Zur historischen Kontinuität in Deutschland (Münster: Verlag Westfälisches Dampfboot, 1991), 302

Reviving the English Revolution. Reflections and Elaborations on the Work of Christopher Hill, Editor with William A. Hunt (London: Verso, 1988), 356

From Unification to Nazism: Reinterpreting the German Past (Boston: George Allen & Unwin, 1986), 290

The Peculiarities of German History. Bourgeois Society and Politics in Nineteenth-Century Germany, with David G. Blackbourn (Oxford: Oxford University Press, 1984), 300

The Peculiarities of German History, with David G. Blackbourn (Japanese edition of Mythen deutscher Geschichtsschreibung, Kyoto, 1983), 186

Mythen deutscher Geschichtsschreibung: Die gescheiterte bürgerliche Revolution von 1848, with David G. Blackbourn (Frankfurt am Main: Ullstein Materialien, 1980), 139

Reshaping the German Right. Radical Nationalism and Political Change after Bismarck (New Haven and London: Yale University Press, 1980), 387

“The German Navy League in German Politics, 1898-1914,” Sussex University D. Phil. thesis, 1974

BOOKS IN PROGRESS:

German Cultures of Colonialism: Race, Nation, and Globalization, 1884-1945. Editor with Bradley D. Naranch (forthcoming Duke University Press)

Genealogies of Nazism: Conservatives, Radical Nationalists, and Fascists in Germany, 1860-1945 (Routledge, under contract)

German Liberalism, Popular Politics, and the National State, 1860-1900 (in progress)

History Made Conscious: The Politics of the Past (Duke University Press, under contract)

Twentieth-Century Europe (Cambridge University Press, under contract, in progress)

ARTICLES AND ESSAYS:

“The Past Under Erasure? History, Memory, and the Contemporary,” Journal of Contemporary History, 46:3 (2011), 1-19

“End of the Post-War? The 1970s as a Key Watershed in European History,” Journal of Modern European History, 9:1 (2011), 12-17

“A Disorder of Peoples: The Uncertain Ground of Reconstruction in 1945,” in Jessica Reinisch and Elizabeth White (eds.), The Disentanglement of Populations: Migration, Expulsion and Displacement in Post-War Europe, 1944-1949 (Houndmills: Palgrave Macmillan, 2011), 291-314

“Origins, Post-Conservatism, and the History of the Right,” Central European History, 43 (2010), 327-39

“Imperial Imaginary, Colonial Effect: Writing the Colony and the Metropole Together,” in Catherine Hall and Keith McClelland (eds.), Race, Nation and Empire: Making Histories, 1750 to the Present (Manchester: Manchester University Press, 2010), 217-36

“How is the National Past Imagined? National Sentimentality, True Feeling, and the ‘Heritage Film,’ 1980-1995,” in Philippa Levine and Susan R. Grayzel (eds.), Gender, Labour, War, and Empire: Essays on Modern Britain (Houndmills: Palgrave Macmillan, 2009), 238-55

“The Trouble with ‘Race’: Migrancy, Cultural Difference, and the Remaking of Europe,” in Rita Chin, Heide Fehrenbach, Geoff Eley, and Atina Grossmann, After the Nazi Racial State: Democracy and Difference in Germany and Europe (Ann Arbor: University of Michigan Press, 2009), 137-81, 227-42

“Dilemmas and Challenges of Social History since the 1960s: What Comes after the Cultural Turn?,” South African Historical Journal, 60/3 (2008), 310-33

“No Need to Choose: Cultural History and the History of Society,” in Belinda Davis, Thomas Lindenberger, and Michael Wildt (eds.), Alltag, Erfahrung, Eigensinn. Historisch-anthropologische Erkundungen (Frankfurt am Main: Campus, 2008), 61-73

“‘. . . an embarrassment to the family, to the public, and to the state’: Liberalism and the Rights of Women, 1860-1914,” in Dominik Geppert and Robert Gerwarth (eds.), Antagonism and Entanglement: Wilhelmine Germany and Edwardian Britain (Oxford: Oxford University Press, 2008), 143-71

“When Europe was New: Liberation and the Making of the Postwar,” in Monica Riera and Gavin Schaffer (eds.), Europe Re-Written: New Perspectives on the Social Reconstruction of Britain, France and Germany after 1945 (Houndmills: Palgrave, 2008), 17-43

