

TECHNOLOGY GOVERNANCE

Working Papers in Technology Governance and Economic Dynamics no. 36

THE OTHER CANON FOUNDATION, NORWAY
TALLINN UNIVERSITY OF TECHNOLOGY, TALLINN

CONTACT: Rainer Kattel, kattel@staff.ttu.ee; Wolfgang Drechsler, drechsler@staff.ttu.ee; Erik S. Reinert, reinert@staff.ttu.ee

Production Capitalism vs. Financial Capitalism – Symbiosis and Parasitism. An Evolutionary Perspective and Bibliography.

Erik S. Reinert (note) & Arno Mong Daastøl (bibliography)

December 2011

This working paper presents a note and an extensive bibliography on the relationship between production capitalism and financial capitalism. The document was produced for a conference held at Leangkollen outside Oslo on September 3-4, 1998. The background for the conference was the Asian financial crisis that started in July 1997. The massive Russian financial crisis had started a few days before the conference, on August 17, 1998, and the Russian participant, Prof. Vladimir Avtonomov, brought fresh news from these dramatic events. The conference was organized by Erik Reinert, who at the time worked for Norsk Investorforum, an organisation which at the time organized Norwegian production capitalists and later helped Reinert launch The Other Canon Foundation. Reinert was at the time also affiliated with SUM, Centre for Development and the Environment at the University of Oslo.

The global financial crisis that started in 2008 – ten years after this conference – vindicates the perspectives presented here, and prompted the wish to make the note and the very extensive bibliography of relevant, but mostly forgotten, literature on the relationship between the production sector and the monetary sector of the economy. The conference programme is found at the end of the document.

Financial issues are far from being at the core of evolutionary economics. The evolutionary focus has been on the production of goods and services (on what Schumpeter called the *Güterwelt*), not on money. This has, no doubt, been the right emphasis, particularly as much of our economic policy - both in the First and in the Third World - is still based on

The Circular Flow of the Economy

what Schumpeter called 'the pedestrian view that it is capital *per se* which propels the capitalist engine.' The view of evolutionary economics on finance has tended to be in line with what the same author, Schumpeter, saw as one conclusion from Antonio Serra's 1613 book: 'If the economic process as a whole functions properly, the monetary element will take care of itself and not require any specific therapy.' However, in the context of the late 1990's, the financial system seems to intrude into the economic process in a way that is qualitatively different from before. This, we feel, raises the need to discuss the relationship between evolutionary economics and finance.

Traditionally, evolutionary economics deals with the dynamics within the black box of production (the *Güterwelt*). The dynamics of the *Güterwelt* require, however, a financial scaffolding in order to develop. At the best of times, then, there is a healthy symbiosis between the two worlds, between the **real economy** and the **financial economy**. The workshop is dedicated to the relationship between the two spheres above, between **production capitalism** and **financial capitalism**, between the sphere of *goods* and the sphere of *money*, between *innovation* and *finance* - in all its aspects; e.g. historical, theoretical, technological, or in terms of its effect on the distribution of income or on the clustering of innovations; within nations or internationally. This discussion is an old one, but of renewed relevance.

The relationship between *production capitalism* and *financial capitalism* is reflected in the old German distinction between 'schaffendes Kapital' (creative capital) and 'raffendes Kapital' (grabbing capital). Hilferding's *Finanzkapital* from 1912 is a classic in this field. This same issue was also much discussed in 19th Century United States, when foreign (i.e. English) capital tended to be 'bad' capital and domestic capital was 'good' capital. South East Asians today will probably share this view on the roles of foreign vs. domestic capital. In his *Treatise on Money* (1931) Keynes sees depressions as arising when money is shifted from 'industrial circulation' into the 'financial circulation'. This is again an observation that seems to fit the present situation as well. A few years later, in 1936, Harold Macmillan

complained about his own party being dominated by *Casino Capitalism*. Today a similar distinction is found in Bill Lazonick's 'wealth creation' vs. 'wealth extraction.' At the same time, the English *Telegraph* recently estimated the market for financial derivatives around twice the world GNP in size. Other estimates are even higher. Perhaps this is a good time to reread Keynes.

The aim of the conference is to contribute to public policy by attempting to answer some fundamental questions regarding the relationship between financial capitalism and production capitalism:

1. What can theory and history contribute in terms of an **operational delimitation** between 'Production Capitalism' and 'Financial Capitalism'?
2. What have been the most efficient **policy measures** – in tax policy, industrial policy or otherwise - in channelling financial flows into 'industrial circulation' (of course also including services) rather than into 'financial circulation'?
3. **To what extent is the present Asian crisis a 'typical' bubble?** (The term *bubble* was coined during the financial crisis in 1720, which was the first truly international financial crisis.) What is new about today's situation, and what are recurrent elements of all financial crises through the ages?
4. What are the relationships between **discontinuities in technological change** – systemic paradigm shifts – **and financial crisis**? Do financial bubbles tend to appear at a similar point in the technological trajectory? If so, what are the mechanisms at work?
5. How do financial cracks change **the distribution of income and wealth** – nationally and internationally? The 1929 crack provides an interesting case on how different sectors are affected in very different ways. In the United States, industrial labour kept their wages, and the crisis was taken out in terms of unemployment. As a result labour's share of GNP actually rose in the US during the depression, whereas in agriculture the price and wage level fell by around 50%. During recent Latin American crises whole national wage levels behave more like the US agricultural sector than like the US manufacturing sector during The Great Depression. In many nations, the financial adjustment policies have led to a radical redistribution of GNP away from labour and the self-employed towards profits and the financial sector. In the 1930's labour's share of GNP was around 70 % in the US. In Peru in 1996 profits and the financial sector amounted to about 53 % of GNP. What can be learned from the US experience in terms of protecting real wages during a financial crisis?

Capitalism is, of course, a name for our whole economic system. From the standpoint (of one branch) of evolutionary economics, it could be considered a misnomer. The name does seem to confirm the already quoted 'pedestrian view' that capital *per se* is at the core of the system. The term 'capitalism' was first used by the enemies of the system - by German socialists - as a derogatory term. Was the term chosen as a protest against financial speculation? In the spirit of evolutionary economics, a more fitting term would perhaps have been **idea-ism**: a system which is driven by human ideas and human will, based on conscious rationality, on intuition, perceptiveness, and leadership. The *demand* for capital is created by these innovative ideas and this human will. Without new ideas, in a state of equilibrium, there would - as Schumpeter pointed out - not be any demand for capital (beyond that covered by depreciation). Capital would have no value and pay no interest. Ideas, then, must come first in order to give capital its value. Thus, the term **idea-ism** would seem to take priority over **capital-ism**.

There are times in the history of economics when the profession has attempted to look through 'the veil of money' (the title of Pigou's 1949 book) to capture the real economic forces. Before WW I metaphors like 'money is a wrapper in which goods come to you' or 'money is the garment draped around the body of economic life' were common. First after the violent disturbances in prices and exchange rates following WW I and then again during the depression of the 1930's, money - the passive veil - 'took on the appearance of an active and evil genius' (Pigou). 'Money, after being little or nothing, was now everything.' Although during WW II emphasis was on the real world of equipment, organisation and production, the last 50 years of abstract and formal 'neo-classical synthesis' in eco-

nomics has again covered the world of ideas, leadership, intuition, knowledge and human will in a fairly impenetrable 'veil of money'. How can the real forces be unveiled and understood to prevent money from again becoming 'an active and evil genius' which causes *the real economy* to collapse?

Production capitalism depends on a working financial system, and clearly innovation in finance often accompany innovations of products and processes. There is, then, often a healthy symbiosis between the worlds of production and finance. However, at certain points in history, this relationship seems to take on a parasitic quality: the financial sector, as compared to the real economy, enters a stage of explosive and disproportionate growth and - as this bubble later bursts - the financial sector severely reduces the size and virility of its 'host', i.e. of the real economy (the production of goods and non-financial services). In the serious cases, the national standards of living collapse simultaneously with the collapse of the financial sector. In the United States GNP/capita did not reach its 1928 level again until the middle of WW II.

In the United States, probably more money has been made through the appreciation of real estate than in any other way. What are the long-term consequences if an increasing percentage of savings and wealth, as it now seems, is used to **inflate the prices of already existing assets** - real estate and stocks - instead of to create new production and innovation? On the other hand, access to production credit is an important problem for the poor in the Third World. This has given rise to microenterprise finance among the poor as a business and as an incipient field of academic inquiry that will be covered at the conference.

As a result of the tendency towards savings being used to prop up the value of already existing assets, do we need a different theory of saving? Ragnar Frisch contributed claimed that 'saving' from the point of view of a nation was so different from private savings that a new and different term ought to be invented. 'A nation', said Frisch, 'can only save through arrangements in the productive sphere.' This would open up for a differentiation between two kinds of savings and capital accumulation - one adding to the 'real world' of goods and services, the other just inflating the value of already existing assets. A most important issue is this: What can be learned from previous efforts aiming at taxing financial operations leading towards bubbles, while sheltering productive investment. Is the Tobin tax one answer to our problems? What, if anything, can we learn from the different schemes of the 1930's which attempted to force savings into productive schemes only, like e.g. Silvio Gesell's 'stamped money' which decreased in value if not productively invested or used for consumption?

Like theories of trade, theories of banking seem to lend themselves to an analysis contrasting the Continental (German) approach and the English approach. This contrast in approach between English and Continental theories also applies to 'the social question' which seems to recur - in slightly different versions - with every financial crisis.

Financial bubbles seem to appear in historical periods that are characterised by a *zeitgeist* giving priority to monetary goals above goals in the real economy; in periods when the tail (the monetary economy) is allowed to wag the dog (the real economy). One example: In the UK after WW I, it was decided to put the pound back on pre-war parity with the dollar. In order to achieve this, UK wages were deliberately forced down in an attempt to make wages match the deflated level of prices. This move caused Keynes for the first time to question the sanity of economic theory, and made him fire the first shot, in 1922, of what was to become the Keynesian Revolution. Today - in order to introduce a common currency - the European Community has set a completely arbitrary figure of 3% budget deficit for nations to qualify. The economies ruled by old-fashioned Latin American dictators - like Stroessner and Duvalier - would have been the first to qualify for the criteria for the European common currency. Just like after WW I in the UK, we seem not to mind adjusting people's standard of living downwards in order to achieve a monetary goal which has been chosen in a completely arbitrarily manner. The fact that the economy is in the middle of a technological revolution which creates a strong deflationary tendency, makes a policy fundamentally based on the fear of inflation all the more questionable.

The relationship between money and production also raises important philosophical and historical - even anthropological - issues. To German speakers there are, as always, treasures to be rediscovered in the almost forgotten German economic tradition. What did Roscher, Schmoller and Sombart have to say about this problem? Georg Friedrich Knapp and Karl Elster (*Die Seele des Geldes* - 'The Soul of Money', 1920) combine economic theory and monetary theory, finance, law, and philosophical/theoretical issues with political science. ('Das Geld ist ein Geschöpf der Rechtsordnung'). Schumpeter also contributed to this debate in 1917 with a paper called 'Das Sozialprodukt und die Rechenpfennige' and in his book *Das Wesen des Geldes* ('The Nature of Money'), written in the late 1920's, but only published in 1970. Schumpeter here discusses the relationship between the monetary economy and the real economy - between *the sphere of money* (Geldgrößen und monetäre Vorgänge) and *the sphere of goods and services* (Güterwelt). His theoretical approach here is very much in line with Schmoller's - with the holistic tradition of the German historical school.

The history of finance and production goes back to the Codes of Hammurabi in ancient Mesopotamia, where sporadic debt cancellation was an institutionalised mechanism for preventing an increasing concentration of land into a few hands. In modern times there is plenty of literature pointing to financial bubbles and their follies. The famous Dutch tulip mania of 1636-1637 is well documented. Often already the titles of the contemporary books say much: In 1688 a book appeared describing the Amsterdam stock exchange, which was then the world's leading financial centre. The book, entitled 'Confusion de Confusiones', was written in Spanish by a Portuguese Jew, Joseph de la Vega, and published in Amsterdam. In 1720 - after the South Sea Bubble in England and the Mississippi Bubble in France - appeared, among many others on the subject, a large and extravagant book with many plates, under the title 'The Great Mirror of Folly.' An important 19th Century contribution to this literature - 'Extraordinary Popular Delusions and the Madness of Crowds' by Charles Mackay - appeared in 1841, and was republished in 1980.

The crisis of 1929 was not the last financial crisis which brought down the real economy with it. There are many worrisome signs which point to the need for a better understanding between *the sphere of money* and *the sphere of real goods and services*. The standard of living of the average Mexican fell drastically as the result of a financial collapse, the 'tequilazo'. After the fall of the Berlin wall, capitalism came to Albania in the form of a financial pyramid game, which no one seemingly tried to stop, bringing ruin to a nation which already was the poorest country of Europe by far. The official figures show that the 'real economy' in Russia (GNP/capita) has been more than halved since the fall of the Berlin wall, accompanied by a measurable fall in life expectancy. Real wages in Lima, Peru have been reduced by between 40 and 60 % since 1983, in private and public sector respectively. Income distribution in the industrialised world is worsening almost everywhere. Schumpeter's 'creative destruction' also takes on a new meaning - one of *financial creativity* combined with *the destruction of real wealth*. One example are buyouts aimed at dismembering assets, running down plant and equipment, 'dressing up' earnings; all in the expectation that stock markets will continue to rise so that the assets again can be unloaded.

The relationship between production capitalism and financial capitalism through history can be seen as one of ebbs and flows, of periods of industrial capitalism maturing into financial capitalism, at one point causing a financial crack which prompts the creation of a more restrictive system aimed at reconstructing the 'real' economy, thus starting the cycle all over again. The high tides of financial crises are accompanied by a similar tidal wave of literature. The first truly international financial crash in 1720 caused the production of economic books to increase by a factor of 10 in one year. No doubt the Asian crisis will produce a similar tidal wave. The aim of this workshop-conference is to maximise the learning effects from previous financial crises, minimising the number of wheels that have to be reinvented.

Production Capitalism and Financial Capitalism: Symbiosis or Parasitism? A Bibliography.

Compiled by Arno Mong Daastøl on behalf of Norsk Investorforum and SUM
- Centre for Development and the Environment, University of Oslo.

CONTENTS:

FOREWORD.....	8
ON CLASSIFICATION OF LITERATURE.....	8
1) BOOKS OF GENERAL INTEREST IN THE FIELD.....	11
<u>A) BEFORE 1918: FINANCIAL CAPITALISM.....</u>	11
<i>I) LITERATURE IN ENGLISH BEFORE 1918.....</i>	<i>11</i>
<i>II) LITERATURE IN CONTINENTAL LANGUAGES BEFORE 1918.....</i>	<i>15</i>
<i>III) LITERATURE IN SCANDINAVIAN BEFORE 1918.....</i>	<i>18</i>
<u>B) BETWEEN 1918 AND 1931 (1945): FINANCIAL CAPITALISM.....</u>	19
<i>II) LITERATURE IN ENGLISH, 1918-1945.....</i>	<i>19</i>
<i>III) LITERATURE IN CONTINENTAL LANGUAGES, 1918-1945.....</i>	<i>22</i>
<i>IV) LITERATURE IN SCANDINAVIAN, 1918-1945.....</i>	<i>23</i>
<u>C) BETWEEN 1931/1945 AND 1971/1982. INDUSTRIAL CAPITALISM</u>	
<u>(BRETTON WOODS).....</u>	24
<i>I) LITERATURE IN ENGLISH, 1945-1982.....</i>	<i>24</i>
<i>II) LITERATURE IN CONTINENTAL LANGUAGES, 1945-1982.....</i>	<i>29</i>
<i>III) LITERATURE IN SCANDINAVIAN, 1945-1982.....</i>	<i>30</i>
<u>D) AFTER 1982: TOWARDS FINANCIAL CAPITALISM</u>	
<u>(AFTER BRETTON WOODS).....</u>	31
<i>I) LITERATURE IN ENGLISH, AFTER 1982.....</i>	<i>31</i>
<i>II) LITERATURE IN CONTINENTAL LANGUAGES, AFTER 1982.....</i>	<i>42</i>
<i>III) LITERATURE IN SCANDINAVIAN, AFTER 1982.....</i>	<i>43</i>
2) NEW MONETARY SYSTEM MOVEMENTS (1920-1940, in particular):	
TECHNOCRACY-, SOCIAL CREDIT-, AND FREE MONEY.....	43
<i>I) LITERATURE IN ENGLISH.....</i>	<i>44</i>
<i>II) LITERATURE IN CONTINENTAL LANGUAGES.....</i>	<i>47</i>
<i>III) LITERATURE IN SCANDINAVIAN.....</i>	<i>49</i>

Asterisks mark books that are especially recommended.

FOREWORD

Compiling a bibliography of the relationship between production capitalism and financial capitalism - on how to divert investment from speculation to production - is a complex task. The problem is related to a multitude of other questions of larger or smaller nature. In the more narrow sense of economics it is related to not only finance and manufacturing but also to theories of business cycles, of investment, taxation, growth, stage theories, planning, public goods, infrastructure, value, credit (-creation), debt, rent, money, risk, stability, international banking, globalisation, protection, international politics, power, currency policy, international seniorage, balance of trade, etc. Financial regulations in periods of war are particularly interesting in this regard, since in times of war these regulations tend to focus intensely on production. Finance has often been seen as the ultimate instrument of power in periods both of war and of peace.

Although any definition is subjective, we suggest the following definition of speculation: Speculation is selling and buying for profits detached from real production. This contrasts to the hedging deals in currency trade as a part of a transaction of real products and services.

Under financial capitalism, finance regulates itself and national authorities are more prone to follow the dictates of the financial interests; bankers, fund managers etc. Under industrial capitalism, finance is under the dictates of national political authorities, democratically elected or not, through regulations of various kinds. On the theoretical level this regulation blocks the efficiency of the financial system itself. However, in real terms successful regulations increase the efficiency of the **total** socio-economic system since the efficiency of production is increased by directing capital away from short term financial investments towards long term investments in productive assets. In other words, regulation may push investments away from pure and sterile financial investments or consumption and into long term "real" productive investments in activities related to production, communication, infrastructure, research, education, and health. From the standpoint of political economy or "nationalist economics" the former type would represent zero-sum investments whereas the latter would represent positive sum investments.

This problem is an old one. In order to rescue the Roman Empire from moral decay and physical deterioration, Caesar and Augustus severely restricted speculation, interest and the activities of finance in general, through waves of political reforms, in the 1st Century BC and AD. Louis XI and Henry VII were to follow their example 14 Centuries later, and F.D.Roosevelt another 5 Centuries after that. Today the Asian crisis again raises these same questions.

ON CLASSIFICATION OF LITERATURE

The classification of literature below is intended to point out important literature in the field concerning the problem of diverting investment from speculation to production, as well as to establish a systematic perspective referring to historical periods. As noted, the categories "financial-" and "industrial capitalism" are terms that refer to how strong financial affairs are regulated by national political authorities. Using time as the classification criterion therefore points to the changing character of this debate through the past centuries.

The first category is split chronologically in order highlight the fluctuations in the production of literature. The delineation of periods is based on the dominating trend within the global financial system.

The second major category, "new monetary system movements", could largely be grouped into the chronological section 1918-1945 but constitutes a tradition which stands out by

itself and breaks this chronological categorisation. We believe a better perspective of this tradition is gained by separating this tradition from the rest of the literature. The reason is that on several points these movements converge. Not only do they all intend to solve the post WW I economic crisis of instability, unemployment and social misery and strife. They do also propose more or less similar solutions to this prolonged crisis. It turns out that the most famous of these reformers, J.M.Keynes, was more the visible surface of a great wave than the originator of the wave itself. The reformers saw the problem as primarily connected to the monetary system, concerning in particular credit. The titles of three books are revealing of the general intent of the general movement: Robert Eisler's *Stable Money* (1932), Brynjolf Bjørseth's *Distribute or Destroy* (1934) and Major Douglas' *The Monopoly of Credit* (1931). The depression was seen as a kind of constipation of the economy caused by a lack of proper circulation of credit and money as lubricants in the economic machinery. The solution was seen as a politically administrated distribution of these lubricants to the public in general. The differences between the various reformers reflect the different suggestions of how to carry this out in practice.

