1

Global History field reading list 
General
•Hughes-Warrington, Marnie, ed. Palgrave Advances in World Histories. Palgrave Macmillan, 2005.

•Bentley, Jerry H. Shapes of World History in 20th Century Scholarship. American Historical Association, 1995.

•Bentley, Jerry. "Myths, Wagers, and Some Moral Implications of World History." Journal of World History 16 (2005), 51-82; Hedrick, Charles W. “The Ethics of World History.” Journal of World History 16 (2005), 33-49

•Diamond, Jared. Guns, Germs, and Steel: The Fates of Human Societies. Norton, 1997.

•Fernandez-Armesto, Felipe. Civilizations: Culture, Ambition, and the Transformation of Nature. Free Press, 2001.

Big History, Science, and Evolution
•Spier, Fred. Big History and the Future of Humanity. Wiley-Blackwell, 2011.

•Stone, Linda, Paul F. Lurquin, L. Luca Cavalli-Sforza. Genes, Culture, and Human Evolution: A Synthesis. Wiley-Blackwell, 2006.

•Fracchia, Joseph and Lewontin, Richard. “Does Culture Evolve?,” “The Price of Metaphor” and Runciman, W.G., “Culture Does Evolve,” and “Rejoinder to Fracchia and Lewontin.” History and Theory 38 (1999), 52-78; 44 (2005), 14-29, 1-13, 30-41.

•Smail, Daniel Lord, Andrew Shryock, et al. Deep History: The Architecture of Past and Present. University of California Press, 2011.

Thalassology
•American Historical Review Forum: “The Oceans of History.” American Historical Review 111 (2006).

•Horden, Peregrine and Nicholas Purcell. The Corrupting Sea: A Study of Mediterranean History. Blackwell, 2000.

•Greene, Jack and Phillip Morgan, eds. Atlantic History: A Critical Appraisal. Oxford, 2009.

•American Historical Review Forum: Entangled Empires in the Atlantic World, American Historical Review 112 (2007).

Rise of the Modern World
•Wallerstein, Immanuel World-Systems Analysis: An Introduction. Duke University Press: John Hope Franklin Center Book, 2004.

•Stokes, Gale, "The Fates of Human Societies: A Review of Recent Macrohistories, ", American Historical Review 106 (2001), 508-525; Buck, David D., “Was It Pluck or Was It Luck That Made the West Grow Rich?,” Journal of World History 10 (1999), 413-30; Vries, P.H.H., “Are Coal and Colonies Really Crucial? Kenneth Pomeranz and the Great Divergence,” Journal of World History 12 (2001), 407-55 (analyze Frank, Andre Gunder, Reorient: Global Economy in the Asian Age; Pomeranz, Kenneth, The Great Divergence. China, Europe, and the Making of the Modern World Economy (Princeton, 2000); Wong, R. Bin, China Transformed : Historical Change and the Limits of European Experience (Cornell, 1997), and many other theories about the success of the west).

•Abu-Lughod, Janet. The World System in the Thirteenth Century: Dead End or Precursor? American Historical Association pamphlet, 1994 and “The World-System Perspective in the Construction of Economic History,” in Pomper, Philip, Richard H. Elphick , Richard T. Vann, eds. World History: Ideologies, Structures, and Identities. Blackwell, 1998; 69–80 (argument of Abu-Lughod, Janet. Before European Hegemony. The World System A.D. 1250-1350. Oxford, 1989).

•Headley, John M. “The Universalizing Principle and Process: On the West's Intrinsic Commitment to a Global Context.” Journal of World History 2002 (13), 291-320.

•American Historical Review Forum: on Crosby, The Measure of Reality: Quantification and Western Society, 1250-1600, American Historical Review 105 (2000), 485-508

•American Historical Review Forum on Landes, The Wealth and Poverty of Nations: Why Some Are So Rich and Some So Poor, American Historical Review 104 (1999).

•American Historical Review Rountable: “Historians and the Question of Modernity.“ American Historical Review 116 (2011), 631–751.

Globalization and the Modern World
•Huntington, Samuel P., “The Clash of Civilizations.” Foreign Affairs 72 (1993), 22-49

•Fukuyama, Francis “The End of History.” The National Interest 16 (1989), 3-18 and “Reflections on the End of History, Five Years Later.” In Pomper, Philip, Richard H. Elphick , Richard T. Vann, eds. World History: Ideologies, Structures, and Identities. Blackwell, 1998, 199–216.

•Held, David and Anthony McGrew. Globalization/Anti-Globalization: Beyond the Great Divide. Polity, 2nd edition, 2007.

•Northrup, David. “Globalization and the Great Convergence: Rethinking World History in the Long Term.” Journal of World History 16 (2005), 249-67

•Karttunen, Frances E. and Alfred W. Crosby. “Language Death, Language Genesis, and World History.” Journal of World History 6 (1995), 157-174.

Migration, Trade, and Cultural Interaction
•Bentley, Jerry H. Old World Encounters: Cross-Cultural Contacts and Exchanges in Pre-Modern Times. Oxford, 1993.

•Curtin, Philip D. Cross-Cultural Trade in World History. Cambridge, 1984.

•Cohen, Robin. Global Diasporas: An Introduction. University of Washington, 1997.

•Manning, Patrick. Migration in World History. Routledge, 2005.

Gender and Social History
•Wiesner-Hanks, Merry E. “World History and the History of Women, Gender, and Sexuality.” Journal of World History 18 (2007), 53-67

•Smith, Bonnie G., ed. Women's History in Global Perspective. American Historical Association, 2004, 3 v.

•Pomeranz, Kenneth. “Social History and World History: From Daily Life to Patterns of Change.” Journal of World History 18 (2007), 69-98; Stearns, Peter N. “Social History and World History: Prospects for Collaboration.” Journal of World History 18 (2007), 43-52.