“Europe after 1945,” History Workshop Journal, 65 (Spring 2008), 195-212

“The Profane and Imperfect World of Historiography,” *AHR Forum on Geoff Eley’s A Crooked Line*, American Historical Review, 113, 2 (April 2008), 425-37

“Democracy, the Working Class, and Citizenship,” in José Miguel Arias Neto (ed.), História: Guerra e Paz (Londrina: ANPUH, Associação de História, 2007), 221-39

“Introduction: Citizenship and National Identity in Twentieth-Century Germany,” in Geoff Eley and Jan Palmowski (eds.), Citizenship and National Identity in Twentieth-Century Germany (Stanford: Stanford University Press, 2007), 3-23

“Some General Thoughts on Citizenship in Germany,” in Geoff Eley and Jan Palmowski (eds.), Citizenship and National Identity in Twentieth-Century Germany (Stanford: Stanford University Press, 2007), 233-46

“Straightening the Line?,” German History, 25 (2007), 633-6

“What Produces Democracy? Revolutionary Crises, Popular Politics, and Democratic Gains in Twentieth-Century Europe,” in Mike Haynes and Jim Wolfreys (eds.), History and Revolution: Refuting Revisionism (London: Verso, 2007), 172-201, 244-52

“Peace in the Neighborhood,” Left History, 12.1 (Spring/Summer 2007), 111-25

“Historicizing the Global, Politicizing Capital: Giving the Present a Name,” History Workshop Journal, 63 (Spring 2007), 154-88

“Editorial: Klasse,” with Marc Büggeln, WerkstattGeschichte, 41 (2005), 3-6

“How and Where is German History Centered?,” in Neil Gregor, Nils Roemer, and Mark Roseman (eds.), German History from the Margins (Bloomington: Indiana University Press, 2006), 268-86

“Writing in Opposition,” Left History, 11.1 (Spring 2006), 20-25

“Is All the World a Text? From Social History to the History of Society Two Decades Later,” in Gabrielle M. Spiegel (ed.), Practicing History: New Directions in Historical Writing after the Linguistic Turn (New York: Routledge, 2005), 35-61

“Rückkehr zur NS-Ideologie: Überlegungen zu einer möglichen Neukonzeptualisierung nach Lektüre des Buchs von Michael Wildt über die Männer des Reichssicherheitshauptamts,” WerkstattGeschichte, 40 (2005), 93-101

“Missionaries of the Volksgemeinschaft: Ordinary Women and the Nazification of the East,” Gender and History, 17 (2005), 502-9

“Being Undisciplined. On Your Marx: From Cultural History to the History of Society,” in George Steinmetz (ed.), The Politics of Method in the Human Sciences: Positivism and its Epistemological Others (Durham: Duke University Press, 2005), 496-507

“Some Thoughts on Confessionalization.” Contribution for Forum on “Confessionalization,” H-German, May 10, 2005

“Politica, cultura e sfera pubblica,” Contemporanea, 8, 2 (April 2005), 337-45

“Der neue Gebhardt: Zwischen Strukturgeschichte und klassischer Modernisierung,” Neue Politische Literatur, 49 (2004), 5-14

“Volver a empezar: el presente, lo postmoderno y el momento de la historia social” (with Keith Nield), Historia Social, 50 (2004), 47-58

Forum on *The Peculiarities of German History*, with David Blackbourn, German History, 22 (2004), 229-45

“Frauen und geschlechtsbezogene nationale Staatsbürgerstatus in Deutschland, 1860-1914,” in Daniela Münkel and Jutta Schwarzkopf (eds.), Festschrift Adelheid von Saldern: Geschichte als Experiment. Stadt – Medien – Arbeit (Frankfurt am Main: Campus Verlag, 2004), 217-27

“The Unease of History: Settling Accounts with the East German Past,” History Workshop Journal, 57 (Spring 2004), 173-99

“John Edward Christopher Hill (1912-2003),” Balliol College Annual Record (2003), 26-32, reprinted in History Workshop Journal, 56 (Autumn 2003), 287-94.