LANGUAGES:

For practical purposes the literature is classified into different language groups. The sub-section *Scandinavia* is a reflection of the ethnocentricity of this author. The classification into languages is, of course, also a classification in terms of cultural areas. In particular the European continental nations have a different more nationalistic tendency (favouring political control), whereas the Anglo-Saxon countries have a more market-oriented policy (favouring banking control). The latter is the normal and accepted view today. However - from an historical point of view - this is a fairly recent phenomenon, indeed a post WW II and even a post 1970s phenomenon. In particular, the United States followed a much more nationalist policy during periods of the 19th Century and in the 1931-1963 era. This goes for Britain as well in several periods, the last being the partly successful attempt to revive mercantilism a Century ago and to some degree the Labour dominated post-WW II period.

CHRONOLOGY:

Chronologically, important watersheds in this Century are 1931 and 1971. Before 1931, we find a system dominated by financial capitalism but with important islands of industrial capitalism, for instance in the US, Germany, Russia, and Japan. The years 1931 to 1971 are characterised a period of industrial capitalism, starting with New Deal in the US and ending with the downfall of the Bretton Woods system.

The year 1918 is also chosen as a dividing line since this year to changes the nature of some of the islands of industrial capitalism: Russia, and Germany. Whereas the typical credit policy of production capitalism lost weight in the USA with the assassination of President McKinley in 1901, Japan kept following this policy practically to this day, or perhaps until the late 1980s. The period 1918-1931 is characterised as a period of financial capitalism with an intense debate around the question of the very structure of the financial system itself. Since this debate does not stop in 1931 but continues until WW II, the end of the category is for practical reasons chosen in 1945.

The years 1931-1971 were a period of industrial capitalism under various political regimes. The literature in the period 1931-1940 (1945), however, continues the debate from the preceding years and it therefore convenient to group these sub-periods together.

Literature in the period 1945-1971 is generally dominated by a discussion within the frames of the Bretton Woods system. This focused on the necessity of regulation based

on the experience with unregulated markets before the crash of 1929 and the devastating consequences to real production and consumption as well as to international peace.

Increasingly, however, the urge to liberalise markets was to make its way. Internationally this was brought about by actions of the French and British governments, in particular. This led to the establishment of offshore dollar markets outside national control during the 1960s. The downfall of Bretton Woods in 1971 was only the most visible sign of the increased focus on liberalisation. As the period comes closer to the time of writing (1998), the principles of financial capitalism are increasing their influence. Financial capitalism is again on top. Concerning the literature, however, 1982 is chosen as a more appropriate dividing line since the effects of the new international regime took time to manifest themselves. Accordingly, neither did the literature react instantly. A better delineation of categories is reached with the Peso-crisis in Mexico in 1982, since this also more closely corresponds to the first effects of the free-trade, free-capital flow policy of the Thatcher and Reagan revolutions.

What is particularly striking about the literature is, firstly, the great flood of literature on monetary and financial issues in the period between the world wars, between 1918 and 1935, in particular. Secondly, what is striking is the increasing amount of literature after the debt crisis hit Mexico in 1982 and again after Black October in Wall Street in 1987, Tokyo early 1990s, Mexico 1994, Barings, Schneider, Orange County, Credit Lyonnais etc., all of the early 1990s. The recent 1997-1998 Southeast Asian crisis - in particular in Thailand, Korea, the Philippines, and Malaysia - is sure to leave the same marks in any list of literature on financial and monetary issues. This is a repetition of the flow of literature after any such event throughout history such as the (more or less international) financial crises in 241 BC, 50 BC, 1345 AD, 1637, 1720, 1858, 1873, 1890, 1907, 1924, 1929 1958, 1973 etc.

1) BOOKS OF GENERAL INTEREST IN THE FIELD

After the 1929 crash, a massive bibliography was assembled by Prof. Mitsuzo Masui of Kobe University: *A Bibliography of Finance*, Kobe University of Commerce, 1935. The work consists of 1.614 pages + an authors' index filling 105 pages.

A) BEFORE 1918: FINANCIAL CAPITALISM. **1) LITERATURE IN ENGLISH BEFORE 1918**

Early financial literature can be found in the printed catalogues of The Kress Library at Harvard Business School (4 volumes) and of the Goldsmiths Library at the University of London (5 volumes). Both libraries contain economic literature published before 1850. The entries are chronological, and financial literature is listed annually under that heading.

- (?.) (1802). *The new pocket Hoyle, containing the games of whist, quadrille... and speculation: accurately displaying the rules and practice, as admitted and established by the first players in the Kingdom.* – London: Wynne & Scholey, Voortitel: Hoyle's games of whist... & speculation.
- (?.) (1822). *A letter to Lord Liverpool, on the fallacy of considering the late and present extensive shipments of British-manufactured goods as indicative of any thing else than a spirit of speculation in our merchants, which will speedily produce ruin to our manufacturers,* London: Whittaker
- (?.) (1825). *Copy of Bubble Act, 6 Geo. I. C. 18: notes relating to praemunire: draft bill proposed to be introduced by Mr. Peter Moore for the amendment of the Bubble Act, and for the prevention of frauds in the establishment of joint stock Companies,* [London]: Wilks & Verbeke
- (?.) (1885). *Circulating capital: being an inquiry into the fundamental laws of money / an essay by an East India merchant.* – London: Paul, Trench
- (?.) (1913). *Speculation on the New York Stock Exchange, September, 1904-March, 1907,* Algeron Ashburner Osborne. New York: Columbia University Press, (Studies in history, economics, and public law of Columbia University, vol. 56, no. 1; whole no. 137)
- Ainsworth, William Harrison. (1868). *The south-sea bubble: a tale of the year 1720* Copyright ed. – Leipzig: Tauchnitz, (ollection of British authors, vol. 989-990)
- Alvord, Clarence Walworth. (1917). *The Mississippi Valley in British politics: a study of the trade, land speculation, and experiments in imperialism culminating in the American Revolution.* – Cleveland: Arthur H. Clark company
- Andreades, A. (1909). *History of the Bank of England,* London: P.S.King and Son
- Angell, Norman. (1912). *The money game: how to play it: a new instrument of economic education,* London [etc.]: Dent
- Ashburton, Lord. (1847). *The financial and commercial crisis considered,* 4th ed. London: John Murray
- Ashley, William James. (1903). *The Tariff problem,* London: P.S.King
- * Ashley, William James. (1912). *Gold and prices,* London
- Atkey, Bertram. (1908). *Easy money: the genuine book of Henry Mitch, his diligent search for other folk's wealth, and his urgent fear of the feminine,* illustrated by G. L. Stampa. – London: Grant Richards Listed as 1st edition by bookseller.
- Attfield, J.B. (1893). *English and Foreign Banks,* London
- * Bagehot, Walter. (). *A practical plan for assimilating the English and American money as a step towards a universal money,*
- ** Bagehot, Walter. (1873). *Lombard Street: a description of the money market,* New and cheaper ed., London: Kegan Paul, Trench. Trübner & Co. 1896, New ed. With an introd. By Hartley Withers, London, 1910
- Bagehot, Walter. (1875). A New Standard of Value, *The Economist*, November 20, 1875, reprinted in the *Economic Journal*, volume 2 (1892)
- Bastable, Charles Francis... [et al.]. (19XX). *The money problems of the world: course of reading on money exchange and finance* – London [etc.]: Encyclopaedia Britannica, (The Britannica Home University, first series 2)
- * Beccaria, M.C. (). *A Discourse on Public Economy and Commerce,* by the Marquis Caesar Beccaria Bonesaria
- * Bell. (1840). *The philosophy of joint stock banking,* London
- * Botero, Giovanni. (1606). *A Treatise Concerning The Causes of the Magnificency and Greatness of Cities,* Divided into three books by Sig. Giovanni Botero in the Italian Tongue, now done into English by Robert Peterson
- * Bowen, Francis. (1870). *American Political Economy,*
- * Brace, H.H. (1913). *Valuation of organized speculation,* Boston [etc.]

- Bryce, Viscount James. (1893). *The American Commonwealth*, New York: Macmillan
- Carey, Henry Charles. (1837). *Principles of Political Economy*, Philadelphia Penn.: Carey, Lea & Blanchard
- ** Carey, Henry Charles. (1838). *The Credit System of France, Great Britain and the United States*, Philadelphia Penn. Carey, Lea & Blanchard
- Carey, Henry Charles. (1848). *The Past, the Present, and the Future*, London: Longman, Brown, Green and Longman's (MU EAC 583)
- Carey, Henry Charles. (1851). *Harmony of Interests*, 1851, Augustus M. Kelley Publishers, New York 1967
- Carey, Henry Charles. (1858-59). *Principles of Social Science*, 3 vols., Lipincott, Phil. (se Schumpeter s.516)
- ** Carey, Henry C. (1864). *Financial crisis: their causes and effects*, Philadelphia: Henry Carey Baird
- Child, Josiah. (1668). *Brief Observations Concerning Trade and Interest of Money*, London, Printed for Elizabeth Calvert at the Black-spread Eagle in Barbican, and Henry Mortlock at the Sign of the White-Heart in Westminster Hall
- City Man, a. (see: Meason, Malcolm R.L)
- *Clare, George. (1900). *A Money Market Primer*, 2.ed., London
- Conant, C.A. (1905). *The principles of money and banking*, New York [etc.]: Harper
- Conway Jr., Thomas, in collab. With Albert W. Atwood. (1913). *Investment and speculation: a description of the modern money market and analysis of the factors determining the value of securities*, [New ed.]. – New York: Alexander Hamilton Institute, 1.ed. (1911) verscheen als: Modern business, VII.
- Cortelyou, Geo. B. et al.. (1908). Lessons of the financial crisis, Philadelphia: *The annals of the American Academy of Political and Social Science*, American Academy of Political and Social Science, ISSN 0002-7162, Vol. 31, 2
- Crump, Arthur. (1901). *The theory of stock speculation*, ed. By S.A. Nelson. Burlington, VT: Fraser, cop.1983. Reprint. Originally published: New York: Nelson, (Nelson's Wall Street library, vol.3). ISBN 0-87034-068-9
- Cunningham, Audrey. (1910). *British credit in the last Napoleonic war*, with an appendix containing a reprint of Des finances de l'Angleterre by H. Lasalle. – Cambridge: University press (Girton college studies no. 11)
- Cunningham, William. (1891). *The use and the abuse of money*, London: University extension manuals
- *Cunningham, William. (1905). *The Rise and Decline of the Free Trade Movement*, Cambridge
- Cunningham, William. (1909). *The moral witness of the church on the investment of money and the use of wealth: an open letter addressed to his Grace the Archbishop of Canterbury, President of the Convocation of the Province of Canterbury*, Cambridge: University Press
- *Easton. (1896). *Banks and Banking*, London
- *Easton. (1900). *The Works of a Bank*, London
- Emery, Henry Crosby. (1896). *Speculation on the Stock and Produce Exchanges of the United States*, New York, (Studies in history, economics and public law / Columbia University. Faculty of Political Science, vol. 7, nr. 2)
- *Evans, D. Morier. (1864). *Speculative notes and notes on speculation, ideal and real*, London
- *Fawcett, Henry. (1863). *Manual of Political Economy*, London
- *Fisher, E.D. (1918). *After war credit: an outlook*, Detroit
- *Fisher, Irving (1914). *Why is the dollar shrinking?*
- Fowler, William. (1866). *The crisis of 1866: a financial essay*, London: Longmans, Green
- Gervaise, Isaac. (1720). *The System or Theory of the Trade of the World. Treating Of the different Kinds of Value Of the Ballances of Trade Of Exchange Of Manufactures Of Companies And shewing the Pernicious Consequences of Credit, and that it destroys the Purpose of National Trade*. London: Printed by H. Woodfall; and Sold by J. Roberts, near the Oxford-Arms in Warwick-Lane MDCCXX (Price Sixpence)
- Giffen, Robert. (1880-1890). *Essays in Finance*, 1st ser. London 1880, 2nd ser. London 1890
- *Giffen, Robert. (1904). *Economic Inquiries and Studies*, 2 vols., London
- Gibbons, J.S.. (1858). *The banks of New-York: their dealers, the clearing house, and the panic of 1857, with a financial chart*, ill. By Herrick. – New York: D. Appleton & Co
- *Gilbert. (1856). *A practical treatise on banking*, I-II, 6.ed.,
- *Gilbert. (1871). *Principles and practice of banking*, I-II, 7.ed., London
- Hamilton, Alexander. (1791). *The Reports of Alexander Hamilton*, I-IV, edited by E.Cooke, New York: The University Library, Harper & Row, 1964, Part I: Report Relative to a Provision for Support of Public Credit, January 1790, Part II: The Second Report of the Further Provision Necessary for Establishing Public Credit (Report on a National Bank), December 13, 1790, Part III: Opinion on the Constitutionality of the Bank, February 23, 1791, Part IV: Report on Manufactures, December 5, 1791
- Hamilton, Alexander and James Madison, John Jay. (1791). *The Federalist*, Chicago: Great Books of the Western World, no.43, Encyclopædia Britannica Inc., 1952
- Hammurabi. (2500 BC). *The Code of Hammurabi*, Translated by L. W. King, with commentary from Charles F. Horne, Ph.D. (1915) and The Eleventh Edition of the Encyclopædia Britannica, 1910- by

- the Rev. Claude Hermann Walter Johns, M.A. Litt.D. *The Code of Hammurabi Introduction* Charles F. Horne, Ph.D. 1915.
- *Hardcastle. (1842). *Banks and Bankers*, London
- Hartnoll, John Hooper. (1853). *A letter to the Right Hon. E. Cardwell M.P., President of the Board of Trade, on the inoperative character of the joint stock companies' registration act, as a means of preventing the formation of bubble assurance companies, or of regulating the action of those honourable and legitimately instituted-* 2nd ed. – London: W.S.D. Pateman
- Harvey, James. (1865). *The exchequer note versus the sovereign: the great want of the country, a state paper money expanding with population and wealth*, Liverpool [etc.]: Howell [etc.]
- Henry, F. (19XX). *The theory of money, or it is a fine day to-day*, London: Staples Press
- *Hewins, W.A.S. (1892). *English Trade and Finance, Chiefly in the Seventeenth Century*, London
- *Hewins, W.A.S. (1901). *Imperialism and the Probable Effects of the Commercial Policy of the United Kingdom*, London & Germany
- *Hewins, W.A.S. (1919). *The Apologia of an Imperialist: Forty Years of Empire Policy (1889-1929)*, 2 vols., London
- Hilferding. (1912). *Finance Capital: A Study of the Latest Phase of Capitalist Development*, London: Routledge & Kegan Paul, translated from the original in German, *Das Finanzkapital*, 1912
- Hobson, John A. (1889). *Physiology of Industry*, (With A.F. Mummery), London: Murray, Reprinted 1970
- Hobson, John A. (1894). *The Evolution in Modern Capitalism*, London: Walter Scott
- Hobson, John A. (1890). *The Economics of Distribution*, New York: Macmillan
- *Hobson, John A. (1901). *The Social Problem*, London: Nisbet
- ** Hobson, John A. (1902). *Imperialism, A Study*, London: Nisbet
- Hobson, John A. (1909). *The Crisis of Liberalism*, (ed. P.F. Clarke), Brighton: Harvester Press
- ** Hobson, John A. (1909). *The Industrial System, an inquiry into earned and unearned income*, London: Longman, Reprinted 1969
- Hobson, John A. (1911). *The Science of Wealth*, 4th edn, with preface by R.F. Harrod, Oxford: Home University Library
- Hobson, John A. (1911). *An Economic Interpretation of Investment*, London: Financial Review of Reviews
- Hobson, John A. (1914). *Work and Wealth, a human valuation*, London: Macmillan
- *Hobson, John A. (1916). *The new protectionism*,
- *Hobson, John A. (19??). *Towards international government*, Reprinted 1971
- *Hume, David. (1752). *Essay on Commerce*,
- *Hume, David. (1752). *Of Money*,
- *Hume, David. (?). *Of Interest*
- *Hume, David. (?). *Of the Balance of Trade*
- *Hume, David. (?). *Of Taxes*
- Ingram, John Kells. (1915). *A History of Political Economy*, 2 ed., London: Black, 1923
- Jevons, W. Stanley. (1910). *Money and the mechanism of exchange*, 23th ed. London: Kegan Paul, Trench, Truebner (The international scientific series, vol. 17)
- ** Keynes, J.M. (1914). War and the Financial System, *The Economic Journal*, Vol. XXIV, August 1914, pp.460-486
- *Kirkaldy, A.W. (1915). *Credit, industry, and the war: being reports and other matter presented to the section of economic science and statistics of the British association for the advancement of science*, with a preface by H.R. Scott, London
- Lauderdale, Lord. (1804). *An Inquiry into the Nature and Origin of Public Wealth and Into the Causes of its Increase*, Edinburgh: Arch. Constable, London: / T.N. Reeman & O. Rees, 1804. Reprint by Augustus Kelley, New York 1967 (the author's name is James Maitland)
- Lenin, V.I. (1917). *Imperialism: the Highest Stage of Capitalism*, reprint, Moscow: Foreign Languages Publishing House, 1959
- List, Friedrich. (1827). *Outlines of American Political Economy*, Samuel Parker, Philadelphia (110)
- List, Friedrich. (1837). *The Natural System of Political Economy*, English ed. 1927, (transl. W.O. Henderson), London: Frank Cass, 1983.
- ** List, Friedrich. (1837). *The National System of Political Economy*, Phil.: Lippincott & Co., 1856, London: Longmans Green, 1928
- Locke, John. (1691). *Some Considerations of the Consequences of the Lowering of Interest and the Raising the Value of Money*, In a letter sent to a Member of Parliament, London: Printed for Awnsham and John Churchill, at the Black Swan in Pater-Noster-Row
- Locke, John. (after 1692). *Further Considerations Concerning Raising the Value of Money Wherein Mr Lowndes's Arguments for it in his late Report concerning An Essay for the Amendment of Silver Coins, are particularly Examined*, To the Right Honorable Sir John Sommers, Kt. Lord Keeper of the great Seal of England, and one of His Majesties most Honourable Privy Council
- *Longfield, Mountiford. (1834) *Lectures on Political Economy*, reprint, London: London School of Political Science, 1931