“Marxist Historiography,” in Stefan Berger, Heiko Feldner, and Kevin Passmore (eds.), Writing History: Theory and Practice (London: Arnold, 2003), 63-82

“Hitler’s Silent Majority? Conformity and Resistance under the Third Reich”, Michigan Quarterly Review, XLII, 2 (Spring 2003), 389-425, and XLII, 3 (Summer 2003), 550-83

“Preface,” Geoff Eley, Un mundo que ganar. Historia de la izquierda en Europa, 1850-2000 (Barcelona: Crítica, 2003), ix-xvi

“Foreword,” The Challenge of Modernity: German Social and Cultural Studies, 1890-1960 (Ann Arbor: University of Michigan Press, 2002), ix-xx

“Making a Place in the Nation: Meanings of ‘Citizenship’ in Wilhelmine Germany,” in Geoff Eley and James Retallack (eds.), Wilhelminism and its Legacies: German Modernities, Imperialism, and the Meanings of Reform, 1890-1930. Editor with James Retallack (New York and Oxford: Berghahn Books, 2003), 16-33

“Democracia, cultura de masas y ciudadanía,” in M. Cruz Romeo and Ismael Saz (eds.), El siglo xx. Historiografía e historia (Valencia: Universitat de València, 2002), 117-36

“Beneath the Skin. Or: How to Forget about the Empire Without Really Trying,” in Tony Ballantyne (ed.), From Orientalism to Ornamentalism: Empire and Difference in History, Special Issue of Journal of Colonialism and Colonial History, 3, 1 (Spring 2002)

“Politics, Culture, and the Public Sphere,” positions, 10, 1 (Spring 2002), 219-36

“Finding the People’s War: Film, British Collective Memory, and World War II,” American Historical Review, 106, 3 (June 2001), 818-838

“The Generations of Social History,” in Peter N. Stearns (ed.), Encyclopedia of European Social History: From 1350 to 2000, Vol. 1 (New York: Charles Scribner’s Sons, 2001), 3-29

“Ordinary Germans, Nazism, and Judeocide,” in Geoff Eley (ed.), The Goldhagen Effect. History, Memory, Nazism: Facing the German Past (University of Michigan Press, 2000), 1-32

“Modernization, Modernity,” in Roman Horak, et al. (eds.), Metropole Wien: Texturen der Moderne, Vol. 2 (Vienna: WUV-Universitäts-Verlag, 2000), 13-19

“Historical Accountability and the Contest of Memory: Nazism and Business History,” The Public Historian, 22 (Summer 2000), 139-45

- “Between Social History and Cultural Studies: Interdisciplinarity and the Practice of the Historian at the End of the Twentieth Century,” in Joep Leerssen and Ann Rigney (eds.), Historians and Social Values (Amsterdam: Amsterdam University Press, 2000), 93-109
- “Culture, Nation, and Gender,” in Ida Blom, Karen Hagemann, and Catherine Hall (eds.), Gendered Nations: Nationalisms and Gender Order in the Long Nineteenth Century (Oxford: Berg, 2000), 27-40
- “Farewell to the Working Class?” (with Keith Nield), International Labor and Working-Class History, 57 (Spring 2000), 1-30; and “Reply: Class and the Politics of History,” 76-87
- “Foreword,” in Steve Hochstadt, Modernity and Mobility: Migration in Germany, 1820-1989 (Ann Arbor: University of Michigan Press, 1999), xi-xvi
- “El mundo es un texto? De la historia social a la historia de la sociedad dos décadas después,” Entrepasados, 9, 17 (1999), 75-124
- “Moral und Nominalismus,” in Peter Schöttler and Michael Wildt (eds.), Bücher ohne Verfallsdatum. Rezensionen zur historischen Literatur der neunziger Jahre (Hamburg: Ergebnisse Verlag, 1998), 148-52
- “Problems with Culture: German History after the Linguistic Turn,” Central European History, 31, 3 (1998), 197-227
- “From Welfare Politics to Welfare States: Women and the Socialist Question,” in Helmut Gruber and Pamela Graves (eds.), Women and Socialism / Socialism and Women: Europe between the Two World Wars (New York and Oxford: Berghahn Books, 1998), 516-46
- “Cultural Socialism, the Public Sphere, and the Mass Form: Popular Culture and the Democratic Project, 1900 to 1934,” in David E. Barclay and Eric D. Weitz (eds.), Between Reform and Revolution: German Socialism and Communism from 1840 to 1990 (New York and London: Berghahn Books, 1998), 315-40
- “Socialism by Any Other Name? Illusions and Renewal in the History of the Western European Left,” New Left Review, 227 (January-February 1998), 97-115
- “Mirando *La lista de Schindler*: no está dicha la última palabra” (with Atina Grossmann), Entrepasados, 8, 15 (1998), 105-125
- “Foreword,” in Martin Evans and Ken Lunn (eds.), War and Memory in the Twentieth Century (Oxford: Berg, 1997), vii-xiii
- “La eridita dell’ antifascismo: la costruzione della democrazia nell’ Europa del dopoguerra,” in Franco de Felice (ed.), Antifascismi e Resistenze (Rome: La Nuova Italia Scientifica, 1997), 461-91
- “What Are the Contexts for German Antisemitism? Some Thoughts on the Origins of Nazism, 1800-1945,” in Jonathan Frankel (ed.), Studies in Contemporary Jewry, XII: The Fate of the European Jews, 1939-1945 (New York and Oxford: Oxford University Press, 1997), 100-32
- “Maternalism and Citizenship in Weimar Germany: The Gendered Politics of Welfare” (with Atina Grossmann), Central European History, 30, 1 (1997), 67-75
- “Watching *Schindler’s List*: Not the Last Word” (with Atina Grossmann), New German Critique, 71 (Spring-Summer 1997), 41-62
- “From Cultures of Militancy to the Politics of Culture: Writing the History of British Communism,” Science & Society, 61, 1 (Spring 1997), 119-31

- “Judeocide and German History,” Michigan Quarterly Review, XXXVI, 2 (Spring 1997), 361-67
- “Society and Politics in Bismarckian Germany,” German History, 15, 1 (1997), 101-32
- “Nazisme, politica I la imatge del passat. Idees al voltant de la *Historikerstreit* d'Alemanya Occidental, 1986-1987,” afers: fulls de recerca I pensament, 25 (1996), 585-621
- “Legacies of Antifascism: Constructing Democracy in Postwar Europe,” New German Critique, 67 (Winter 1996), 73-100
- “Is All the World a Text? From Social History to the History of Society Two Decades Later,” in Terrence J. McDonald (ed.), The Historic Turn in the Human Sciences (Ann Arbor: University of Michigan Press, 1996), 193-243
- “Is There a History of the Kaiserreich?” in Geoff Eley (ed.), Society, Culture, and Politics in Germany, 1870-1930: New Approaches (Ann Arbor: University of Michigan Press, 1996), 1-42
- “German History and the Contradictions of Modernity: The Bourgeoisie, the State, and the Mastery of Reform,” in Geoff Eley (ed.), Society, Culture, and Politics in Germany, 1870-1930: New Approaches (Ann Arbor: University of Michigan Press, 1996), 67-104
- “Intellectuals and the German Labor Movement,” in Leon Fink, Stephen T. Leonard, and Donald M. Reid (eds.), Intellectuals and Public Life: Between Radicalism and Reform (Ithaca: Cornell University Press, 1996), 74-96
- “Modernity at the Limit: Rethinking German Exceptionalism before 1914,” New Formations, 28 (Spring 1996), 21-45
- “Das nationalliberale Zeitalter. Wolfgang J. Mommsens politische Geschichte Deutschlands 1850-1890,” Neue Politische Literatur, 40 (1995), 5-13
- “Romantisierung des Eigen-Sinns? Eine e-mail-Kontroverse aus Übersee,” Werkstatt-Geschichte, 4, 10 (March 1995), 57-64
- “Class, Culture, and Politics in the Kaiserreich,” Central European History, 27, 3 (1994), 355-75
- “War and the Twentieth-Century State,” Daedalus, 124, 2 (Spring 1995), 155-74
- “The Social Construction of Democracy in Germany, 1871-1933,” in George Reid Andrews and Herrick Chapman (eds.), The Social Construction of Democracy, 1870-1990 (New York: New York University Press, 1995), 95-117
- “What is Cultural History?,” New German Critique, 65 (Spring-Summer 1995), 19-36
- “What’s Left of Utopia? oder: Vom ‘Neuen Jerusalem’ zur ‘Zeit der Wünsche’,” WerkstattGeschichte, 4, 11 (July 1995), 7-18
- “‘Schindlers Liste’ hat nicht das letzte Wort” (with Atina Grossmann), Historische Anthropologie. Kulture--Gesellschaft--Alltag, 3, 2 (1995), 293-308
- “Starting Over: The Present, the Post-Modern, and the Moment of Social History” (with Keith Nield), Social History, 20, 3 (October 1995), 355-64
- “Distant Voices, Still Lives. The Family is a Dangerous Place: Memory, Gender, and the Image of the Working Class,” in Robert Rosenstone (ed.), Revising History. Film and the Construction of the Past (Princeton: Princeton University Press, 1995), 17-43, 215-22