- ** Mackay, Charles. (1841). *Memoirs of Extraordinary Popular Delusions and the Madness of Crowds*, reprint, Boston: L.C. Page and Co, 1935, 1980.
- * Macleod. (1896). *History of the Banking of all Nations*. I-IV, Vol. II and IV, Library edition
- * Macleod. (1855-56). *The Theory and Practice of Banking*, I-II
- Maitland, James (see: Lauderdale, Lord)
- Malthus, T.R. (1815). *An Inquiry into the Nature and Progress of Rent, and the Principles by which it is regulated*. By Rev. T.R. Malthus, Professor of History and Political Economy in the East India College, Hertfordshire London, Printed for John Murray, Albemarle Street 1815
- Malynes, Gerard de. (1622). *The Maintenance of Free Trade, According to the Three Essentiall Parts of Traffique; Namely Commodities, Moneys and Exchange of Moneys, by Bills of Exchanges for other Countries. Or answer to a Treatise of Free Trade, or the meanes to make Trade flourish, lately Published. Contraria iuxta se Pofita magis Elucescunt*. By Gerard Malynes Merchant. London, Printed by I.L. for William Shefford, and are to be sold at his shop, at the entering in of Popes head Allie out of Lumbard Street, 1622
- Mar, Alexander Del. (1885). *A history of money in ancient countries from the earliest times to the present* London: Bell
- Mar, Alexander Del. (1886). *Money and civilization: or, A history of the monetary laws and systems of various states since the Dark Ages, and their influence upon civilization*, London: Bell
- (Meason, Malcolm R.L.). (1865). *The bubbles of finance: joint-stock companies, promoting of companies, modern commerce, money lending, and life insuring, by a City man*, London, A City man = . Malcolm R.L. Meason
- * McKinley, William. (). *Tariff in the Days of Henry Clay and Since, an Exhaustive Review of Our Tariff Legislation from 1812-1895*,
- * Michie. (1882). *The history principles and practice of banking*, 2.^{ed.},
- * Minor, U. (1891). *On the science and practice of stock exchange speculation*, London
- Mises, Ludwig von. (1912). *The Theory of Money and Credit*, London: Jonathan Cape, English transl., 1934 of *Theorie des Geldes und der Umlaufsmittel*, 2nd ed. 1924 with introd. By Lionel Robbins, reprint 1953, and 1971 by The Foundation for Economic Education, New York
- Misselden, Edward. (1622). *Free Trade or, The Meanes To Make Trade Flourish. Wherein, The Causes of the Decay of Trade in this Kingdome, are discovered: And the Remedies also to remoove the same, are represented. Propertius, nauita de ventis, de tauris narrat arator: Enumerat miles vulnera, pastor oues*. London, Printed by John Legatt, for Simon Waterson, dwelling in Paules Church-yard at the Signe of the Crowne. 1622 by Edward Misselden To the Prince.
- * Moore, H.L. (1914). *Economic Cycles: Their Law and Cause*, New York
- * Moxon. (1899). *English practical banking*. 10.ed., London and Manchester
- Mun, Thomas. (1664). *Englands Treasure by Forraign Trade. Or The Balance of our Forraign Trade is The Rule of our Treasure*. Written by Thomas Mun of Lond. Merchant, and now published for the Common good by his son John Mun of Bearsted in the County of Kent, Esquire. London, Printed by J.G. for Thomas Clark, and are to be sold at his Shop at the South entrance of the Royal Exchange, 1664 To the Right Honourable, Thomas Earl of South-Hampton, Lord High Treasurer of England, Lord Warden of the New Forrest, Knight of the most Noble Order of the Garter, and one of his Majesty's most Honourable Privy Council. My Lord, I Present this ensuing Treatise to your Lordship as its proper Patron, to whom, by vertue of your great Trust (the greatest, doubtless, in this Kingdome) the management of his Majesty's Treasure, and improvement of his Revenue, are most peculiarly committed.
- Newton, Isaac. (1712-1717). *Representations on the Subject of Money. Representation first to the Right Honourable the Earl of Oxford and Earl of Mortimer, Lord High Treasurer of Great Britain. May it please Your Lordship*
- North, Dudley. (1691). *Discourses upon trade, 1691: principally directed to the cases of the interest, coynage, clipping, increase of money*, Baltimore: John Hopkins Press, 1907 (Reprint of economic tracts, II,3) Org. London, 1691.
- Orage, Alfred Richard. (1917). *An alphabet of economics*, London, T. F. Unwin, Ltd.
- ** Patten, Simon N. (1885). *The Premises of Political Economy Being a Re-Examination of Certain Fundamental Principles of Economic Science*, Philadelphia: Lippincott Co.
- Petty, William. (1662). *A Treatise of Taxes & Contributions, shewing the Nature and Measures of Crown Lands, Assessments, Customs, Poll-Money, Lotteries, Benevolence, Penalties, Monopolies, Offices, Tythes, Raising of Coins, Harth-Money, Excize, etc. With several intersperst Discourses and Digressions concerning Warres, The Church, Universities, Rents & Purchases, Usury & Exchange, Banks & Lombards, Registries for Conveyances, Beggars, Ensurance, Exportation of Money & Wool, Freeports, Coins, Housing, Liberty of Conscience, etc. The Same being frequently applied to the present State and Affairs of Ireland*, London: Printed for N. Brooke, at the Angel in Cornhill
- Petty, William. (1682). *Quantulumcunqve concerning Money. To the Lord Marquess of Halyfax*
- Pigou, A.C. (1905). *Principles & methods of industrial industrial peace*, London: Macmillan
- Pigou, A.C. (1912). *Wealth and welfare*, London: Macmillan

- Pigou, A.C. (1913). *Unemployment*, London: Williams and Norgate
- Pigou, A.C. (1916). A.C. Pigou, *The economy and finance of the war: being a discussion of the real costs of the war and the way in which they should be met*, London: Dent
- Pike, James S. (1867). *The financial crisis: its evils and their remedy*, New York: [s.n.], From: *New York Tribune*.
- *Price, Hilton. (1901). *Handbook of London Bankers, with some account of their predecessors, the early goldsmiths*, London
- ** Proudhon, P.-J. (1840). *What is Property?*, English translation 1898, reprinted in London: William Reeves, 1969
- Quelch, H. (1895). *The bimetallic bubble*, London: Twentieth Century
- Rae, John. (1834). *The Sociological Theory of Capital*, edited, with biographical sketch and notes, by Charles Whitney Mixter, Ph.d. reprinted by Macmillan, New York 1905 (MU EAB 921)
- ** Roscher, Wilhelm. (1877). *Principles of Economics*, Chicago: Callaghan and Co. 1878, reprint 1882
- ** Ruskin, John. (1857,1862). *The Political Economy of Art, Unto this Last, Essays on Political Economy*, Reprinted in one volume by Everyman's Library, London: J.M.Dent, New York: Dutton 1907 *Parliamentary Debates*. (1900,1903, 1906, 1926). London.
- *Seligman, E.R.A. (1908). *The crisis of 1907 in the light of history*: introduction to "The currency problem and the present financial situation, New York
- Simmel, Georg. (1900). A Chapter in the Philosophy of Value, *American Journal of Sociology*, vol. 5, 1900
- ** Simmel, Georg. (1907). *The Philosophy of Money*, translated by Tom Bottomore and David Frisby, Boston, etc.: Routledge 1978,1982
- *Sinclair, U. (1908). *The money-changers*, London
- *Smith. (1892). *The Law of Banker and Customer*, London
- ** Steuart, Sir James. (1767). *An Inquiry into the Principles of Political Economy being an Essay on the Science of Domestic Policy in Free Nations. In which are particularly considered Population, Agriculture, Trade, Industry, Money, Coin, Interest, Circulation, Banks, Exchange, Public Credit, and Taxes*, by Sir James Steuart, Bart. Ore trabit quodcumque potest atque addit acervo. Hor. Lib. I. Sat. 1 in Two Volumes. London: Printed for A. Millar, and T. Cadell, in the Strand. MDCCLXVII
- Stilwell, Arth. Edw. (1912). *Cannibals of finance: fifteen years' contest with the money trust*, 2nd ed. Chicago:IL: Farnum Publ. Co
- Swift, Jonathan (1732). *A Proposal For an Act of Parliament, To Pay off the Debt of the Nation, Without Taxing the Subject, by which the Number of landed Gentry, and substantial Farmers will be considerably encreased and no one Person will be the poorer, or contribute one Farthing to the Charge. By A-- P---, Esq;* Dublin: Printed in the Year MDCCXXXII
- Swift, Jonathan. (1736). *Reasons Why We Should not Lower the coins now current in this Kingdom*, Occasioned by a Paper Entitled, Remarks on the Coins current in this Kingdom. To which is added, The Rev. Dean Swift's Opinion, Delivered by him, in an Assembly of above One hundred and fifty eminent Merchants who met at the Guild Hall, on Saturday the 24th of April, 1736, in order to draw up their Petition, and Present it to his Grace the Lord-Lieutenant against lowering said Coin. Dublin: Printed and sold by E. Waters in Dame-street
- *Thorpe, C.A. (1901). *How to invest and how to speculate*, London
- Turgot, M. (1774). *Reflections on the Formation and Distribution of Wealth*, by M.Turgot, Comptroller General of the Finances of France, In 1774, 1775 and 1776. Translated from the French "This Essay May be Considered as the Germ of the Treatise on "The Wealth of Nations, Written by the Celebrated Smith" Condorcet's Life of Turgot. London: Printed by E. Spragg, For J. Good, Bookseller, No. 159, New Bond Street; John Anderson, No. 62, Holborn Hill; and W. Richardson, Royal Exchange. 1793 Reflections on the Formation and Distribution of Wealth.
- *Weyl, Walter E. (1927). *The New Democracy*, rev.ed., New York: Macmillan, in particular the pages 64-155 on plutocracy
- *Wilson. (1895). *A practical hint to investor and some words to speculator*,
- Zimmern, Alfred Eckhardt. (1918). *The Economic Weapon Against Germany*, London: Allen & Unwin

III) LITERATURE IN CONTINENTAL LANGUAGES BEFORE 1918

- *(?). (1858). Die Handelskrisis, mit besonderer Rücksicht auf das Bankwesen, *Deutsche Vierteljahrschrift*, p.256 ff.
- *(?.). (1905). *Der Kampf gegen den Zinswucher, ungerechten Preis und unlautern Handel im Mittelalter*. Freiburg im Breisgau: Herdersche Verlagshandlung
- Bachmann. (1898). *Die Effektenspekulation mit besonderer Berücksichtigung der Ergebnisse der deutschen Börsenenquête*. Sonderabdruck aus der "Zeitschrift für schweizerische Statistik".
- *Basch. (1900). *Wirtschaftliche Weltlage, Börsen- und Geldmarkt im Jahre 1899*, 10. Folge
- *Becher. (1868). *Der Kredit und seine Organisation*, Wien

- *Becker, Johann Joackim: *Politische discours*,
- *Belot, Emile. (). *La révolution économique et monétaire qui eut lieu a Rome du III siecle avant l'ère chrétienne*,
- *Bondi. (1897). *Die Berufspflichten des Bankiers auf Grund der neuesten Gesetzgebung*
- Christians. (1893). *Die deutschen Emmisionshäuser und ihre Emmisionen in den Jahren 1886-1891*, Berlin
- Cohn, Gustav. (1868). *Die Börse und die Spekulation*, Berlin: Lüderitz (Sammlung gemeinverständlicher wissenschaftlicher Vorträge, 3. Serie, H. 57)
- *Cohn. (1895). *Beiträge zur deutschen Börsenreform*, Leipzig
- *Cohn. (1895). *Nationalökonomie des Handels- und Verkehrswesens*, (System, vol.III, p.550 ff), Stuttgart
- *Cohn. (1901). *Welche sind die Ursachen den gegenwärtigen Krisen*
- *Conquelin. (1859). *Le Crédit et les Banques*, Paris
- *Courcelle-Seneuil. (1899). *Les Opérations de Banque*, 8.ed., for André Liesse, Paris
- *Cristof. (1900). *Das Bankwesen*, Klagenfurt
- *Ehrenberg. (1883). *Die Fondsspekulation und die Gesetzgebung*, Berlin
- *Eberstadt. (1901). *Der deutsche Kapitalmarkt*, p.105 ff., Leipzig
- *Endemann. (1895). *Das moderne Börsenkommmissionsgeschäft im Effektenverkehr*
- *Deloume, Antonin. (). *Les manieurs d'argent a Rome*,
- *Doering, Valentin. (1913). *Die Ansichten deutscher Kameralisten des 18.Jahrhunderts über das Kredit- und Bankwesen*, Dissertation Erlangen, Bamberg
- Dubost, Christopher. (1818). *The elements of commerce: or treatise on different calculations, operations of exchange, arbitrations of exchange, speculations in exchange and banking operations, exchange circulations, operations of specie and bullion, pars of exchange and of coins, practical speculations in merchandize, description and tables of monies, weights and measures, and tables of logarithms, being a complete system of commercial calculations*, 2nd ed. London
- *Duchene, Georg.. (1867) *La speculation devant les tribunaux: pratique et theorie de l'agiotage*, Paris
- Fallon, Valere. (1914), *Les plus-values et l'impôt: plus-values des terrains: villes, campagnes, speculation, monopole foncier, concentration, la terre et le droit de propriété, Henry Georges, single-taxers, Bodenreformer, imposition de la rente et des plus-values, legislation-* Bruxelles: Van Fleteren, Paris: Rousseau, (Bibliothèque de la Societe d'études morales et juridiques, 9)
- *Ferraris. (1892). *Principi di scienza bancaria*, Mailand
- Fichte, Johan Gotlob. (1800). *Der geschlossene Handelsstaat*, reprint: Hamburg: Flex Meiner Verlag, 1979
- Gareis. (1874). *Die Börse und die Gründungen*, "Deutsche Zeit- und Streitfragen", Heft 41, Berlin
- Geffroy, A. (1888). *Du role de la richesse dans l'ancienne Rome sous la Republique*,
- Geyer. (1865). *Banken und Krisen*, Leipzig
- Gotthelf, Jeremias. (1846). *Geld und Geist, oder, Die Versöhnung*, neue Ausg.Zürich: Drogenes, 1987 (Ausgewählte Werke in zwölf Bänden) (Diogenes Taschenbuch) ISBN 3-257-20561-9
- Gruntzel, Josef. (1914). *Wert und Preis. Eine theoretische Untersuchung nach realistischer Methode*, München und Leipzig: Duncker & Humblot
- *Guillemot, Pierre. (1906). *La speculation financiere: sa fonction économique*, Dissertation Paris, Paris
- Hefferich, Karl. (1916). *Geld und Banken*, 3. Aufl., unver., durch einen statistischen Nachtr. Erg. Neudr. Der zweiten Aufl. – Leipzig: Hirschfeld (Hand- und Lehrbuch der Staatswissenschaften, Bd. 8) Teil: Das Geld.
- Hildebrand. (1867). *Das Checksystem und das Clearinghouse in London*, Jena
- ** *Hilferding. (1912). *Das Finanzkapital*,
- *Hochstetter, Franz, (1933). *Geld und Kredit. Als störer der moderner Tauschwirtschaft*, Berlin: Militär-Verlag
- *Hocker. (1858). *Sammlung von Statuten aller Aktienbanken*,
- *Ischenhäuser. (1898). Bankkraft Berlins, *Gegenwart*, Leipzig
- Jannet, Claudio. (1892). *Le capital, la speculation et la finance au XIXe siecle*, Paris: Plon, Nourrit et Cie
- Jastrow, Ignaz. (1915). *Geld und Kredit im Kriege*, Jena: Fischer (Weltwirtschaftliches Archiv. Ergänzungsheft / Universität Kiel. Institut für Weltwirtschaft und Seeverkehr, 1)
- *Justi, Gottlob von. (1755). *Staatwirtschaft*,
- *Justi, Gottlob von. (1760). *Die Grundfeste zu der Macht und der Staaten oder ausführliche Vorstellung der gesamten Polizeywissenschaft*, Leipzig, Königsberg
- *Justi, Gottlob von. (1766). *System des Finanzwesens*,
- Kautsch. (1901). *Handbuch des Bank- und Börsenwesens*, 2.nd., Berlin
- *Knies. (1858). Das heutige Bank- und Kreditwesen, *Gegenwart*, Band XI, p.294 ff., Leipzig
- *Knies. (1873-1876). *Geld und Kredit*, I-II, especially vol.II
- Lefebvre, Pierre. (1899). *Du fonctionnement de la speculation sur les valeurs de bourse*, Lille, Dissertation Nancy.
- Lefevre, H. (1870). *Traite des valeurs mobilières et des opérations de bourse: placement et Speculation*, Paris

- Leist. (1914). *Der internationale Kredit- und Zahlungsverkehr*, Leipzig: Gloeckner (Gloeckners Handelsbücherei, Bd. 31)
- Lexis, Wilhelm. (1917). *Das Kredit- und Bankwesen*, Neudr. – Berlin [etc.]: Goeschen (Sammlung Goeschen, 733)
- ** List, Friedrich. (1841). *Das nationale System der politischen Ökonomie*, 8 utg., Stuttgart und Berlin 1841, 1925. List, Friedrich. (1927-36). *Schriften, Reden, Briefe*, 10 vols., Berlin
- ** List, Friedrich. (1827). *Grundriss der amerikanischen politischen Ökonomie*, Wiesbaden: Böttinger, 1996, translation of the original in English, Outlines of American Political Economy
- *Loeb. (1897). Die Wirkungen des Börsengesetz auf das Bank und Börsengeschäft, *Jahrbücher für Nationalökonomie und Statistik* (onrads Jahrbücher), III Folge. Bd. XIII, p.725 ff.
- *Loeb. (1902). Das Institut des Aufsichtsrats, *Jahrbücher für Nationalökonomie und Statistik* (onrads Jahrbücher), III Folge. Bd. XXIII, p.1 ff.
- *Lotz. (1890). *Technik des Emmisionsgeschäft*. Erweiterter Sonderabdruck aus Schmoller's "Jahrbuch", Vol.XIV, Heft 2, Leipzig
- *Lumm, von. (1891). *Die Entwicklung des Bankwesens in Elsass-Lothringen seit der Annexion* ("Staatswissenschaftliche Studien", ed, by Dr.Ludwig Elster, Vol.III, Heft 7), Jena
- ** *Luxemburg, Rosa. (191X). *Die Akkumulation des Kapitals*
- *Marco, De Viti de. (1898). *La Funzioni della Banca*, Rome
- *Marx, Karl. (1894). *Das Kapital*, I-II, Vol.I, Ch.29, Hamburg
- *Mayer. *Die Emision von Wertpapieren*
- Merten, F. (1867). *Cours de sciences commerciales: comprenant tout ce qui concerne les institutions et les places de commerce, la correspondance commerciale, la comptabilité, les operations de banque, des etablissements de prevoyance, calles de bourse, du commerce de speculation, etc., etc.*- Gand: Hoste
- Michaelis. (18XX or 19XX). *Volkswirtschaftliche Schriften*, Vol.I, p.237 ff, Vol.II, p.3 ff, 198 ff, 301 ff., and 322 ff
- Mises, Ludvig von. (1912). *Theorie des Geldes und der Umlaufmittel*, München: Duncker & Humblot, 2nd ed. 1924 English transl. 1934
- Mises, Ludvig von. (1918). Zur Klassifikation der Geldtheorie, in *Archiv für Sozialwissenschaft und Sozialpolitik*, XXXIX:174-186
- Mises, Ludvig von. (1924). Über Deflationspolitik, in *Mitteilungen des Verbandes österreichischer Banken und Bankiers*, 6(1/2):13-18
- *Model. (1896). *Die grossen Berliner Effektenbanken*, Jena
- *Mommsen, Th. (). *Römishce Geschichte*
- Müller, Adam. (1808-09). *Elemente der Staatskunst*, Meersburg: F.W.Hendels Verlag, reprint: Berlin: Haude & Spenersche Verlagsbuchhandlung, 1936
- *Müller, Adam. (1816). *Versuch einer neuen Theorie des Geldes*,.
- *Müller, Adam. (18XX). *Vom Geiste der Gemeinschaft*, reprint 1931.
- Neumann-Hofer. (1894). *Depositengeschäfte und Depositenbanken*, Leipzig
- *Obst, Georg. (1898). *Der Depositen- und Kontokorrentverkehr*, Stuttgart
- *Obst, Georg. (1899). *Theorie und Praxis des Checkverkehrs*, Stuttgart
- *Obst, Georg. (1900). *Lehrbuch des Geld-, Bank- und Börsenwesens*, Stuttgart
- *Patoux, A. (1899). *De la liquidation par filieres des marches en speculation sur marchandises*, Dissertation Paris, Paris,
- *Patterson. (1867). *Der Krieg der Banken*, translated
- *Perot. (1873). *Der Bank-, Börsen- und Aktienschwindel*, Rostock
- Petrazycki, L. von. (1906). *Aktienwesen und Spekulation: eine ökonomische und rechtspsychologische Untersuchung*, aus dem Russischen ins Deutsch übertragen unter Red. Und mit einem Vorwort des Verfassers, Berlin: Müller
- Pfleger and Gschwindt. (1896-1897). *Börsenreform in Deutschland*, "Münchener volkswirtschaftliche Studien, Nr.15,16,22
- *Phillipovich. (1899). *Grundriss der politischen Ökonomie*, 1. & 2. Ed., vol.II, 1. Part, p.280, Freiburg i Br.
- *Price. (1877). *Geld und Bankwesen*, German translation, Berlin
- Roscher, Wilhelm. (1874). *Geschichte der National-Ökonomie in Deutschland*, München: R.Oldenbourg, Düsseldorf: photographic reprint, Verlag Virtschaft und Finanzen GmbH., 1992
- *Roscher. (1881). *System der Volkswirtschaft*, 2.^{ed.}, Vol.III, p.275 ff, Stuttgart
- *Rota. (1885). *Principi di scienza bancaria*, 3.^{ed.}, Mailand
- *Rössig, K.G. (1781). *Versuch einer pragmatischen Geschichte der Ökonomie, Polizei und Kameralwissenschaft*
- *Sattler. (1890). *Die Effektenbanken*, Leipzig
- Sayous, Andre-E. (1900). *La speculation sur les fanons et l'huile de baleine en Hollande, au XVIIe siecle: memoire lu a l'Academie des sciences morales et philosophiques dans la séance du 7 juillet 1900*, Parisp., Overdr.: H. Verge et P. de Boutarel, Compte rendu de l'Academie des sciences morales et politiques.