- “Wie denken wir über Politik? Alltagsgeschichte und die Kategorie des Politischen,” in Berliner Geschichtswerkstatt (eds.), Alltagskultur, Subjektivität und Geschichte. Zur Theorie und Praxis von Alltagsgeschichte (Münster: Westfälisches Dampfboot, 1994), 17-36
- “A la recherche de la révolution bourgeoise. Les particularités de l’histoire allemande,” Science(s) Politique(s), 4 (December 1993), 87-104
- “Antisemitism, Agrarian Mobilization, and the Conservative Party: Radicalism and Containment in the Founding of the Agrarian League, 1890-1893,” in Larry E. Jones and James Retallack (eds.), Between Reform, Reaction, and Resistance: Studies in the History of German Conservatism from 1789 to 1945 (Oxford and Providence: Berg Publishers, 1993), 187-227
- “Playing it Safe. Or: How is Social History Represented? The New Cambridge Social History of Britain,” History Workshop Journal, 35 (Spring 1993), 206-21
- “Soviet Industrialization from a European Perspective,” in William G. Rosenberg and Lewis H. Siegelbaum (eds.), Social Dimensions of Soviet Industrialization (Bloomington: Indiana University Press, 1993), 265-71
- “Culture, Britain, and Europe,” Journal of British Studies, 31, 4 (Oct. 1992), 390-414
- “De l’histoire sociale au ‘tournant linguistique’ dans l’historiographie anglo-américaine des années 1980,” Genèses, 7 (March 1992), 163-93
- “Die deutsche Geschichte und die Widersprüche der Moderne. Das Beispiel des Kaiserreiches,” in Frank Bajohr, Werner Johe, and Uwe Lohalm (eds.), Zivilisation und Barbarei. Die widersprüchlichen Potentiale der Moderne. Detlev Peukert zum Gedenken (Hamburg: Christians Verlag, 1991), 17-65
- “Bismarckian Germany,” in Gordon Martel (ed.), Modern Germany Reconsidered, 1870-1945 (London: Routledge, 1992), 1-32
- “Labor, Women, and the Family in Germany, 1914-1945,” German Politics and Society, 24-25 (Winter 1991-1992), 142-61
- “Nations, Publics, and Political Cultures: Placing Habermas in the Nineteenth Century,” in Craig Calhoun (ed.), Habermas and the Public Sphere (Cambridge, Mass.: MIT Press, 1992), 289-339
- “Reviewing the Socialist Tradition,” in Christiane Lemke and Gary Marks (eds.), The Crisis of Socialism in Europe (Durham: Duke University Press, 1992), 21-60
- “Back to the Beginning: European Labor, U.S. Influence, and the Start of the Cold War,” in International Labor and Working-Class History, 40 (Fall 1991), 91-102
- “Dealing with the Past: Nazism and Other Continuities,” in Michigan Quarterly Review, XXX, 3 (Summer 1991), 488-505
- “Notable Politics, the Crisis of German Liberalism, and the Electoral Transition of the 1890s,” in Konrad Jarausch and Larry E. Jones (eds.), In Search of a Liberal Germany: Studies on the History of German Liberalism from 1789 to the Present (Berg Publishers: Oxford, 1990), 187-216
- “Liberalism, Europe, and the Bourgeoisie, 1860-1914,” in David Blackbourn and Richard J. Evans (eds.), The German Bourgeoisie (Routledge: London, 1990), 293-317. Also available as CSST (Comparative Study of Social Transformations) Working Paper #39, University of Michigan, September 1989
- “Spain: Socialism Without the Workers,” in Socialist Review, 20, 2 (April-June 1990), 155-65

“Edward Thompson, *Social History and Political Culture: The Making of a Working-Class Public, 1780-1850*,” in Harvey J. Kaye and Keith McClelland (eds.), *E. P. Thompson: Critical Debates* (Polity Press: Cambridge, 1990), 12-49