- *Sayous, André-E. (1901). *Les Banques de Depot*, Paris
- *Scharling. (1900). *Bankpolitik*, Jena
- Schaub, Franz. (1905). *Der Kampf gegen den Zinswucher, ungerechten Preis und unlautern Handel im Mittelalter*, Freiburg im Breisgau: Herdersche Verlagshandlung
- *Schäffle. (1873). *Das gesellschaftliche System der menschlichen Wirtschaft*, I-II, 3.^{ed.}, vol.II, p.143 and 146 ff, Tübingen
- ** *Schmoller, Gustav. (1909). *Skizze der einer Finanzgeschichte von Frankreich, Österreich, England und Preussen (1500-1900)*, Historische Betrachtungen über Staatenbildung und Finanzentwicklung, Sonderdruck aus dem Jahrbuch für Gesetzgebung, Verwaltung und Volkswirtschaft in Deutschen reich, Jahrg. XXXIII, Heft 1. Leipzig: Verlag von Ducker und Humblot (64)
- *Schnapper. (1900). *Zur Entwicklung des englischen Depositenbankwesens*, Zürich
- *Schraut. (1883). *Die Organisation des Kredits*, Leipzig
- Schumpeter, J.A. (1908). *Das Wesen und der Hauptinhalt der theoretischen Nationalökonomie*, 2. Aufl.,Berlin: Duncker & Humblot, reprint 1970
- *Schumpeter, J.A. (1917). *Das Sozialprodukt und die Rechenpfennige*,
- *Schwarz, O. (1911). *Diskontpolitik: Gedanken über englischen französische und deutsche Bank-Kredit- und Goldpolitik*, Leipzig
- *Schönberg. (1898). *Handbuch der politischen Ökonomie*, 4.^{ed.}, Vol.I, Tübingen
- *Serra, Antonio. (1613).
- *Seyd. (1874). *Das LondonerBank-, Ceck-, und Clearinghouse-System*, German edition by Otto Sjöström,Leipzig
- *Siemens. (1883). *Die Lage des Checkwesens in Deutschland*, Berlin
- ** *Simmel, Georg. (1907). *Philosophie des Geldes*, 2nd ed., 1st ed.1900,
- Sombart, Werner. (1913). *Krieg und Kapitalismus*, München und Leipzig: Duncker & Humblot
- ** Sombart, Werner. (1916). *Moderner Kapitalismus*, I-IV, München und Leipzig: Duncker & Humblot
- *Sonnenfels, Joseph von. (1767). *Gründsetze der Polizey, Handlung und Finanzwissenschaft*,
- Steinberg, Julius. (1915). *Geld und Kredit im Kriege*, Bonn: Marcus und Weber
- *Struck. (1881). *Die Effektenbörse. Eine Vergleichung deutscher und englischer Zustände ("Staats- und sozialwissenschaftliche Forschungen"*, ed. By Gustav Schmoller, Vol.III, heft 3), Leipzig
- *Telschow. (1893). *Der Geschäftsverkehr mit der Reichsbank*, 6.^{ed.}, Leipzig
- *Vega, Joseph de la. (1720). *Confusion de Confusiones*, Amsterdam (English ed.:*The Great Mirror of Folly*)
- Vesanis, Sotirios. (1895). *Über das Verhältnis der Vermehrung der Zinskapitalinhaber und der Zinskapitalien*, Berlin: Puttkammer & Mühlbrecht
- *Vosberg. (1901). Die Katastrophe in unseren Aktienunternehmung und die Gestetzgebung über deren Reservefonds, *Gegenwart*, p. 177 ff., Leipzig
- *Vuitry, A. (1885). *Le desordre des finances et les exces de la speculation a la fin du regne de Louis XIV et au commencement du regne de Louis XV*, Paris
- *Wachtel. (1899). *Bank und Börsenverkehr*, Wien
- ** *Wagner, Adolf. (1899). *Finanzwissenschaft*, Leipzig
- *Wagner, Adolf. (1901). Bankbrüche und Bankkontrollen, *Deutsche Monatsschrift für das gesamte Leben der Gegenwart*, Berlin
- Wagner, A.D.H. (1912?). *Finanzwissenschaft, Britische Besteuerung im 19. Jahrhundert und bis zu Gegenwart 1815-1910*. Vol.2(3), 2.utg., Leipzig 1912.
- Waltershausen, A.Sartorius Freiherr von. (1907). *Kapitalanlage im Auslande*, Berlin: Georg Reimer
- ** Weber, Adolph. (1902). *Depositenbanken und Spekulationsbanken. Ein Vergleich deutschen und englischen Bankwesens*. Leipzig: Duncker & Humblot
- Weber, Adolph. (1910). *Der Kampf zwischen Kapital und Arbeit*, Tübingen: Mohr
- *Weishut. (1898?). *Der Effektenumsatz und die Börsengeschäfte*, 2.^{ed.}
- *Wirth. (1870). *Handbuch des Bankwesens*, Köln

III) LITERATURE IN SCANDINAVIAN BEFORE 1918

- ** Aschehoug, Thorvald. (1903, 1905 & 1908). *Socialøkonomik, En videnskabelig fremstilling af det menneskelige samfunds økonomiske virksomhed*, I-III, Kristiania: Aschehoug & Co.
- ** Carey, Henry Charles. (1853 & 1855). *Grunderna af Nationalekonomien I & II*, Wahlstrøm & Co., Upsala
- Einarsen, Einar. (1895). *Begrepet "Kapital" i økonomien*, Kristiania: Aschehoug (*Supplement to: Statøkonomisk Tidsskrift*, 1895
- Einarsen, Einar. (1904). *Gode og dårlige tider: en undersøkelse med særligt hensyn til den økonomiske udvikling i Norge og Danmark i den sidste menneskealder*, Kristiania: Gyldendal
- ** Hilferding, Rudolf. (1912). *Finanskapitalen*, Copenhagen: Rhodos, 1976, translated from the original in German, Das Finanzkapital
- Hertzberg, Ebbe. (1877). *Om kredittens begrep og vesen*, Kristiania: Malling

- Lenin, V.I. (1917). *Imperialismen som kapitalismens høyeste stadium*, Oslo: Elan 1969
- List, Friedrich. (1840). *Innførselsfrihet och skyddsförfattningar, betraktade från erfarenhetens och Historiens synpunkt*, Stockholm: Norstedt & Söner(xi + 70)
- List, Friedrich. (1840). *Om Vigten och Betydelsen af Sløjder och Manufaktur for et Samhälle*, Stockholm: Hörbergiska Boktrykkeriet (xxiii + 112)
- ** List, Friedrich. (1888). *Det nationalekonomiska systemet*, Stockholm
- ** Luxemburg, Rosa. (191X). *Kapitalens akkumulasjon*, Copenhagen: Rhodos, 1976, translated from the original in German, Die Akkumulation des Kapitals
- Scharling, Wilhelm. (1900). *Bankpolitik*, 2.^{ed.} 1903, Copenhagen: Gad
- ** Scharling, Wilhelm. (1907). *Samfundsproduktionen med særlig henblik på dens historiske udvikling*, 2 vols., G.E.C.Gad, Kjøbenhavn 1907
- ** Snellmans, Johan Vilhelm. (1894-98). *Samlade Arbeten*, Vol.I-X, Helsingfors (Helsinki): Helsingfors Central-Tryckeri (especially vol.V-VI)
- Wicksell, Knut. (1907). *Föreläsningar i nationalekonomi*, Stockholm; reprint Copenhagen: Gleerups, 1966
- Wulff, Nic.Hertel. (1912). *Penge. En populær fremstilling af pengenes tilblivelse og virken i nutidens samfund*, København og Kristiania: Gyldendalske Boghandel Nordisk Forlag

B) BETWEEN 1918 AND 1931 (1945): FINANCIAL CAPITALISM **II) LITERATURE IN ENGLISH, 1918-1945**

- *(.?.) (19XX). *Survey of Japanese finance and industry*, Tokyo
- *(.?.) (1924). *The panic of 1837: some financial problems of the Jacksonian era*, Chicago [etc.]: Univ. of Chicago press, [1965]. Org. 1924. Phoenix books. 202.)
- *(.?.) (1931). *Grain futures and speculation*, Canadian Wheat Pool, Winnipeg
- Allen, Frederick Lewis. (1938). *The Lords of Creation. The Story of the Great Age of American Finance*, London: Hamish Hamilton
- Anderson Jr, B.M.. (1919). *Effects of the war on money, credit and banking in France and the United States* – New York [etc.]: Oxford University Press (Preliminary economic studies of the war, no. 15) Carnegie Endowment for International Peace. Division of Economics and History.
- *Atwood, A.W. (1919). *The exchanges and speculation*, New York (Modern business, vol. 20)
- Baruch, B.M. (1921). *American Industry in the War*, A Report of the War Industries Board, Washington D.C.
- Bogart, E.L. (1921). *War Costs and Their Financing*, New York
- Brand, R.H. (1921). *War and International Finance*, London: Edward Arnold
- *Canney, E.E. (1930). *What money scarcity means to you: its effects on industry, agriculture, trade, works and wages*, 2nd ed. – Manchester
- *Chamberlain, Lawrence and Will. Wren Hay. (1931). *Investment and speculation*, New York
- Clark, J.M. and W.H.Hamilton, H.G.Moulton. (eds.). (1918). *Readings in the Economics of War*, Chicago
- Cole, G.D.H. (1935). *Economic Planning*, reissued: Port Washington NY: Kennikat Press, 1971
- Commons, John R. (1939). *Legal Foundations of Capitalism*, New York: Macmillan MU EAB 883
- *Committee on finance and industry. (1931). *Minutes of evidence taken before the Committee on finance and industry*, London, 2 Vol., 4
- Corti, Count Egon Caesar. (before 1928). *The Rise of the House of Rothchild*, translated from the original in German, New York: Cosmopolitan Book Corp., 1928
- Dalton, Hugh... [et. Al.]. (1934). *Unbalanced budgets: a study of the financial crisis in fifteen countries*, London: Routledge
- Dubois, Armand Budington. (1938). *The English business company after the Bubble act, 1720-1800* – New York: The Commonwealth Fund, London: Humphrey Milford, Oxford University Press (Publications of the Foundation for research in legal history, Columbia University School of Law)
- Fisher, Irving. (1920). *Stabilizing the dollar: a plan to*,
- Fisher, Irving. (1920). *The purchasing power of money: its determination and relation to credit interest and crises*, assisted by Harry G. Brown. – New and rev. ed. New York: Macmillan,
- ** Fisher, Irving. (1928). *The Money Illusion & Related Writings*, London: Allen & Unwin 1929, also: Pickering Masters Series
- Fisher, Irving. (1930). *The stock market crash – and after*, New York: Macmillan
- Fisher, Irving. (1933). *Inflation?*, assisted by Herbert W. Fisher, London: Allen & Unwin
- Fisher, Irving. (1933). *Booms and Depressions*, London: Allen & Unwin
- ** Fisher, Irving. (1934). *Mastering the Crisis. With Additional Chapter on Stamp Scrip*, London: Allen & Unwin
- Fisher, Irving. (1935). *Stabilised money: a history of th*,
- Fisher, Irving. (1935). *100 % money. Designed to keep the checking banks 100% liquid; to prevent inflation and deflation; largely to cure or prevent depressions; and to wipe out much of the national debt*, New York: Adelphi

- ** Fisher, Irving. (ed.). (1935). *The Meaning of Money, (Irving Fisher's World Authorities on...)*, Consumer Guild of America, New York: Empire Books
- Frisch, Ragnar. (1934). *Circulation Planning, Econometrica*, pp.258-336
- *Foxwell, Herbert Somerton. (1919). *Papers in Current Finance*, London
- *Gordon, Rober Aron. (1952). *Business Fluctuations*, New York
- *Hauser, Henri. (1930). *The European financial crisis of 1559*, Boston, From: Journal of economic and business history.
- ** Hayek, Frederick A. (1939). *Profits, Interest and Investments*, London: Routledge & Kegan, 3 impr. 1969
- ** *Hayek, Frederick A. (1933). *Monetary Theory and the Trade Cycle*, London, reprint 1975
- *Hecht, John S. (1920). *The real wealth of nations or a new civilization and its economics foundations*, London
- *Herzog, P.W. (1928). *The Morris plan of industrial banking*, Chigago etc.
- *Heckscher, Eli. (1933). Importance of the Financial Forces of a Country for Carrying on War. Possibility of Credits Abroad, in *What Would Be the Character of a New War?* Enquiry organized by the Inter-Parliamentary Union, Geneva and New York
- Hicks, John. (1939 & 1946). *Value and Capital An inquiry into some fundamental principles of economic theory*, 2.nd. 1946, Oxford: Clarendon Press
- Hobson, John A. (1919). *Taxation in the New State*, London: Methuen
- Hobson, John A. (1918). *Richard Cobden: The International Man*, London: J.M.Dent
- Hobson, John A. (1926). *Free Thought in the Social Sciences*, London: Allen & Unwin
- Hobson, John A. (1929). *Wealth and Life*, London: Macmillan
- Hobson, John A. (1938). *Confessions of an Economic Heretic*, With an Introduction by M.Freeden, Brighton: Harvester Press, reprint 1976
- Holmes, George J. (1930). *Investment and speculation in theory and practice*, London: Macmillan and Eyre & Spottiswoode (Macmillan's sixpenny library, vol.7)
- House of Representatives, (1928). *Stabilization: hearings before the Committee on banking and currency*, 17th congress, 1st session on H.R. 11806: (Superseding H.R. 7895, 69th congress): a bill to amend the act approved December 23, 1913, known as the Federal Reserve Act; to define certain policies toward which the powers of the Federal Reserve System shall be directed; to further promote the maintenance of a stable goldstandard; to promote the stability of commerce, industry, agriculture, and employment; to assist in realizing a more stable purchasing power of the dollar; and for other purposes. – New York
- *Inouye, Junnosuke. (1927). *The financial crisis in Japan*, Honolulu, Prelim. Paper prep. For 2nd General session of the Institute of Pacific Relations
- Josephson, Matthew. (1934). *The Robber Barons*, New York: Hartcourt, Brace and Co.
- Kempster, J.W.. (1932). *Banking, credit and the crisis*, London: London General Press
- ** Keynes, J.M. (1923). *A tract on monetary reform*, London: MacMillan
- Keynes, J.M. (1926). *The End of Laissez-Faire*, London: Leonard & Virginia Woolf
- ** Keynes, J.M. (1930). *A Treatise on Money*, 2 Vols.London: MacMillan
- Keynes, J.M. (1933). *The Means to Prosperity*, London: Macmillan
- Keynes, J.M. (1939). The Income and Fiscal Potetial of Great Britain, *Economic Journal*, London
- Keynes, J.M. (1940). *How to Pay for the War*, New York
- ** Kindleberger, Charles Poor. (1937). *International short-term capital movements*, Repr. New York: Augustus M.Kelley 1965, 1st pr. 1937.
- *Kirkaldy, A.W. (1917). *Industry and finance: war expedients and reconstruction, being the results of enquiries arranged by the section of economic science and statistics of the british association during the years 1916 and 1917-* London [etc.], Publ. By authority of the council.
- ** Knight, Frank. (1921). *Risk, Uncertainty and Profit, Thesis*, Cornell University, Boston & New York: Houghton Mifflin, Cambridge: The Riverside Press
- **Labour Research*, (1929,1937-1939). London (magazine)
- *Laughlin, J.Laurence. (1919). *Credit of the nations: a study of the European war*, London [etc.]: [s.n.]
- *Levy, Hermann. (1936). *The new industrial system: A study of the origin, forms, finance, and prospects of concentration in industry*, London
- *Martin, H.S. (1919). *The New York stock exchange: a discussion of the business done: its relation to other business, to investment, speculation and gambling: the safeguards provided by the exchange and the means taken to improve the character of speculation*, New York
- *McVey, F.L. (1918). *The Financial History of Great Britain*, New York
- Melville, Lewis. (1921). *The South Sea bubble*, London: O'Connor
- Mendershausen, Horst. (1940). *The Economics of War*, New York: Prentice-Hall
- Michelson, A.N. & Kokovzov, Apostol, Bernatzky. (1928). *Russian public finance during the war.* – New Haven: Yale University Press, London: Milford, Oxford University Press, (Economic and social history of the world war. Russian series) (Publications of the Carnegie Endowment for international Peace. Division of Economics and history) *Bevat: Revenue and expenditure* / by Alexander M. Michel-

- son, with introd. By V.N. Kokovzov, Credit operations / by Paul N. Apostol, Monetary policy / by Michael W. Bernatzky
- Miller, Margaret S. (1926). *The economic development of Russia, 1905-1914: with special reference to trade, industry, and finance*, London (Studies in economics and political science. Series of monographs by writers connected with the London School of Economics and Political Science, no. 85)
- Mises, Ludvig von. (1929). Verstatlichung des Kredits? In *Zeitschrift für Nationalökonomie*, 1(3): 430-439
Translated into english and published in:
- * Mitchell, W.C. (1927). *Business Cycles, the Problem and its Setting*, New York, reprint 1963
- Moon, P.Th. (ed.). (1930). *Business, speculation and money: a series of addresses and papers presented at the annual meeting of the Academy of political science, November 22, 1929*, New York (Proceedings of the Academy of Political Science / Academy of Political Science, New York, vol. 13, no. 4)
- Moon, P.Th.. (ed.). (1932). *The crisis in world finance and trade: a series of addresses and papers presented at the semi-annual meeting of the Academy of Political Science, April 13, 1932*, New York (Proceedings / Academy of Political Science, vol. XV, no. 1)
- * Moore, H.L. (1923). *Generating Economic Cycles*, New York
- * Mottram, R.H. (1929). *A history of financial speculation*, London
- * Nadler, Marcus and Jules I. Bogen. (1934). *The banking crisis*, London
- Nurkse, Ragnar. (1933). *The Problem of Capital Formation in Underdeveloped Countries*, New York / Oxford: Blackwell.
- O'Reilly. G.A. (1918). *The relation of industrial chemistry to banking*, New York (Irving National Bank, vol. 2, no. 3)
- * Oudard, Georges. (1928). *The amazing life of John Law, the man behind the Mississippi bubble*, transl. By G.E.C. Masse. – New York
- * Owens, R.N. and Ch.O. Hardy. (1925). *Interest rates and stock speculation: a study of the influence of the money market on the stock market*, London
- Parker, William. (1920). *The Paris Bourse and French finance: with reference to organized speculation in New York*, New York (Studies in history, economics and public law, 89, no. 3, whole no. 204) Originally presented as the author's thesis, Columbia, 1920
- ** Peel, George. (1925). *The financial crisis of France*, London: MacMillan
- Pigou, A.C. (1920). *The economics of welfare*, London: Macmillan
- Pigou, A.C. (1920). *A capital levy and a levy on war wealth*, London: Humphrey Milford
- Pigou, A.C. (1921). *The Political Economy of War*, London:
- Pigou, A.C. (1927). *Industrial fluctuations*, London: Macmillan
- Pigou, A.C. (1929). *A study in public finance*, London, 3rd rev. ed. London: MacMillan, 1962.
- Pigou, A.C. (1933). *The theory of unemployment*, London: Frank Cass
- Pigou, A.C. (1937). *Socialism versus capitalism*, London: Macmillan
- Pigou, A.C. (1945). *Lapses from full employment*, London: MacMillan
- Robbins, Lionel. (1939). *The Economic Causes of War*, London: Jonathan Cape
- Ross, James A.R. (1938). *Speculation, stock prices and industrial fluctuations: a study of the effects of stock speculation on stock price movement and the influence of these movements on production and business* – New York: Ronald Press.
- Rostow, W.W. (1941). Business Cycles, Harvests, and Politics, in: *Economic History Review* 1, 1941. (16) (206-21)
- Rowe, L.S. (1918). *Early effects of the European War upon the finance, commerce and industry of Chile*, New York [etc.]: Oxford University Press (Preliminary economic studies of the war) Carnegie Endowment for International Peace, Division of Economics and History.
- Rowe, L.S. (1920). *Early effects of the war upon the finance, commerce and industry of Peru*, New York [etc.]: Oxford University Press (Preliminary economic studies of the war, no.17) Carnegie Endowment for International Peace, Division of Economics and History.
- Saulnier, Raymond J. (1940). *Industrial banking companies and their credit practices*, New York: National Bureau of Economic Research (Studies in consumer instalment financing, 4)
- ** Schumpeter, Joseph Alois. (1934) *The Theory of Economic Development. An Inquiry into Profits, Capital, Credit, Interest, and the Business Cycle*, Cambridge: Harvard U.P., reprinted: London Oxford U.P. 1978 (translated from the German original)
- Schumpeter, J.A. (1943). *Capitalism, Socialism and Democracy*, London: Unwin University Books.
- * Short, Adam. (19XX). *Early economic effects of the European War upon Canada*,
- ** Smith, Vera C. (1936). *The Rationale of Central Banking and the Free Banking Alternative*, London: King, Reprinted by Liberty Fund, Indianapolis In., 1990
- Sokolski, A.M. (1932). *The great American land bubble: the amazing story of land-grabbing, speculations, and booms from colonial days to the present time*, Repr. – New York [etc.]: Johnson Reprint Corporation, 1966. (History of American economy) Fotomech. From the ed.: New York [etc.]: Harper, 1932
- Staley, Eugene. (1935). *War and the Private Investor*, Chicago: Chicago University Press
- Taussig, F.W. (1939). *Principles of Economics*, 4^{ed.}, 2 vols., New York: Macmillan (1911)
- Thomas, S. Evelyn. (1931). *British banks and the finance of industry*, London: King

- Viner, J. (1920). Who Paid for the War? *Journal of Political Economy*, Vol.28, January 1920
- ** Wade, A.S. (1926). *Modern finance and industry: a plain account of the British financial systems and of its functions in relation to industry and commerce*, London [etc.]
- Wagemann, Ernst. (1930). *Economic Rhythm: A Theory of Business Cycles*, New York

III) LITERATURE IN CONTINENTAL LANGUAGES, 1918-1945

- *(.?). (1919). *Geld und Kredit*. – 3. und 4. Aufl. – Berlin: Walter de Gruyter (Textbücher zu Studien über Wirtschaft und Staat, 4)
- *(.?). (1919). *Le delit de speculation illicite* [art. 10 de la loi du 20 avril 1916], Lille: Dissertation Lille.
- *(.?). (1920). *L'accaparement et la speculation illicite*. – Bordeaux, Dissertation Bordeaux.
- *(.?). (1924). *La speculation et les troubles monetaires*. – Paris: Les Presses Univ. de France
- *(.?). (1927). *La speculation illicite*, Bone, Dissertation Algiers.
- *(.?). (1935). *Geld – Kredit – Banken*, München: Duncker & Humblot, (Leitfäden der Volkswirtschaftslehre)
- *Schreiber, Hans. (ed.). (19XX). *Wie schützt sich der Kapitalist vor Verlusten an der Börse?: ein unentbehrlicher Ratgeber für Kapitalanlage und Spekulation*, Berlin
- Aboul-Ela, Hanafi. (1930). *La speculation en Bourse: son influence economique et morale*, these pour le doctorat....., Dissertation Paris, Paris: les Presses universitaires de France
- *Backes, Gert. (1940). *La speculation financiere: essai sur sa nature, ses abus et sa reglementation par L'etat*, Dissertation Geneve, Lugano
- Bark, Georg R. (1929). *Boden als Geld: ein Beitrag zur Geschichte des Papiergeldes*, Dissertation Berlin, Berlin: Emil Ebering, Eberings "Volkswirtschaftliche Studien", (Partial ed.).
- *Beckert, Werner. (1935). *Banknoten-Monopol und Kredit-Krise: (ist die Monopolstellung der Reichsbank für den Zusammenbruch des deutschen Kreditapparates mitverantwortlich zu machen?)*, Dissertation München, Ochsensfurt am Main
- Bonn, M.J. (1927). *Geld und Geist: vom Wesen und Werden der amerikanischen Welt*, Berlin: Fischer
- Boven, Pierre. (1924). *Le prix normal: essai sur la lutte contre les crises economiques et la speculation illicite*, Paris (Bibliotheque politique et economique)
- Eheberg, Karl Theodor von. (1926). *Grundriss der Finanzwissenschaft*, Leipzig & Erlangen: A. Deichert'sche Verlagsbuchhandlung Dr Werner Soll
- *Elster, Karl. (1920). *Die Seele des Geldes*,
- ** Eucken, Walter. (1940). *Die Grundlagen der Nationalökonomie*, Godesberg: Verlag Helmut Kupper, vormals Georg Bondi, 1947
- Gothelf, Jeremias. (1941). *Geld und Geist. – Der Geldtag*, Naunhof [etc.] (Grosse deutsche Ausgabe, hrsg. Von Hans Loewe, 9)
- Hahn, L. Albert. (1924). *Geld und Kredit: gesammelte Aufsätze*, I-II, Tübingen: Mohr
- Hahn, L.A. (1931). *Kredit und Krise: ein Vortrag über Aufgaben und Grenzen der Monetären Konjunkturpolitik*, Tübingen: Mohr
- Heymann, Hans. (1921). *Die Welt-Kredit- und –Finanzreform: ein Aufruf zum Solidarismus*, Berlin: Rowohlt
- Honegger, Hans. (1929). *Der schöpferische Kredit*, Jena: Fischer
- *Köppel, Wilhelm [und] Hans Paschke. (1923). *Devisennotverordnung: Verordnung gegen die Spekulation in ausländischen Zahlungsmitteln vom 12. Oktober 1922*, Berlin
- ** Lautenbach, Wilhelm. (1937). *Über Kredit und Produktion*, Frankfurt a. M.: Societäts-Verlag
- *Leiskow, Hanns. (1929). *Spekulation und öffentliche Meinung in der ersten Hälfte des 19. Jahrhunderts*, Jena (Münchener volkswirtschaftliche Studien, Neue Folge, Heft 12)
- *Lewinsohn, R. et F. Pick. (1933). *La bourse: les diverses formes de la speculation dans les grandes bourses Mondiales*, Paris (Bibliotheque politique et economique)
- *Marmion, Jean. (1925). *Etude sur le projet de loi relatif a la speculation illicite vote par la Chambre des deputes le 15 mars 1924*, Dissertation Paris, Paris
- *Martin, Charles. (1922). *La speculation illicite sur les denrees et marchandises: legislation, jurisprudence, reformes en preparation*, Dissertation Dijon: Dijon
- *Mary, Jules. (1923). *Etude juridique du delit de speculation illicite sur denrees et marchandises et de la reforme des articles 419-420 du Code penal*, Toulouse Dissertation, Poitiers
- *Maurice, Xavier. (1922). *La speculation sur les loyers*, Dissertation Paris: Paris
- ** Mises, Ludvig von. (1929). *Verstatlichung des Kredits? In Zeitschrift für Nationalökonomie*, I(3): 430-439
- *Nonaka, Tetsuya und Hans Müller. (1925). *Vom Wesen und Wert des Geldes: die psychische Natur des Geldes und der Einfluss der Spekulation auf seinen Wert*, Berlin (Volkswirtschaftliche Studien, 11)
- Obst, Georg. (1921). *Das Bankgeschäft*, 1.Band: Verkehrstechnik und Betriebseinrichtungen, 2. Band: Bankpolitik, 1st ed. 1914, Stuttgart: Carl Ernst Pöschel Verlag
- Ortega y Gasset, José. (1942). *Das Wesen geschichtlicher Krisen*, Stuttgart: Deutsche Verlags-Anstalt

- Owesny, Hans. (1924). *Geld und Geldwesen der Geld- (Kredit-) Wirtschaft*, Leipzig: Drugulin
- *Päch, Georg. (1931). *Kreislauf: Konjunktur und Kredit*, Berlin [etc.] (Betriebs- und finanzwirtschaftliche Forschungen. Serie 2, Heft 53)
- Pella, Vespasien V. (1920). *Le delit de speculation illicite*, avec preface de Alfred Le Poittevin, Paris: Sagot & Cie
- Priester, H.E. (1936). *Das deutsche Wirtschaftswunder*, Amsterdam
- Prion, W. (1938). *Das deutsche Finanzwunder. Die Geldbeschaffung für den deutschen Wirtschaftsaufschwung*, Berlin-Wilmersdorf: Der Betriebswirt Franke & Co.
- Rathenau, Walter. (1922). *Schriften und Reden*, Auswahl und Nachwort von Hans Werner Richter, Frankfurt a.M.: S.Fischer Verlag, 1964, in particular p.398: Produktionspolitik
- Roepke, Wilhelm. (1937). *Die Lehre von der Wirtschaft*, Wien: Julius Springer, new eds. Later
- *Royal Treasury. (1931). *Report Committee on finance and industry, presented to Parliament by the financial secretary to the Treasury by command of His Majesty, June, 1931*, London
- Schmölders, Günter. (1938). *Geld und Kredit: Probleme der Wirtschaftspolitik*, Leipzig: Bibliographisches Institut (Meyers kleine Handbücher, 14)
- ** Schmoller, Gustav. (1923). *Grundriss der Allgemeinen Volkswirtschaftslehre*, I-II, Duncker & Humblot, Berlin
- *Schumpeter, J.A. (192?). *Das Wesen des Geldes*, late 1920's, published in 1970
- *Schwenk, Ernst. (1937). *Kredit-, Lohn- und Investitionskontrolle: ein Beitrag zur Konjunkturpolitik*, Dissertation Tübingen, Tübingen
- Terhalle, Fritz. (1936). *Leitfaden der deutschen Finanzpolitik*, München und Leipzig: Duncker & Humblot
- Tinbergen, Jan. (1934). Der Einfluss der Kaufkraftsregulierung auf den Konjunkturverlauf, *Zeitschrift für Nationalökonomie*,
- Wagemann, Ernst. (1940). *Wo kommt das viele Geld her? Geldschöpfung und Finanzlenkung in Krieg und Frieden*, Düsseldorf: Völkischer Verlag
- *Wasserman, M.J. (1925). *L'oeuvre de la Federal Trade Commission: la dernière phase de la législation américaine contre les trusts, la speculation illicite et les pratiques commerciales déloyales*, avec une pref. De Edouard Lambert, Paris (Bibliothèque de l'Institut de droit compare de Lyon, tome 13)
- Weber, Adolf. (1929). *Ende des Kapitalismus. Die Notwendigkeit freier Erwerbswirtschaft*, München: Max Hueber Verlag
- Weber, Adolf. (1939). *Geld, Banken, Börsen*, München: Richard Pflaum Verlag
- Weber, Adolf. (1947). *Die neue Weltwirtschaft*, München: Richard Pflaum Verlag

IV) LITERATURE IN SCANDINAVIAN, 1918-1945

- Aakerman, Johan. (1928). *Om det ekonomiska livets rytmik*, Stockholm
- Aarum, Thorvald. (1918). *Penge, kredit og priser. En utredning om aarsakene til pengeverdiens fald*, Kristiania: Aschehoug
- ** Aarum, Thorvald. (1924 and 1928). *Læren om samfundets økonomi* I-II, Bind I, Teoretisk Socialøkonomik, Kristiania: Det Mallingske Bogtrykkeri 1924 og Bind II, Næringspolitik og socialpolitik, Oslo: Olaf Norli, 1928
- Bauer, Fritz. (1944). *Pengar, i går, idag och morgon*, Stockholm: Natur och Kultur
- ** Brøgger, Kr.Fr. (1926-28). *Kredittlivets utvikling og nutidens forretningsbanker*, I-II, Oslo: Aschehoug
- Brøgger, Kr.Fr. (1928). Realkreditens organisasjon. En orientering i anledning av det nye hypotekinstitutt for næringslivet, Oslo: Aschehoug
- Brøgger, Kr.Fr. (1930). *Aktiespekulasjon. Børs og samfundsliv i Rom for 2000 år siden*, Oslo: Aschehoug
- Brøgger, Kr.Fr. (1932). *Gullfeber. En advokats optegnelser fra siste jobbetid*, Oslo: Aschehoug
- Brøgger, Kr.Fr. (1938). *Når aksjespekulasjonen raser i samfundet*, Oslo: Aschehoug
- Brøgger, Kr.Fr. (1941). *Romerske Finansbaroner og kurtisaner på Ciceros tid*, Oslo: Jacob Dybvads Forlag
- Brøgger, Kr.Fr. (1942). *Pengefyrsten*, Oslo: Nasjonalforlaget
- Frisch, Ragnar. (1932). *Statens plikt til sirkulasjonsregulering*, (Written in a hurry, December 10-12, 1932) Memorandum from the Department of Economics, University of Oslo, January 11, 1951
- Frisch, Ragnar. (1933). *Sparing og sirkulasjonsregulering*, Oslo: Fabritius & Sønners Forlag
- Hoffstad, E. (1928). *Det norske privatbankvesens historie*, Oslo: Forretningliv
- ** Keilhau, Wilhelm. (1933). *Overgang til ny pengeenhet: rettsøkonomisk utredning utarbeidet efter oppdrag av pengekomiteen*, Oslo: Aschehoug
- Nielsen, Axel. (1930). *Bankpolitik*, Copenhagen: Hagerup
- Ræstad, Arnold. (1934). *Penger, valuta og gull*, Oslo: Aschehoug
- Schønheyder, K. (1927). Produktionscyklerne og krisen, *Statsøkonomisk Tidsskrift*
- Sinding, Thomas. (1935). *Socialøkonomisk teori*, Oslo: Johan Grundt Tanum
- Sinding, Thomas. (1938). *Pengevesen og konjunktur*, Oslo: Johan Grundt Tanum
- Vogt, Johan. (1937). *Dogmenes sammenbrudd innenfor den socialøkonomiske vitenskap*, Aschehoug, Oslo

**C) BETWEEN (1931) 1945 AND (1971) 1982:
INDUSTRIAL CAPITALISM (BRETTON WOODS)
I) LITERATURE IN ENGLISH, 1945-1982**

- *(?.). (1964). *The demand for physical capital: application of a wealth model*, Englewood Cliffs: Prentice-Hall (The Ford foundation doctoral dissertation studies) 1963 Award winner
- *(?.). (1981). *Industry: men, money, and management*. – Repr. – London: Heinemann ISBN 0-435-54037-8
- Aliber, Robert. (1969). *Choices for the Dollar*, Washington DC: National Planning Association
- Andvig, Jens Christoffer. (1980). *Ragnar Frisch and Monetary Reform Movements in the Thirties*, Memorandum, Oslo: Institute of Economics, University of Oslo
- Arai, Masao. (1958). *Development of local banking in Japan: period of development of industrial Capitalism*, Tokyo: [Government Printing Bureau] (Economic series / the Science Council of Japan, Div. Of economics, commerce and business administration, 19)
- Argy, Victor. (1981). *The Postwar International Money Crisis. An Analysis*, London: Allen & Unwin
- Artis, M. (1978). Monetary policy: part II. In *British Economic Policy 1960-74*, ed. F.T. Blackaby, Cambridge: Cambridge University Press.
- ** Aubrey, H.G. (1964). *The Dollar in World Affairs. An Essay in International Financial Policy*, Published for the Council on Foreign Relations, New York and Evanston: Harper & Row
- Aubrey, H.G. (1969). Behind the Veil of International Money, in: *Essays in International Finance*, No.71, January 1969, Princeton
- Balassa, B. (1980). The Process of Industrial Development and Alternative Development Strategies, in: *Essays in International Finance*, Princeton U.P., Dept. of Econ. No.141, New Jersey
- Baran, Paul A. (1957). *The Political Economy of Growth*, Monthly Review, reprint: Harmondsworth: Penguin, 1973
- Barker, Bernard. (1979). *The great crash: America 1920-3*, Oxford: Blackwell (History replay) ISBN 0-631-92570-8 Sd
- Basu, S.K.. (1961). *Industrial finance in India: a study in investment banking and state-aid to industry with special reference to India*, 4th rev. ed. Calcutta: University of Calcutta, Originally a thesis – Calcutta
- Becklake, J. T. (1963). *>From real to rand: the story of money, medals, and mints in South Africa*, Johannesburg: Central News Agency
- Bennett, Edward W. (1962). *Germany and the diplomacy of the financial crisis, 1931*, Cambridge, [Mass.]: Harvard University Press (Harvard historical monographs / President and Fellows of Harvard College. Department of History, ISSN 0073-0521, 50)
- Bloomfield, Arthur I. (1963). *Short-term capital movements under the pre-1914 gold standard*, Princeton, N.J.: Princeton University, 1963 (Princeton studies in international finance, 11)
- Borer, Mary Cathcart. (1977). *The City of London. A History*, London: Constable
- Born, Karl Erich. (1977). *International Banking in the Nineteenth and Twentieth Centuries*, Warwickshire: Berg Publ., 1983, translated from the original in German, *Geld und Banken im 19.und 20. Jahrhundert*, Stuttgart: Alfred Kröner, 1977, reprint 1984
- Boyle, Andrew. (1967). *Montague Norman*, London: Cassell
- Brooke, Christopher N. L. (1975). *History of London: London 800-1216: the shaping of a city*, Berkeley: University of California Press
- Cairncross, Frances & Hamish McRae. (1975). *The second great crash: how the oil crisis could destroy the world's economy*, London: Methuen
- Calleano, David P. (ed.) and Harold van B.Cleveland, Charles P. Kindleberger, Lewis E.Lehrman. (1976). *Money and the cming World Order*, New York: A Lehrman Institute Book, published by New York University Press
- Carswell, John. (1961). *The South Sea Bubble*, 2nd impr.. – London: The Cresset Press
- Clay, Sir Henry. (1957). *Lord Norman*, London: Macmillan & Co.
- Cowing, Cedric B. (1965). *Populists, plungers, and progressives: a social history of stock and commodity speculation, 1890-1936*, Princeton, N.J: Princeton University Press
- Commerce and Industry Department of the Hong Kong Government. (1964-1965). *Commerce, industry and finance directory: an official guide and directory, Hong Kong / publ. By the Commerce and Industry Department of the Hong Kong Government. – 1964 – 1965. – Hong Kong: Commerce and Industry Department, Hong Kong Government, Also: CIF directory of Hong Kong*
- Commission on Money and Credit. (1962). The commercial banking industry: a monograph prepared for the Commission on Money and Credit*, Englewood Cliffs, N.J: Prentice-Hall (Trade association monographs)
- Commision on Money and Credit. (1964). *Private Capital Markets, a series prepared for the Commission on Money and Credit*, by Irwin Friend, Hyman P.Minsky and Victor L. Andrews, Englewood Cliffs, N.J: Prentice-Hall
- Coombs, Charles A. (1976). *The Arena of International Finance*, New York: Wiley Interscience, a division of John Wiley.