“Conservatives and Radical Nationalists in Germany: The Production of Fascist Potentials, 1912-1928,” in Martin Blinkhorn (ed.), *Fascists and Conservatives in Europe* (George Allen & Unwin: London, 1990), 50-70

“Scholarship Serving the Nazi State: Studying the East,” in *Ethnic and Racial Studies*, 12, 4 (1989), 574-81

“Politica dei notabili e crisi del liberalismo nella transizione elettorale degli anni '90 in Germania,” in *Quaderni Storici*, 71, 2 (August 1989), 463-492

“Labor History, Social History, *Alltagsgeschichte*: Experience, Culture, and the Politics of the Everyday -- A New Direction for German Social History?,” in *Journal of Modern History*, 61, 2 (1989), 297-343. Also available as CSST (Comparative Study of Social Transformations) Working Paper #18, University of Michigan, January 1989

“What Produces Fascism: Pre-Industrial Traditions or a Crisis of the Capitalist State?,” in Michael Dubkowski and Isidor Wallimann (eds.), *Marxist Perspectives on the Weimar Republic and the Rise of German Fascism* (Monthly Review Press: New York, 1989), 69-99

“In Search of the Bourgeois Revolution: The Particularities of German History,” in *Political Power and Social Theory: A Research Annual*, 7 (1988), 105-133. Also available as CSST (Comparative Study of Social Transformations) Working Paper #4, University of Michigan, September 1987

“Europe: 1848-1914,” in John Whitney Hall (ed.), *History of the World: The Renaissance to World War I* (Gallery Books: New York, 1988), 84-97

“Alla ricerca della rivoluzione borghese: le particolarità della storia tedesca,” in *Passato e Presente*, 16 (1988), 55-80

“Wege zum Faschismus. Vorindustrielle Traditionen oder eine Krise des kapitalistischen Staates?,” in Helmut Gruber and Wolfgang Maderthaler (eds.), *Chance und Illusion/Labor in Retreat. Studien zur Krise der westeuropäischen Gesellschaft in den dreissiger Jahren/Studies on the Social Crisis in Interwar Western Europe* (Europa Verlag: Vienna, 1988), 111-50

“Nazism, Politics and the Image of the Past: Thoughts on the West German *Historikerstreit*, 1986-87,” in *Past and Present*, 121 (November 1988), 171-208

“Liberalismus 1860-1914: Deutschland und Grossbritannien im Vergleich,” in Dieter Langewiesche (ed.), *Liberalismus im 19. Jahrhundert. Deutschland im europäischen Vergleich* (Vandenhoeck & Rupprecht: Göttingen, 1988), 260-76

“Remapping the Nation: War, Revolutionary Upheaval and State Formation in Eastern Europe, 1914-1923,” in Peter J. Potichnyj and Howard Aster (eds.), *Ukrainian-Jewish Relations in Historical Perspective* (Canadian Institute of Ukrainian Studies: Edmonton, 1988), 205-46

“Germany Since '68: From the APO to the Greens,” in *Socialist Review*, 18, 4 (October-December 1988), 130-42

“The SPD in War and Revolution,” in Roger Fletcher (ed.), *Bernstein to Brandt. A Short History of German Social Democracy* (Edward Arnold: London, 1987), 65-74

“History with the Politics Left Out -- Again?,” A Response to Sheila Fitzpatrick, “New Perspectives on

Stalinism,” in The Russian Review, 45 (1986), 385-95

“International Communism in the Heyday of Stalin,” in New Left Review, 157 (May-June 1986), 90-100

“Educating the Bourgeoisie: Students and the Culture of ‘Illiberalism’ in Imperial Germany,” in History of Education Quarterly, 26, 2 (1986), 287-300

“A Response to David Abraham’s ‘Labor’s Way: On the Successes and Limits of Socialist Politics in Interwar and Post-World War II Germany’,” in International Labor and Working Class History, 28 (Fall 1985), 25-32

“On ‘Guilty Germany: A Reconsideration’ by Theodore H. Von Laue (Winter 1985),” in Michigan Quarterly Review, XXIV, 2 (Spring 1985), 113-117

“Rejoinder to Perlin’s ‘Scrutinizing which Moment?’”, in Economy and Society, 15, 2 (1986), 281-4

“The Social History of Industrialization: ‘Proto-Industry’ and the Origins of Capitalism,” in Economy and Society, 13, 4 (1984), 519-34