- Cowles, Virginia. (1960). *The great swindle: the story of the South Sea bubble*, London: Collins
- Crowther, Geoffrey. (1945). *An Outline of Money*, London: Thomas Nelson
- Day, A.C.L. (1968). *The Economics of Money*, London etc.: Oxford University Press, 1st ed. 1959
- Deane, R.S. (1972). *Papers on monetary policy, credit creation, economic objectives and the reserve Bank*, Wellington: Reserve Bank of New Zealand, (Research paper / Reserve Bank of New Zealand, no. 9)
- De Cecco, Marcello. (1974). *Money and empire: the international gold standard, 1890-1914*, Oxford: B.Blackwell, and Totowa, N.J.: Rowman and Littlefield 1975, and New York: St. Martin's Press, 1984, and London: F. Pinter, 1984
- Dent, Julian. (1973). *Crisis in finance: crown, financiers and society in seventeenth-century France*, Newton Abbot: David & Charles ISBN 0-7153-5979-7
- Dines, James. (1975). *The invisible crash: what it is, why it happened, how to protect yourself against it*, 1st ed. New York: Random House
- Dobb; Maurice. (1963). *Studies in the Development of Capitalism*, London: Routledge & Kegan
- *Dorfman, Joseph. (1959). *The Economic Mind in the American Civilisation*, New York, reprint 1969
- Egom, P. Alex. (1977). *Money in the theory of international economic activity: an inquiry into the nature and causes of the wealth and poverty of nations*, Nordborg, [Egen Kirkevej 6]: Adione Inc, ISBN 87-980535-0-7 ISBN 87-980535-1-5 pbk
- Enthoven. Adolf J.H.. (ed.) (1980). *Accounting and auditing for industrial development banking in the 1980's: results of a seminar on accounting at the Global symposium on development banking in the 1980's*, organized by the UNIDO and the World Bank Result of a seminar, titled Role of development banks in upgrading accounting and auditing standards at the Global symposium on development banking in the 1980's..., held in Zürich, June 11-14, 1979
- Erdman, Paul E. (1981). *The crash of '79*, Leicester: Charnwood, (harnwood library series) Originally published: New York: Simon and Schuster, 1976, London: Secker and Warburg, 1977. ISBN 0-7089-8017-1
- *Fenstermaker, J.van. (1965). *The Development of American Commerical Banking, 1782-1837*
- Floyd, J.E. and J.A. Hynes. (1972). *The contribution of real money balances to the level of wealth*, Toronto: University of Toronto (Reprint series / University of Toronto. Institute for the Quantitative Analysis of Social and Economic Policy, no.49) From: Journal of money, credit and banking, IV (May 1972), p.260-271.
- Furness, Eric L. (1975). *Money and Credit in Developing Africa*, London & Nairobi: Heinemann Educational Books
- ** Eucken, Walter. (1950). *The Foundations of Economics: history and theory in the analysis of economic reality*, Berlin/New York: Springer Verlag. London: Hutchinson, 1968, reprint: 1992
- Frisch, Ragnar. (1967). A Multilateral Clearing Agency, Economics of Planning, Vol 7, No.2
- *Galbraith, John Kenneth. (1954). *The Great Crash, 1929*,
- Galbraith, John Kenneth. (1975). *Money. Whence It Came. Where It Went*, Boston, Mass.: Houghton Mifflin. Haxey, Simon. (1939). *Tory M.P.* London.
- Galbraith, J.K. (1977). *The Age of Uncertainty*, London: Jolly & Barber
- Galbraith, John Kenneth. (1980). *The Great Crash, 1929*, 50th anniversary ed.. London: Deutsch, Previous ed.: 1978. ISBN 0-233-97210-2
- ** Galbraith, John Kenneth. (1980). Galletly, Guy. (1988). *The crash and the coming crisis*, Plymouth: Northcote House ISBN 0-7463-0543-5 pbk
- Gasparian, Fernando and Ingo Walter. (1970). *Excess industrial capacity and supplementary economic assistance for developing countries*, New York, New York University, Center for International Studies
- Goldberg, Lawrence G. and Lawrence J.White. (eds.). (1979). *The Deregulation of the Banking and Securities Industries*, Papers presented at a conference, Lexington MA: Lexington Books
- Gordon, Robert Aaron, (1974). *Economic instability and growth: the American record*, New York [etc.], London: Harper and Row
- Grampp, William D. and Emanuel T.Weiler (eds.). (1953). *Economic Policy, Readings in Political Economy*, Homewood, Illinois: Richard D.Irwin, Inc. (ME EAA 246)
- Grampp, William D. (1965). *Economic Liberalism*, vol.I, *The Beginnings*, vol.II, *The Classical View*, New York: Random House.
- Grubel, Herbert G. (1966). *Forward exchange, speculation, and the international flow of capital*, Stanford, Calif: Stanford University Press, 1979, ISBN 0-8047-0269-1
- Haavelmo, Trygve. (1960). *A Study in the Theory of Investment*, Chicago: The University of Chicago Press
- Haberler, Gottfried. (1946). *Prosperity and Depression. A Theoretical Analysis of Cyclical Movements*, 3rd ed. Lake Success NY: United Nations
- Harris, Laurence. (1981). *Monetary Theory*, Singapore: McGraw-Hill, 1985
- ** Harrod, Roy. (1965). *Reforming the World's Money*, London etc.: Macmillan
- Hawkins, Robert G. and Ingo Walter. (1972). *The United States and international markets; commercial policy options in an age of controls*, Lexington, Mass., Lexington Books
- Hayek, Frederick A. (1952) *The Counter-revolution of Science. Studies on the Abuse of Reason*, Indi-

- anapolis Ill.: The Free Press, Reprint: Indianapolis Ill.: Liberty Press, 1979
- Hayek, Frederick A. (1960). *The Constitution of Liberty*, London: Routledge, Reprint 1994.
- ** Hayek, Frederick A. (1976). *Denationalisation of Money. – The Argument Refined*, 3rd ed., London: The Institute of Economic Affairs, 1990
- Heilbroner, Robert L. (1976). *Business Civilization in Decline*, London: Marion Boyars.
- Heilbroner, Robert L. (1979). *Beyond boom and crash*, London [etc.]: Marion Boyars (Ideas in progress) (Open forum) Originally published: New York: Norton, 1978. – Index ISBN 0-7145-2660-6 ISBN 0-7145-2661-4 Pbk
- Hayter, Teresa. (1971). *Aid as Imperialism*. Harmondsworth: Penguin
- Henderson, R.F. (1951). *The new issue market and the finance of industry*, with a forew. By Henry Clay, Cambridge: Bowes & Bowes; etc.,
- Hicks, John. (1965). *Capital and Growth*, Oxford: Clarendon Press
- Hicks, John. (1967). *Critical Essays in Monetary Theory*, Oxford: Clarendon Press
- *Hicks, John. (1969). *A Theory of Economic History*,
- Hirsch, Fred. (1967). *Money International*, London: Allen Lane and the Penguin Press
- Hirst, Francis W. (1948). *The stock exchange: a short study of investment and speculation – 4th ed. – London [etc.]: Oxford Univ. Press (Home university library of modern knowledge, vol. 5)*
- Hoff, Trygve J.B. (1949). *Economic Calculation in the Socialist Society*, London: Hodge and Co., Reprint: Indianapolis Ill.: Liberty Press, 1981 (Translated from the Norwegian original: Økonomisk kalkulasjon i sosialistiske samfund, Oslo: Aschehoug, 1938)
- ** Hudson, Michael. (1968). *Super Imperialism. The Economic Strategy of American Empire*, New York etc.: Holt, Rhinehart and Winston
- Huff, Charles and Barbara Marinacci. (1980). *Commodity speculation for beginners: a guide to the futures market*, New York: Collier Macmillan ISBN 0-02-555450-6
- International Monetary Fund. (1981). *International capital markets: recent developments and short-term prospects, 1981*, by a staff team headed by Richard C. Williams with G.G. Johnson and including Ulrich Baumgartner... [et al.]. – Washington: I.M.F. (Occasional paper / International Monetary Fund, ISSN 0251-6365, no. 7)
- Jensen, Finn B. and Ingo Walter. (1965). *The Common Market; economic integration in Europe*, Philadelphia, Lippincott
- Johnson, Harry G. (1967). *Nationalism in Old and New States*, Chicago: Chicago University Press
- Katz, Samuel I. (1961). *Sterling speculation and european convertibility, 1955-1958*, Princeton, N.J.: Princeton University, Department of Economics, International Finance Section (Essays in international finance, no. 37)
- ** Keilhau, Wilhelm. (1951). *Principles of Private and Public Planning. A Study in Economic Sociology*, London: Allen & Unwin
- Kennedy, Susan Estabrook. (1973). *The banking crisis of 1933*, Lexington: University Press of Kentucky, Based on the author's thesis, Columbia University ISBN 0-8131-1285-0
- Kent, R.J. (1980). Credit rationing and the home mortgage market. *Journal of Money, Credit and Banking* 12:488-501.
- Kidwell, David S. and Richard L.Peterson. (1981). *Financial Institutions, Markets and Money*, 4th ed., The Dryden Press, Hinsdale Ill. 1990
- *Kindleberger, Charles P. (1950). *The dollar shortage*, London
- Kindleberger, Charles P. (1963). *Foreign trade and the national economy*, 2nd printing. – New Haven: Yale Univ.Press, (Studies in comparative economics, 2) A Yale paperbound
- ** Kindleberger, Charles P. (1978). *Manias, Panics and Crashes: A History of Financial Crises*, New York: Basic Books, reprint: Wiley Investment Classics Series
- Kindleberger, Charles P. (1966). *Europe and the dollar*, Cambridge, Mass. [etc.]: The M.I.T. Press (MIT 104. Economics) Massachusetts Institute of Technology
- Kindleberger, Charles P. (1967). *The politics of international money and world language*, Princeton: Princeton University, (Essays in international finance, no. 61)
- Kindleberger, Charles P. (1969). *American Business at Home*, New Haven: Yale University Press
- ** Kindleberger, Charles P. (1970). *Power and money: the economics of international politics and the politics of international economics*, London [etc.]: Macmillan (Macmillan student editions) (Parmac, 306) 1st Americ.: 1970. ISBN 0-333-12164-3 ISBN 0-333-12167-8
- Kindleberger, Charles P. (1974). *The formation of financial centers: a study in comparative economic history*, Princeton, N.J.: International Finance Section, Princeton University (Princeton studies in international finance, no. 36)
- Kindleberger, Charles P. (1974). *Keynesianism vs. monetarism and other essays in financial history*, London [etc.]: Allen & Unwin ISBN 0-04-332104-6 ISBN 0-04-332129-1 Pbk
- Knudsen, Odin & Andrew Parnes. (1975). Trade instability and economic development: an empirical study – Lexington, Mass: Lexington Books
- Kouwenhoven, John A. (1969). *Partners in Banking ... Brown Brothers Harriman*: Garden City: Doubleday & Co.

- Koss, Stephen E. (1970). *Sir John Brunner. Radical Plutocrat*, Cambridge: At the University Press
- Labys, Walter C. and C. W. J. Granger. (1970). *Speculation, hedging, and commodity price forecasts*, Lexington, Mass: Heath Lexington Books (Studies in business, industry and technology)
- Laffer, Arthur B. (1975). *Private short-term capital flows*, New York: M. Dekker, (Business economics and finance, v.5)
- Levien, J.R. (1966). *Anatomy of a crash*, 1929, New York: Traders Press
- Lindholm, R.W. (1948). *Public finance of air transportation: a study of taxation and public expenditures in relation to a developing industry*, Columbus, Ohio
- Lundberg, Ferdinand. (1969). *The Rich and the Super-Rich. A Study of the Power of Money Today*, London: Nelson
- Lyle, Robert. (1976). *Real money*. - Garden City, N.Y: Anchor Books ISBN 0-385-11352-8
- ** Machlup, Fritz. (1964). *International Payments, Debts and Gold*, New York: Scribners
- Mayer, Martin. (1959). *Wall Street: The Inside Story of American Finance*, London: The Bodley Head
- Mayer, Martin. (1974). *The Bankers*, New York: Weybright and Talley
- Mayer, Helmut. (1979). *Credit and liquidity creation in the international banking sector*, Bazel: Bank for International Settlements (BIS economic papers / Bank for International Settlements. Monetary and Economic Department, ISSN 1021-2515, nr. 1)
- Mayer, Martin. (1980). *The Fate of the Dollar*, New York: Times Books, A Truman Tally Book
- Meeks, Gay. (1979). *Public money in private industry*, prepared for the [Open University, D323] Course Team by Gay and Geoff Meeks. - Milton Keynes: Open University Press. With answers. - Social sciences, a third level course: political economy and taxation, ISBN 0-335-08504-0 Sd
- ** Mendelsohn, Stefan. (1980). *Money on the Move: The Modern International Capital Market*, New York etc.: McGraw-Hill
- Minsky, Hyman P. (1965). *Poverty: the aggregate demand solution and other non-welfare approaches*, Los Angeles: Institute of Government and Public Affairs, University of California
- Minsky, Hyman P. (1975). *John Maynard Keynes*, New York: Columbia University Press,
- Minsky, Hyman P. (1978). *The financial instability hypothesis: a restatement*, London: Thames Polytechnic (Thames papers in political economy, autumn 1978)
- ** Mises, Ludvig von. (1947). We Must Control Credit, in a symposium on "Can a Economic Depression be Avoided ? in *New York Times* (Sunday Magazine), pp.7, and 71-75. April 13.1947
- Mises, Ludvig von. (1953). Gold vs. Paper, in *The Freeman*, 3(21): 744-746. July 13,1953
- Moggridge, D.E. (1971). *The 1931 financial crisis – a new view*, Cambridge (Reprint series / University of Cambridge. Department of Applied Economics, 327) From: the banker, August 1970.
- ** Morgenthau, Hans J. (1967). *Politics among Nations*, 4.^{ed.}, New York: Knopf
- Morton, Frederic. (1961). *The Rothschilds. A Family Portrait*, London: Curtis Publ.Co, reprint: Secker & Warburg, 1963
- Murdock, Steve H. and F. Larry Leistritz. (1988). *The Farm financial crisis: socioeconomic dimensions and implications for producers and rural areas*, Boulder: Westview Press (Westview special studies in agriculture science and policy) ISBN 0-8133-7186-4 pbk.
- *Murray, Alex. (1986). *Great Financial Disasters*, London: Weidenfeld & Nicolson.
- *Newlyn, W.T. (1967). *Money in an African Context*, Oxford
- Newlyn, W.T. (1968). *Finance for development: a study of sources of finance in Uganda with particular reference to credit creation*, Nairobi (East African studies, 30)
- *Newlyn, W.T. (1971). *Theory of Money*, Oxford
- Newman, Peter C. (1978). *Bronfman Dynasty, The Rothchilds of the New World*, Toronto: McClelland and Stewart
- Norton, Michael. (ed.). (1981). *Raising money from industry*, London: Directory of Social Change, London (9 Mansfield Place, NW3 1HS) ISBN 0-907164-05-6 pbk
- Nurkse, Ragnar. (1959). *Patterns of Trade and Development*, Stockholm: Wicksell
- Oliver, Robert W. (1975). *International Economic Cooperation and the World Bank*, London: Macmillan.
- Osiat, J.R. and Zahn, F. (1975). Interest and non-interest credit rationing in the mortgage market. *Journal of Monetary Economics* 1: 187-9.
- Owen, Roderic. (1957). *The golden bubble: Arabian Gulf documentary*, London
- Pesek, Boris P, and Thomas R. Saving. (1967). *Money, wealth, and economic theory*, New York: Macmillan, London: Collier-Macmillan
- ** Pigou, A.C. (1949). *The Veil of Money*, London: MacMillan
- Pool, James E. III and Suzanne Pool. (1978). *Who Financed Hitler. The Secret Funding of Hitler's Rise to Power, 1919-1933*, London: Futura
- Prasad, Bisheshwar (ed.). & N.C. Sinha, P.N. Khera. (1962). *Indian war economy: (supply, industry and finance)*, Calcutta (Official history of the Indian armed forces in the Second World War 1939-45)
- Pressnell, L.S. (1956). *Country banking in the industrial revolution*, Oxford
- Quigley, Caroll. (1981). *The Anglo-American Establishment*, New York: Books in Focus (1949)
- ** Quigley, Caroll. (1966). *Tragedy and Hope, A History of the World in Our Time*, New York: Macmillan

- Riencourt, Amarury de. (1968). *The American Empire*, New York: Dial
- Riley, James C. (1980). *International Government Finance and the Amsterdam Capital market 1740-1815*, Cambridge: Cambridge U.P.
- Roepke, Wilhelm. (1961). *Economics of the Free Society*, Grove City, PA: Libertarian Press, 1994, translation based on the 9th ed. 1961 in German, *Die Lehre von der Wirtschaft*, org.1937
- Roepke, Wilhelm. (1951). *The problem of economic order*, Cairo: National Bank of Egypt, Fiftieth anniversary commemoration lectures.
- ** Roepke, Wilhelm. (1963). *A world without a world monetary order*, Johannesburg: Jan Smuts House, University of Witwatersrand
- Rolfe, Sidney E. (1966). *Gold and World Power*, New York: Harper and Row
- Rose, Richard and Guy Peters. (1978). *Can Governments Go Bankrupt?* Basic Books
- Schacht, Hjalmar. (1967). *The Magic of Money*, London: Oldbourne Books
- Schreiber, Bernhard. (1975). *The Men Behind Hitler: A German Warning to the World*, La Hay-Mureaux, English translation: London: H & P.Tadeusz, 369 Edgewere Road, London W2
- ** Schuker, Stephen A.. (1976). *The end of French predominance in Europe: the financial crisis of 1924 and the adoption of the Dawes plan*, Chapel Hill: University of North Carolina Press, Based on author's doctoral dissertation Harvard Univ. 1969, entitled: The French financial crisis and the adoption of the Dawes plan, 1924. ISBN 0-8078-1253-6
- Schumpeter, J.A. (1954). *History of Economic Analysis*, New York: Oxford U.P.
- Scitovsky, Tibor. (1969). *Money and the Balance of Payments*, Chicago: Rands-McNally
- Schwarzenberger, George. (1964). *Power politics: A Study in World Society*, 3.^{ed.}, London: Stevens & Sons
- Smith, Gordon W. (1977). *Commodity instability and market failure: a survey of issues*, Houston, Tex.: Paper – William Marsh Rice University, Program of development studies
- Smyth, D.J. (1966). *Short-term capital movements and the stability of flexible exchange rates*, Birmingham, (Discussion papers. Series A, economic theory and econometrics / University of Birmingham. Faculty of Commerce and Social Science, no. 76)
- ** Sobel, Robert. (1973). *The Money Manias: The Eras of Great Speculation in America, 1770-1970*, New York: Weybright and Talley
- Steuber, Ursel. (1976). *International banking: the foreign activities of the banks of principal industrial countries* [transl. from the German by Rita Pringle and Robin Pringle]. - Leyden: Sijthoff (Internationale Banken, Auslandsaktivitäten von Banken bedeutender Industrieländer. - Hamburg: Verlag Weltarchiv, 1974) - Rev. English version of Internationale Banken. - A publication of the HWWA-Institut für Wirtschaftsforschung, Hamburg. ISBN 90-286-0375-1
- Supple, B.E. (1970). *Commercial crisis and change in England 1600-1642: a study in the instability of a mercantile economy* - [1st ed., 2nd] repr. - Cambridge: University Press, [S.I.], (ambridge studies in economic history) First printed 1959
- Sutton, Anthony. (1976). *Wall Street and the Rise of Hitler*, Seal Beach: Seal Beach Press
- ** Swoboda, Alexander K. (1980). *Credit creation in the Euromarket: alternative theories and implications for Control*, New York: Group of Thirty (Occasional papers / Group of Thirty, ISSN 0278-1468, no. 2)
- Thomas, Gordon and Max Morgan-Witts. (1980). *The day the bubble burst: a social history of the Wall Street crash of 1929*, Harmondsworth [etc.]: Penguin Books, Org. ed.: Garden City, N.Y.: Doubleday, ISBN 0-14-005640-8 pbk
- * Tinbergen, Jan and J.J.Polak. (1950). *The Dynamics of Business Cycles*, Chicago, reprint 1974
- Tortella-Casares, Gabriel. (1977). *Banking, railroads, and industry in Spain, 1829-1874* - [Repr.], with a new app. and index. - New York: Arno Press (Dissertations in European economic history, ISBN 0-405-10773-0) Originally presented as the author's thesis, Madison, Wis., Univ. of Wisconsin, 1972 ISBN 0-405-10803-6
- Triffin, Robert. (1960). *Gold and the Dollar Crisis*, New Haven: Yale University Press
- UNCTAD secretariat. (1976). *Money and finance and transfer of real resources for development: report by the UNCTAD secretariat [at the] fourth session [of the] United Nations conference on trade and development, Nairobi, Kenya, 5 May 1976, item 11 of the provisional agenda, 2 parts*
- Venkataramanan, L.S.. (1965). *The theory of futures trading: hedging speculation and storage in organized commodity markets*, London: Asia
- Volpe, Paul A.. (1945). *The international financial and banking crisis 1931-1933*, Washington, D.C. (The Catholic University of America. Studies in economics, 15) Diss. Of the Catholic University of America Press.
- Walter, Ingo. (1967). *The European Common Market; growth and patterns of trade and production*, New York, F. A. Praeger
- Walter, Ingo Hans C. Vitzthum. (1967). *The Central American Common Market; a case study on economic integration in developing regions*, New York: New York University, Institute of Finance
- Walter, Ingo. (1968). *International economics; theory and policy*, New York, Ronald Press Co.
- Walter, Ingo. (1973). *U.S. trade policy in a changing world economy*, Tingen: Mohr
- Walter, Ingo. (1975). *International economics*, New York: Ronald Press Co.

- Wechsberg, Joseph. (1966). *The Merchant Bankers*, Boston: Little Brown and Company
- Wee, Herman van der. (1977). *Monetary, Credit and Banking Systems*, Cambridge Economic History of Europe, Vol.V, Cambridge: Cambridge U.P, pp. 290-393
- Whyte, William Foote... [et al.]. (1955). *Money and motivation: an analysis of incentives in industry*, New York: Harper & Brothers.
- Wilson, S.J. (1963). *The speculator and the stock market: a study of speculation margin accounts volume of transactions and movements of the averages*, New York: Investors' library publication
- Wiseley, Will. (1979). *A Fool of Power. The Political History of Money*, New York: Wiley Interscience, a division of John Wiley.