“Combining Two Histories: The SPD and the German Working Class before 1914,” in Radical History Review, 28-30 (1984), 13-44

“The View from the Throne: The Personal Rule of Kaiser Wilhelm II,” in Historical Journal, 28, 2 (1985), 469-85

“Reading Gramsci in English: Observations on the Reception of Antonio Gramsci in the English-speaking World 1957-82,” in European History Quarterly, 14, 4 (1984), 441-77

“German Politics and Polish Nationality: The Dialectic of Nation-Forming in the East of Prussia,” in East European Quarterly, XVIII, 3 (1984), 335-64

“The Left, the Nationalists and the Protestants: Some Recent Books on Ireland,” in Michigan Quarterly Review, XXII, 1 (Winter 1983), 107-129

“Holocaust History,” in London Review of Books, 3-17 March 1983, 6-9

“James Sheehan and the German Liberals: A Critical Appreciation,” in Central European History, XIV, 3 (1981), 273-288

“State Formation, Nationalism and Political Culture: Some Thoughts on the German Case,” in Raphael Samuel and Gareth Stedman Jones (eds.), Culture, Ideology and Politics (Festschrift for Eric Hobsbawm) (Routledge & Kegan Paul: London, 1983), 277-301

“What Produces Fascism: ‘Pre-industrial Traditions,’ or ‘A Crisis of the Capitalist State?’,” in Politics and Society, 12, 1 (1983), 53-82

“The Ideological Context of the First World War,” in Marian Kent (ed.), Crisis Diplomacy. Vol. 4: The End of the Concert (Deakin University: Burwood, Victoria, 1982), 110-114

“Zum Problem der Verbände im Kaiserreich,” in SOWI (Sozialwissenschaftliche Informationen für Unterricht und Studium), 11, 1 (January 1982), 22-28

“Some Thoughts on Nationalist Pressure Groups in Imperial Germany,” in Paul Kennedy and Anthony Nicholls (eds.), Nationalist and Racialist Movements in Britain and Germany before 1914 (Macmillan Press: London, 1981), 40-67

- “Re-thinking the Political: Social History and Political Culture in 18th and 19th Century Britain,” in Archiv für Sozialgeschichte, XXI (1981), 427-57
- “Nationalism and Social History,” in Social History, 6, 1 (1981), 83-107
- “Why Does Social History Ignore Politics?” (with Keith Nield), in Social History, 5, 2 (1980), 249-272
- “The Legacy of Rosa Luxemburg,” in Critique, 12 (1980), 139-150
- “Recent Work in Modern German History,” in Historical Journal, 23, 2 (1980), 463-479
- “Some Recent Tendencies of Social History,” in George Iggers and Harold Parker, International Handbook of Historiography: Contemporary Research and Theory (Greenwood Press: Westport, Conn., 1980), 55-70
- “Some Thoughts on German Militarism,” in Klaus-Jürgen Müller and Eckardt Opitz (eds.), Militär und Militarismus in der Weimarer Republik (Droste Verlag: Düsseldorf, 1978), 223-235
- “Capitalism and the Wilhelmine State: Industrial Growth and Political Backwardness in Recent German Historiography, 1890-1918,” in Historical Journal, 21, 3 (1978), 737-750
- “Reshaping the Right: Radical Nationalism and the German Navy League, 1898-1908,” in Historical Journal, 21, 2 (1978), 327-354
- “The Wilhelmine Right: How It Changed,” in Richard J. Evans (ed.), Society and Politics in Wilhelmine Germany (Croom Helm: London, 1978), 112-135
- “Die ‘Kehrites’ und das Kaiserreich: Bemerkungen zu einer aktuellen Kontroverse,” in Geschichte und Gesellschaft, 4, 1 (1978), 91-107
- “Memories of Under-development: Social History in Germany,” in Social History, 1, 3 (1977), 785-792
- “Social Imperialism in Germany: Reformist Synthesis or Reactionary Sleight of Hand?,” in Joachim Radkau and Imanuel Geiss (eds.), Imperialismus im 20. Jahrhundert (Verlag C.H. Beck: Munich, 1976), 71-86
- “Defining Social Imperialism: Use and Abuse of an Idea,” in Social History, 1, 3 (1976), 265-290
- “Sammlungspolitik, Social Imperialism and the Navy Law of 1898,” in Militargeschichtliche Mitteilungen, 15 (1974), 29-63