II) LITERATURE IN CONTINENTAL LANGUAGES, 1945-1982

- *Allais, Maurice. (1946). *Abondance ou misere: propositions heterodoxes pour le redressement de leconomie francaise*, Paris
- *Allais, Maurice. (1952-1953). *Traite d'economie pure*, 2^{me} ed. – Paris
- Allais, Maurice. (1953). T. II: *La dynamique du desequilibre*. – 2^{me} ed. – Paris: Imprimerie Nationale
- Allais, Maurice. (1960). *L'Europe unie: route de la prosperite*, Paris: Calmann-Levy (collection 'Liberte de l'esprit')
- Allais, Maurice. (1972). *La liberalisation des relations economiques internationales*, pref. de Andre Piatier. Paris: Gauthier-Villars, (Techniques economiques modernes, tome 33. Serie analyse economique, 9)
- ** Born, Karl Erich. (1977). *Geld und Banken im 19.und 20. Jahrhundert*, Stuttgart: Alfred Kröner
- *Born, Karl Erich. (19XX). *Die deutsche Bankenkrise*,
- Bowers, Q.David. (1975). *Wertvolle Münzen als Geldanlage: Spekulation oder finanzielles Ruhekitzen?* München: Battenberg ISBN 3-87045-101-7
- Chouraqi, Jean-Claude. (1972). *La speculation et la politique de defense des monnaies*, presentation de Jacques Branger, pref. de Bernard Lassudrie-Duchene, Paris: Presses universitaires de France
- Ehrlicher, Werner. (ed.). (1981). *Geldpolitik Zins und Staatsverschuldung*, Berlin: Duncker & Humblot, (Schriften des Vereins für Socialpolitik, Gesellschaft für Wirtschafts- und Sozialwissenschaften. N.F., 111)
- Erhard, Ludvig. (1962). *Deutsche Wirtschaftspolitik. Der Weg der Sozialen Marktwirtschaft*, Düsseldorf etc.: ECON Verlag
- ** Eucken, Walter. (1959). *Grundsätze der Wirtschaftspolitik*, Tübingen: Mohr, reprints: Rowolts deutsche Encyclopädie, 1962
- ** Forstmann, Albrecht. (1952). *Geld und Kredit*, I-II, Göttingen: Vandenhoeck & Ruprecht
- Freund, Winfried. (1980). *Adalbert von Chamisso "Peter Schlemihl", Geld und Geist: e. bürgerl. Bewusstseinspiegel, Entstehung, Struktur, Rezeption, Didaktik*, Paderborn, München, Wien, Zürich: Schöningh (Modellanalysen: Literatur, 2) ISBN 3-506-75042-9
- Gestrich, Hans. (1947). *Kredit und Sparen*, publ.: Walter Eucken, Godesberg: Verlag Helmut Kopper, vormals Georg Bondi
- Goldscheid, Rudolf und Joseph Schumpeter. (1976). *Die Finanzkrise des Steuerstaats: Beiträge zur politischen Ökonomie der Staatsfinanzen*, hrsg. von Rudolf Hickel. - Frankfurt am Main: Suhrkamp (Edition Suhrkamp, 698) ISBN 3-518-00698-3
- Guggenheim-Grünberg, Florence. (1980). *Geist und Geld im Judendorf*, [hrsg. Vom Schweizerischen Israelitischen Gemeindebund]. - Zürich: Verlag Florence-Guggenheim-Archiv, (Beiträge zur Geschichte und Volkskunde der Juden in der Schweiz, H. 12) Bevat: Das Testament des Rabbiners Raphael Ris, 1811, Wolf Dreyfuss: Finanzagent der helvetischen Regierung, 1742-1808, Anhang: Verzeichnis der Publikationen, 1931-1981. - Bibliografie van Florence Guggenheim: p. 40-46.
- Hahn, L. Albert. (1960). *Geld und Kredit: Währungspolitische und Konjunkturtheoretische Betrachtungen*, Frankfurt am Main: Knapp
- Haller, Heinz. (1961). *Finanzpolitik. Grundlagen und Hauptprobleme*, 2. Aufl.,Tübingen: Mohr. Zürich: Polygraphischer Verlag
- Laffarque, J.P. (1976). *Speculation destabilisante en regime de change flexible: une approche d'equilibre general*, Montreal (ahier / Departement des Sciences Economiques de l'Universite, no. 7610)
- ** Lautenbach, Wilhelm. (1952). *Zins, Kredit und Produktion*, hrsg. Von Wolfgang Stützel, mit einem Vorw. Von Wilhelm Roepke, Tübingen: Mohr
- Mandel, Ernest. (1972). *Der Spätkapitalismus. Versuch einer marxistischen Erklärung*, Frankfurt a.M: Suhrkamp Verlag
- Meinhold, Wilhelm. (ed.). (1961). *Internationale Währungs- und Finanzpolitik*, Berlin: Duncker & Humblot
- Müller, Rudolf Wolfgang. (1981). *Geld und Geist: zur Entstehungsgeschichte von Identitätsbewusstsein und Rationalität seit der Antike*, 2.,durchgesehene Aufl. - Frankfurt/Main [etc.]: Campus-VerlagStudienausgabe. - 1st pr., 1977 ISBN 3-593-32859-3
- ** Muthesius, V. (1961). *Geld und Geist: kulturhistorische und wirtschaftspolitische Aufsätze*, Frankfurt am Main: Knapp

- Möller, K. (1948). *Aktuelle Fragen der Währungsreform*, Siegburg: Industrie-Verlag Carlheinz Gehlsen
- Neidig, Walter. (1961). *Die Spekulation in der Industrie*, Dissertation Mannheim
- Neumark, Fritz. (1961). *Wirtschafts- und Finanzprobleme des Interventionsstaates*, Tübingen: Mohr
- Peyrelevade, Jean. (1978). *L'économie de speculation*, Paris: Seuil (Economie & [i.e. et] societe) ISBN 2-02-004767-5
- Puhani, Josef. (1973). *Spekulation am Warenterminmarkt: unter besonderer Berücksichtigung des Pork-belly Marktes*, München: Dissertation München
- Raddatz, Fritz J. (1980). *Von Geist und Geld: Heinrich Heine und sein Onkel, der Bankier Salomon: eine Skizze*, mit sechs Radierungen von Günter Grass, Köln: Bund-Verlag ISBN 3-7663-0631-6
- Rechtenwald, Horst Claus. (1969). *Finanzpolitik*, Köln & Berlin: Kiepenheuer & Witsch
- Roepke, Wilhelm. (1932). *Weltwirtschaft: eine Notwendigkeit der deutschen Wirtschaft*, ein Vortrag von Tübingen: Mohr (Recht und Staat in Geschichte und Gegenwart: eine Sammlung von Vorträgen und Schriften aus dem Gebiet der gesamten Staatswissenschaften, 92)
- ** Roepke, Wilhelm. (1961). *Die Lehre von der Wirtschaft*, 9th ed., Erlenbach-Zürich: Eugen-Rentsch Verlag, org.1937
- Roepke, Wilhelm. (1965). *Die Bank in unserer Zeit*, Zürich, Vortrag anlässlich des Festaktes zum 75 jährigen Bestehen des Bankhauses Juliusg anlässlich des Festaktes zum 75 jährigen Bestehen des Bankhauses Bär & Co., Zürich 1890-1965 im Kasino Zürichhorn am 7. Oktober 1965.
- Roesler, Konrad. (1967). *Die Finanzpolitik des Deutschen Reiches im Ersten Weltkrieg*, These, Albert-Ludwigs-Universität, Freiburg, Breslau: Band 37 der Untersuchungen der Spar-, Giro-, und Kreditwesen, Verlag Duncker und Humblot
- Schmalenbach, Eugen. (1960). *Kapital, Kredit und Zins in betriebswirtschaftlicher Beleuchtung*, 4. Verb. und erw. Aufl / bearb. Von Richard Bauer, Köln [etc.]: Westdeutscher Verlag, 1st pr.: Leipzig: Gloeckner, 1933.
- Schmölders, G. & W. Roepke... [et al.]. (1964). *Währungspolitik in der europäischen Integration*, Baden-Baden: Nomos (Schriftenreihe zum Handbuch für Europäische Wirtschaft, Bd 29)
- ** Schmölders, Günter. (1965). *Finanzpolitik*, 2.Aufl., Berlin, Heidelberg, New York: Springer-Verlag
- Schomaker, Hanspeter. (1971). *Gibt es gewinnbringende destabilisierende Spekulation?: eine theoretische Untersuchung mit Simulationsversuchen*, Freiburg im Breisgau: Krause, Dissertation Freiburg im Breisgau.
- *Steinmann, Gunter. (1970). *Theorie der Spekulation*, Tübingen (Kieler Studien: Forschungsberichte des Instituts für Weltwirtschaft an der Universität Kiel, 106)
- Vicarelli, Fausto. (1977). *Keynes, l'instabilità del capitalismo*, Milaan: Etas Libri
- Walker, K. (1962). *Neue Europäische Währungsordnung: Indexwährung, flexible Wechselkurse, Europauropäische Währungsordnung: Indexwährung, flexible Wechselkurse, -Mark: eine kritische Untersuchung und ein Vorschlag* – Nürnberg: Zitzmann
- Weber, Adolf, in Verbindung mit Werner Hofman. (1959). *Geld und Kredit, Banken und Börsen*, 6. Aufl. Leipzig: Quelle & Meyer (Hochschulwissen in Einzeldarstellungen) Berlin, 1958.

III) LITERATURE IN SCANDINAVIAN, 1945-1982

- Andvig, Jens Christoffer. (1980). *Ragnar Frisch and Monetary Reform Movements in the Thirties*, Memorandum, Oslo: Institute of Economics, University of Oslo
- Anikin, A.V. (1978). *Den gule djevel. Gull og kapitalisme*, Oslo: Falken, Moskva: Progress
- Commission on Rent Policy. (1979). *Report by the Commission on Rent Policy*, appointed by Royal decrees of July 14th, 1978, led by Peter Jacob Bjerve, submitted to the Ministry of Finance and Customs Jan.30th, 1980, Oslo: Government Administration Services, Government Printing Service, Norwegian Official Reports NOR 1980: 4E. Norwegian version: NOU 1980: 4E.
- Dobb; Maurice. (1963). *Kapitalismens udvikling*, Copenhagen: Rhodos, 1965
- Frisch, Ragnar. (1947). *Noen trekk av konjunktur læren*, Oslo
- Frisch, Ragnar. (1961). Det uopplyste pengevelde, *Sosialøkonomen*: 7/61.
- Galbraith, John Kenneth. (1954). *Det store krakket* 1929, Oslo: Gyldendal, 1973, translated from the original in English, The Great Crash, 1929,
- Galbraith, J.K. (1977). *Usikkerhetens tidsalder*, Oslo: Dreyer 1978
- Hanisch, Tore Jørgen. (1979). Oskar Jægers "Finanslære", De norske sosialøkonomenene og den økonomiske politikken før Frisch og Keynes, *Sosialøkonomen* 2 /1979.
- Isachsen, Arne Jon. (1977). *Inflasjon, et ulsøelig problem?* Oslo: Tanum-Norli
- Hayter, Teresa. (1971). *Pengemakt og avmakt. Verdensbankens og pengefondets rolle i U-landshjelpen*, Oslo: Gyldendal, 1971, translated from the original in English, Aid as Imperialism
- Hoff, Trygve J.B. (1945). *Fred og fremtid. Liberokratiets vei*, Oslo: Aschehoug.
- Johansen, Leif. (1956) *Bankenes rolle i en makroøkonomisk modell*, Reprint from Statsøkonomisk Tidsskrift nr.4, 1956, Oslo: Universitetsforlaget 197?
- ** Keilhau, Wilhelm. (1951). *Principles of Private and Public Planning. A Study in Economic Sociology*, London: Allen & Unwin

- Keilhau, Wilhelm. (1953). *Riktig og gal planøkonomi*, Oslo: Aschehoug.
- Mandel, Ernest. (1972). *Senkapitalismen*, Oslo: Gyldendal, 1975 translated from the original in German, Der Spätkapitalismus.
- Morton, Frederic. (1961). *Huset Rothchild*, Oslo: Gyldendal, 1963, translated from the original, *The Rothchilds. A Family Portrait*, London: Curtis Publ.Co, reprint: Secker & Warburg, 1963
- Munthe, Preben. (1978). *Penger, kreditt og valuta*, 2.^{ed.}, Oslo: Universitetsforlaget, 1984
- Nossum, R.H. (1952). *Fra statsdirigering til statsbankerott. Skremmende spor fra monopolenes århundreder*, Oslo: Laboremus
- Ortmark, Åke. (1981). *Skuld och makt -en kapitalistisk historia. Medici, Rotschild, Rockefeller*, Wallenberg, Stockholm: Wahlström & Widstrand
- Rose, Richard and Guy Peters. (1978). *Kan regjeringer gå konkurs?* Oslo: Gyldendal, 1979

D) AFTER 1982:TOWARDS FINANCIAL CAPITALISM **(AFTER BRETTON WOODS)**

I) LITERATURE IN ENGLISH, AFTER 1982

- *(?.). (1984). *The economy of Latin America and the Caribbean: analysis and interpretations prompted by the financial crisis*. Washington, D.C. ISBN 0-8270-2093-7
- *(?.). (1986). *Coin and conscience: popular views of money, credit, and speculation sixteenth through nineteenth centuries*, [S.I.: Baker Library, [S.I.]: Harvard Business School, Catalog of an exhibition of prints from the Bleichröder collection, Kress Library of Business and Economics.
- *Abrahamson, Rudy. (1992). *Spanning the Century*. The Life of Avarrell Harriman, New York
- Ahmad, Ehtisham and Gao Qiang, Vito Tanzi. (1995). *Reforming China's Public finances*, Washington, DC: International Monetary Fund
- Ahmed, Shaghil. (1993). *Money and output: the relative importance of real and nominal shocks*, Philadelphia: Federal Reserve Bank of Philadelphia (Working paper, No. 93-20)
- ** Albert, Michel. (1993). *Capitalism vs. capitalism: how America's obsession with individual achievement and short-term profit has led it to the brink of collapse*; introd. By Felix G. Rohatyn; transl. [from the French *Capitalisme contre capitalisme*] by Paul Haviland. – New York: Four Walls Eight Windows
- ** Aliber, Robert Z.. (1988). *The international money game*, 3rd printing]. London: Macmillan Press 1st pr. 1973. ISBN 0-465-03371-7
- Allen, G.C. (1972). *Japan and the crisis in international finance*, London: Economic Research Council (Economic Research Council, no. 4)
- al-Sultan Fawzi H. (1989). *Averting financial crisis—Kuwait*, Washington, D.C: Office of the Executive Directors, World Bank, (Policy, Planning, and Research working papers, WPS 243) PRIORITY 2.
- Andvig, Jens Christoffer. (1983). *Ragnar Frisch and Business Cycle Research During the Interwar Years*, Reprint Series No 243, Oslo: Institute of Economics, University of Oslo
- Ames, Brian. (1984). *Empirical review of the financial crisis in Mexico*, Geneva: UNCTAD (Discussion papers / United Nations Conference on Trade and Development, no. 10)
- Arbel, Avner [and] Albert E. Kaff. (1989). *Crash: ten days in october...will it strike again?*, [S.I.]: Longman Financial Services Publishing, ISBN 0-88462-843-4
- Asian Regional Exchange for New Alternatives, (1983). *Debt crisis?: a situationer discussion on the state of global monetary and financial affairs, in the context of world development and the developing countries, discussion participants: Elizabeth Cheng... [et al.]*. – Hong Kong: ARENA (urrent Affairs Discussion Series: Global economy)
- Baestaens, D.J.E. (1991). *The concept of economic instability: a source structuralisation attempt*, Rotterdam: Erasmus University, (Report / Centre for Research in Business Economics, Department of Business Finance and Portfolio Investment)
- Bain, Trevor. (1992). *Banking the furnace: restructuring of the steel industry in eight countries*, Kalamazoo, Mich: W.E. Upjohn Institute for Employment Research ISBN 0-88099-128-3 ISBN 0-88099-127-5 pbk.
- Bandow, Doug and Ian Vaquez (eds.). (1982). *Perpetuating Poverty. The World Bank, the IMF and the Developing World*, Washington D.C.: Cato Institute
- Bank of England. (1982). The supplementary special deposits scheme, *Quarterly Bulletin* 22(1), March: 74-85.
- Barsky, Robert B. and J. Bradford De Long, "Why Does the Stock Market Fluctuate?" *Quarterly Journal of Economics* 108: 2 (May 1993), pp. 291-312. (Earlier version issued as National Bureau of Economic Research [NBER] working paper no. 3995, February 1992.)
- Barth, J.R., Brumbaugh, R.D., Jr. and Litan, R.E. (1990). *The Banking Industry in Turmoil*. Washington, DC: US Government Printing Office, December.
- *Bartlett, Sarah. (1991). *The Money Machine: How KKK Manufactured Power & Profits*, New York
- Bates, David S. (1997). *Post-'87 crash fears in S&P 500 futures options*, Cambridge, MA: National

- Bureau of Economic Research (NBER working paper series / National Bureau of Economic Research, Cambridge, Mass., ISSN 0898-2937, 5894)
- ** Baumgartner, Ulrich and Guy Meredith. (1995). *Saving behavior and the asset price "bubble" in Japan: analytical studies*, with a staff team comprising Juha Kähkönen... [et al.]. – Washington, DC: International Monetary Fund (Occasional paper / International Monetary Fund, ISSN 0251-6365, no. 124) ISBN 1-557-75462-4
- Bean, Charles. (1988). *Europe after the crash: economic policy in an era of adjustment*, Brussels: Directorate-General for Economic and Financial Affairs, (Economic papers, no. 66) September 1988, also: Brussels 1988: CEPS (EPS paper, no. 37)
- Becht, Marco and Carlos Ramirez. (1993). *Financial capitalism in pre-World War I Germany: the role of the Universal banks in the financing of german mining companies 1906-1912*- San Domenico: European Univ. Institute (EUI working paper. ECO, no. 93/26)
- Becker, H. and Samuel F. Wells (eds.). *Economics and World Power: An Assessment of American Diplomacy Since 1789* (The Political Economy of International Change)
- Beckman, Robert. (1988). *Crashes. Why they Happen – What to do*. With introduction by Lord Rees-Mogg, London: Sidgwick & Jackson
- Bederman, David J. (1988). *The Bank for International Settlements and the debt crisis: a new role for the central bankers' bank?* Berkeley, CA: Boalt Hall School of Law, University of California, Berkeley, Reprint from: International Tax & Business Lawyer; Vol. 6, No.1 (Winter 1988), p. 92-121. – Reprint.
- Benink, Harald A. (ed.). (1996). *Coping with Financial Fragility and Systemic Risk*, Amsterdam: Kluwer Academic Publ., Financial and Monetary Studies 30.
- Bernanke, Ben and Harold James. (1990). *The gold standard, deflation, and financial crisis in the great depression: an international comparison*, Cambridge, MA: NBER, (NBER working paper series, ISSN 0898-2937, no. 3488)
- Bhattacharya, Utpal and Paul Weller. (1992). *The advantage to hiding one's hand: speculation and central bank intervention in the foreign exchange market*, London: CEPR (Discussion paper series / Centre for Economic Policy Research, ISSN 0265-8003, no. 737)
- Bjanger, Thomas and Kjell Hagen. Bjanger, Thomas. (1993). *Operative options under asset volatility and limited asset observability*, Sandvika: Forfatterne
- Blanchard, Ian and Anthony Goodman and Jennifer Newman. (eds.). (1992). *Industry and finance in early modern history: essays presented to George Hammersley on the occasion of his 74th birthday*, Stuttgart: Franz Steiner (Vierteljahrschrift für Sozial- und Wirtschaftsgeschichte. Beihefte, ISSN 0341-0846, Nr. 98) ISBN 3-515-05806-0
- Bloch, Ernest. (1988). *How the investment banking industry keeps changing (again)*, New York: New York University, Salomon Brothers Center for the Study of Financial Institutions, Graduate School of Business Administration (Working paper series Salomon Brothers Centre for the Study of Financial Institutions, no. 465)
- Bordo, Michael D. and Forrest Capie. (eds.). (1993). *Monetary regimes in transition*, Cambridge [England] ; New York, NY, USA: Cambridge University Press
- ** Bordo, Michael and Richard Sylla. (eds.). (1996). *Anglo-American Financial Systems: Institution and Markets in the Twentieth Century*, New York: Irwin
- Bosworth, Barry P. (1993). *Saving and Investment in a Global Economy*, Washington DC: The Brookings Institution
- Braudel, Fernand. (1985). *Civilisation and Capitalism. 15th – 18th Century*, I-III, London: Fontana, translation of the original in French, Les Temps du Monde, Librairie Armand Colin, 1979
- ** Brett, E.A. (1983). *International Money and Capitalist Crisis. The Anatomy of Global Disintegration*, Boulder, CO: Westview Press
- Brianza, T. and L. Philips, J. F. Richard. (1990). *Futures markets, speculation and monopoly pricing*, San Domenico (FI): European Univ. Institute (EUI working paper. ECO, no.90/8)
- Brimmer, Andrew F. (1985). *The world banking system: outlook in a context of crisis*, New York: New York University Press (The Joseph I. Lubin memorial lectures, no. 1) ISBN 0-8147-1068-9
- Brown, Brendan. (1983). *The forward market in foreign exchange: a study in market-making, arbitrage and speculation*, London [etc.]: Croom Helm ISBN 0-7099-0667-6
- Calder, Kent E. (1993). *Strategic capitalism: private business and public purpose in Japanese industrial finance*, Princeton, N.J.: Princeton University Press ISBN 0-691-04318-3 cloth
- Callinicos, Alex and John Rees, Chris Harman, Mike Haynes. (1994). *Marxism and the New Imperialism*, London etc.: Bookmarks Publ.
- Capie, Forrest. (1983). *Depression and protectionism: Britain between the Wars*, London ; Boston: G. Allen & Unwin, 1983.
- Capie, Forrest and Alan Webber. (1985). *A monetary history of the United Kingdom, 1870-1982*, London: Boston: Allen & Unwin
- Capie, Forrest and Geoffrey E. Wood. (ed.). (1985). *Financial crises and the world banking system*, New York: St. Martin's Press

- Capie, Forrest and Alan Webber. (1984). *A survey of estimates of U.K. money supply and components, 1870-1982*, London: Centre for Banking and International Finance, the City University
- Capie, Forrest and Geoffrey E. Wood. (ed.). (1986). *Financial crises and the world banking system*, London: Macmillan in association with Centre for and International Finance, The City University
- Capie, Forrest. (1990). *Directory of economic institutions*, New York, NY: Stockton Press
- Capie, Forrest and Alan Webber. (1982). *Bank deposits and the quantity of money in the U.K., 1870-1921*, London: Centre for Banking & International The City University
- Capie, Forrest and Geoffrey E. Wood. (1989). *Monetary economics in the 1980s: the Henry Thornton lectures*, numbers 1-8, London: Macmillan Press in association with Centre for Banking and International Finance, the City University
- Capie, Forrest. (ed.). (1991). *Major inflations in history*, Aldershot, Hants, England ; Brookfield, Vt., USA: E. Elgar Pub.
- Capie, Forrest and Geoffrey E. Wood. (ed.). (1991). *Unregulated banking: chaos or order?*, foreword by Gordon Pepper, New York: St. Martin's Press, and London: Macmillan
- Capie, Forrest H. (1994). *Tariffs and growth: some illustrations from the world economy, 1850-1940*, Manchester, UK ; New York: Manchester University Press ; New York, NY: Distributed exclusively in the USA and Canada by St. Martin's Press
- ** Carmoy, Herve de. (1990). *Global banking strategy: financial markets and industrial decay*, Oxford: Basil Blackwell ISBN 1-557-86245-1 and Cambridge, Mass., USA: B. Blackwell
- Carmoy, Hervâe de. (1988). *Stratâegie bancaire: le refus de la dêerive*, Paris: Presses universitaires de France,
- Carmoy, Hervâe de. (1995). *La banque du XXle siâecl*, Paris: Editions O. Jacob
- Carosso, Vincent P. (1987). *The Morgans: Private International Bankers 1854-1913*, (Harvard Studies in Business History, No 38), Cambridge, Mass: Harvard University Press, 1987.
- *Cassis, Youssef. (1995). *City Bankers, 1890-1914*, Cambridge: Cambridge University Press.
- Cauvin, Berck en. (1989). *Crash in Wall Street*, transl.from the French ed., Charleroi: Dupuis, (Sammy, ISSN 0771-9817 ; 26) ISBN 90-314-1329-1
- Caves, Richard E. and Jeffrey A. Frankel, Ronald W. Jones. (1990). *World Trade and Payments. An Introduction*, 5thed., New York: Harper Collins
- Central Planning Bureau. (1987). *The oil price crash of 1986 and some possible future developments of crude oil Prices*, 's-Gravenhage: Centraal Planbureau, (Werkdocument / Centraal Planbureau, no. 16)
- ** Cerny, Philip G. (ed.). *Finance and World politics. Markets, Regimes and States in the Post-hegemonic Era*, Aldershot: Edward Elgar
- ** Chandler, Alfred D. Jr., (1990). *Scale and scope: the dynamics of industrial capitalism with the assistance of Takashi Hikino*. - Cambridge, Mass. [etc.]: The Belknap Press of Harvard University Press ISBN 0-674-78994-6
- *Chandler, Alfred. (). *The Visible Hand*,
- Chapman, Stanley D. (1988). *Venture Capital and Financial Organisation: London and South Africa in the Nineteenth Century*, in: Stuart Jones (ed): *Banking and business in South Africa*. New York: St. Martin's Press, 1988, pp. 27-45.
- *Chernow, Ron. (1994). *The Warburgs: The Twentieth-Century Odyssey of a Remarkable Jewish Family*, New York: Random House, 1993.
- Clark, E.Ritchie. (1985). *The IDB. A History of Canada's Industrial Development Bank*, Federal Business Development Bank, Toronto etc.: University of Toronto Press
- Clay, C.J.J. and B.S. Wheble. (eds.). (1983). *Clay and Wheble's Modern merchant banking: a guide to the workings of the accepting houses of the city of London and their services to industry and commerce*, 2nd ed. Rev. by L.H.L. Cohen, Cambridge: Woodhead-Faulkner, Herz. Ed. Van: Modern merchant banking, 1976 ISBN 0-85941-216-4 ISBN 0-85941-215-6 Pbk
- Cleveland, Harold van B. and Charles P. Kindleberger, Lewis E. Lehrman, David P. Calleo, (eds.). (1976). *Money and the coming world order*, - [New York]: New York University Press (A Lehrman Institute book) ISBN 0-8147-1367-X ISBN 0-8147-1368-8 pbk
- Clews, Henry. (1980). *Fifty Years in Wall Street*, Hoboken, NJ: John Wiley & Sons.
- Coakley, Jerry and Laurence Harris. (1983). *The City of Capital. London's Role as a Financial Centre*, Oxford: B.Blackwell
- *Cohen, Bernice. (1997). *The Edge of Chaos: Financial Booms, Bubbles, Crashes and Chaos*, Hoboken NJ: John Wiley & Sons.
- Collier, Peter & David Horowitz. (1976). *The Rocckfellers. An American Dynasty*, New York: Holt, Rhinehart and Wilson
- Commission on the Banking Crisis. (1992). *Report by the Commission on the Banking Crisis*, appointed by Royal decrees of Oct. 4th, 1991, led by prof. Preben Munthe, submitted to the Ministry of Finance and Customs Aug.31st, 1992, Oslo: Government Administration Services, Government Printing Service, Norwegian Official Reports NOR 1992: 30E
- ** Corbett, Jenny and Tim Jenkinson. (1994). *The finance of industry, 1970-89: an international comparison*, London: CEPR (Discussion paper series / Centre for Economic Policy Research, ISSN 0265-

- 8003; no. 948)
- Coulbeck, Neil. (1984). *The multinational banking industry*, London [etc.]: Croom Helm ISBN 0-7099-0740-0
- Cottrell, P.L. (1980). *Industrial finance, 1830-1914: the finance and organization of English manufacturing industry*, London [etc.]: Methuen ISBN 0-416-85680-2
- Cottrel, P.L. and Hakan Lindgren, Alice Teichova. (eds.). (1992). *European industry and banking between the wars: a review of bank-industry relations*, Leicester [etc.]: Leicester University Press ISBN 0-7185-1368-1
- Cox, Andrew. (ed.). (1986). *State, finance and industry: a comparative analysis of post-war trends in six advanced industrial economies*, Brighton: Wheatsheaf ISBN 0-7108-0219-6
- Crabtree, John and Gavan Duffy, Jenny Pearce. (1986). *The great tin crash: Bolivia and the world tin market*, London: Latin American Bureau, ISBN 0-906156-29-7
- Cremer, R.D. [&] R.A. Zepp,. (1987). *Stock market crash 1987: a Hong Kong perspective*, Hong Kong: UEA Press, ISBN 962-308-003-4
- Cukierman, Alex & Sebastian Edwards and Guido Tabellini. (1990). *Seignorage and political instability*, London: Centre for Economic Policy Research, (Discussion paper series / Centre for Economic Policy Research, ISSN 0265-8003, no. 381)
- Danaher, Kevin. (ed.). (1994). *50 Years is Enough. The Case Against the World bank and the International Monetary Fund*, Boston MA: South End Press
- Davidson, Paul. (1982). *International Money and the real world*. – 2nd ed. – London [etc.]: Macmillan 1st pr.: 1972. ISBN 0-333-28993-5 ISBN 0-333-32621-0 Pbk
- ** Davidson, Paul (ed.). (1983). *Can the Free Market Pick Winners? What Determines Investment*, Armonk, NY: Sharpe
- Darwiche, Fida. (1986). *The Gulf Stock Exchange crash: the rise and fall of the Souq Al-Manakh*, London [etc.]: Croom Helm, ISBN 0-7099-4534-5
- Davis, E.P. (1992). *Debt, Fragility and Systemic Risk*, Oxford: Clarendon Press
- Dawson, Frank Griffith. (1990). *The first Latin American debt crisis: the city of London and the 1822-25 loan bubble* – New Haven [etc.]: Yale University Press ISBN 0-300-04727-4
- De Cecco, Marcello. (1983). (ed.). *International economic adjustment: small countries and the European monetary system*, Oxford: B. Blackwell
- De Cecco, Marcello and Jean-Paul Fitoussi.. (ed.). (1987). *Monetary theory and economic institutions: proceedings of a conference held by the International Economic Association at Fiesole, Florence, Italy*, New York: St. Martin's Press
- De Cecco, Marcello. (1987). (ed.). *Changing money: financial innovation in developed countries*, Oxford, UK; New York, NY, USA: B. Blackwell
- De Cecco, Marcello and Alberto Giovannini. (eds.). (1989). *A European central bank?: perspectives on monetary unification after ten years of the EMS*, Cambridge [England] ; New York: Cambridge University Press
- De Cecco, Marcello and Lorenzo Pecchi, Gustavo Piga.. (1997). (eds.). *Managing public debt: index-linked bonds in theory and practice*, Brookfield, Vt.: Edward Elgar Pub.
- Delamaide, Darrell. (1984). *Debt shock: the full story of the world credit crisis*, Garden City, N.Y.: Doubleday, ISBN 0-385-18899-4
- De Long, J. Bradford and Lawrence H. Summers. (1986). "Are Business Cycles Symmetrical?" in Robert J. Gordon, ed., *The American Business Cycle: Continuity and Change* (Chicago, IL: University of Chicago Press for the National Bureau of Economic Research, 1986), pp. 166-178. (NBER reprint no. 0780, November 1986; earlier versions issued as NBER working paper no. 1444, September 1984, and as HIER working paper no. 1076, August 1984.)
- De Long, J. Bradford... [et al.]. (1989). *Positive feedback investment strategies and destabilizing rational speculation*, Cambridge, Mass.: NBER (NBER working paper series, ISSN 0898-2937, no. 2880)
- De Long, J. Bradford. (1990). *Did J.P. Morgan's men add value?, a historical perspective on financial Capitalism*, Cambridge, MA: NBER (NBER working paper series, ISSN 0898-2937, no. 3426)
- De Long, J. Bradford and Andrei Shleifer. (1990). *The bubble of 1929: evidence from closed-end funds*, Cambridge, MA: NBER (NBER working paper series, ISSN 0898-2937, 3523)
- De Long, J. Bradford. (1992). "Bull and Bear Markets," in John Eatwell, Murray Milgate, and Peter Newman, (eds.), *New Palgrave Dictionary of Money and Finance* (London: Macmillan, 1992).
- De Long, J. Bradford. (1992). "Growth, Industrialization, and Finance," *NBER Reporter* (Fall 1992), pp. 5-11.
- De Long, J. Bradford and Barry Eichengreen (1993), *The Marshall Plan: History's Most Successful Structural Adjustment Programme*, in Rüdiger Dornbusch, Wilhelm Nölling, and Richard Layard, eds., *Post-war Economic Reconstruction and Lessons for the East Today* (Cambridge, MA: M.I.T. Press, 1993), pp. 189-230. (Earlier version issued as HIER working paper no. 1576, October 1991.)
- De Long, J. Bradford. (1993). "Very Long-Run Economic Growth, ca. 1870-1990," in Horst Siebert, ed., *Economic Growth in the World Economy* (Kiel: Institute for World Economics, 1993).
- De Long, J. Bradford and Andrei Shleifer, Princes and Merchants: City Growth Before the Industrial Revolution, *Journal of Law and Economics* 36 (October 1993), pp. 671-702.

- ** De Long, J. Bradford. (1995). "Können Finanzmärkte zu liquide sein?: Gefahr der Verstärkung von Kurseinbrüchen," *Neue Zürcher Zeitung: Elektronische Borse Schweiz* December 5, 1995, p. B 14. (English version: "Can a Financial Market Be Too Liquid and Too Efficient?" (Berkeley, CA, 1995).)
- De Long, J. Bradford. (1996). "Is the Stock Market Overvalued?" *Slate*, (December 21, 1996)
- Dillon, Gadis J. (1984). *The role of accounting in the stock market crash of 1929*, Atlanta, GA: Georgia State University, College of Business Administration, (Research monograph / College of Business Administration, Georgia State University, no. 96) ISBN 0-88406-170-1
- Dobilas, Geoffrey. (1988). *Information technology and simultaneous financial markets: the crash of October 1987*, London: Graduate School of Geography, London School of Economics and Political Science, (Geography discussion papers: N.S., 23)
- * Donaldson, A.R. (1989). *The World Bank on Trade Liberalisation*
- Dooley, Michael P.. (1994). A retrospective on the debt crisis, Cambridge, Mass.: NBER, (NBER working paper series / National Bureau of Economic Research, Cambridge, Mass., ISSN 0898-2937, no. 4963)
- Dooley, Michael & Eduardo Fernandez-Arias, Kenneth Kletzer. (1994). *Is the debt crisis history?: recent private capital inflows to developing countries*, Washington: World Bank, International Economics Department..., (Policy research working papers / World Bank. Population and Human Resources Department, 1327)
- Dowd, Kevin. (ed.). (1992). *The Experience of Free Banking*, London and New York: Routledge
- Dymski, Gary and Robert Pollin. (ed.). (1994). *New perspectives in monetary macroeconomics: explorations in the tradition of Hyman P. Minsky*, Ann Arbor: University of Michigan Press
- Edwards, Franklin R. and Frederic S. Mishkin. (1995). *The decline of traditional banking: implications for financial stability and regulatory policy*. – Cambridge, MA: NBER, 1995 (NBER working paper series / National Bureau of Economic Research, Cambridge, Mass., ISSN 0898-2937, no. 4993)
- ** Eichengreen, Barry. (1996). *Globalizing Capital: A History of the International Monetary System. A History of the International Monetary System*, Princeton NJ: Princeton University Press
- Eichengreen, Barry and Peter H. Lindert (eds.). (1989). *The International Debt Crisis in Historical Perspective*, Cambridge MA: MIT Press
- Eichengreen, Barry. (1989). *International monetary instability between the wars: structural flaws or misguided policies?* Cambridge, MA: NBER, (NBER working paper series, ISSN 0898-2937, no. 3124)
- Eichengreen, Barry. (1990). *Elusive stability: essays in the history of international finance, 1919-1939*, Cambridge [etc.]: Cambridge University Press (Studies in monetary and financial history)
- Eichengreen, Barry. (1992). *Golden Fetters: The Gold Standard and the Great Depression, 1919-1939*, New York & Oxford: Oxford University Press
- Eijffinger, Sylvester C.W. and Marco Hoeberichts and Eric Schaling. (1997). *Why money talks and wealth whispers: monetary uncertainty and mystique*, Tilburg: Tilburg University (Discussion paper / Center for Economic Research, Tilburg, ISSN 0924-7815, no. 9747)
- Engdahl, F.William. (1993). *A Century of War, Anglo-American Oil politics and the New World Order*, Dr. Böttinger Verlag GmbH, Wiesbaden
- Erdman, Paul. (1988). *What's next?: how to prepare yourself for the crash of '89 and profit in the 1990's*, New York: Doubleday, ISBN 0-385-24698-6
- * Evans, D. and Goldin, I. (1991). *Trade Reform and Structural Adjustment*,
- Eyre, S.R. (1978). *The real wealth of nations*, London: Edward Arnold, ISBN 0-7131-5970-7 ISBN 0-7131-6222-8
- Fallon, Peter R. (1993). The Implications for South Africa of Using World Bank Facilities, in: *South Africa and the World Economy in the 1990s*, edited by Pauline H.Baker, Alex Boraine and Warren Krafchik, David Philip: Cape Town and Johannesburg; The Brookings Institution: Washington D.C in association with IDASA and the Aspen Institute, 1993, pp.205-211
- Farmer, Roger E.A. (1997). *Money in a real business cycle model*, London: Centre for Economic Policy Research (Discussion paper series / Centre for Economic Policy Research, ISSN 0265-8003, 1630)
- Fay, Stephen. (1982). *The great silver bubble*, London: Hodder and Stoughton ISBN 0-340-28370-x
- Fazzari, Steven and Dimitri B. Papadimitriou. (eds.). (1992). *Financial Conditions and Macroeconomic Performance: Essays in Honor of Hyman P. Minsky*, Armonk: M.E.Sharpe
- Flannery, M.J. (1982). Deposit insurance creates a need for bank regulation. *Federal Reserve Bank of Philadelphia Business Review*, January-February: 17-20.
- * Flood, Robert P. and Peter M. Garber. (1994). *Speculative Bubbles, Speculative Attacks, and Policy Switching*, Cambridge, MA: MIT Press.
- ** Freyer, Tony A. (1994). *Producers versus Capitalists. Constitutional Conflict in Antebellum America*, Charlottesville: University Press of Virginia, Constitutionalism & Democracy Serie.
- ** Frieden, Jeffrey A. (1989). *Banking on the Wold. The Politics of American International Finance*, Oxford and New York: B.Blackwell
- Friedman, Benjamin M.. (1990). *Views on the likelihood of financial crisis*, Cambridge, MA: NBER (NBER working paper series, ISSN 0898-2937, no. 3407)
- Furtado, Celso and Lal Jayawardena, Masaru Yoshitomi. (1989). *The world economic and financial crisis* – [Helsinki]: World Institute for Development Economics Research United Nations University

- (Research for action, ISSN 0784-6533) Papers originally presented at a Symposium on World economic and financial crisis, held on the occasion of the 31st session of the Council of the United Nations University in Brasilia, June 28, 1988. The revised version of the third paper was presented at the Development policy forum on Structural changes in the world economy and development cooperation, Tokyo, 25 Oct. 1988. ISBN 952-952000-X
- Gabas, Jean-Jacques. (1986). *Foreign aid and financial crisis in the CILSS member states*. [Paris]: OECD, Club du Sahel, CILSS^r Cover. Sahel D(86)296, August 1986.
- Galletly, Guy & Nicholas Ritchie. (1988). *The big bang: the financial revolution in the city of London and what it means for you after the crash* 2nd ed. Plymouth: Northcote House, 1st ed.: 1986. ISBN 0-7463-0549-4 pbk
- Gavin, Michael and Dani Rodrik. (1995). *The World Bank in Historical Perspective*, AEA Papers and Proceedings, Vol. II, NO.2., p. 329
- George, Susan. (1988). *A Fate Worse Than Debt. A radical new analysis of the Third World debt crisis*, *George, Susan. (1994). *Faith and Credit. The World Bank's Secular Empire*, *Ghosh, S. et al. (1987). *Stabilizing Speculative Commodity Markets*, Oxford: Oxford University Press. ** Gibson, Donald. (1995). *Battling Wall Street: The Kennedy Presidency*, New York: Sheridan Square Press.
- Gideon, Shirley J., The Modern Free Banking School: A Review, Lincoln, Nebraska: Journal of Economic Issues, Vol.XXXI, No.1, March 1997, pp. 209-222
- Gilbert, Christopher L. and Celso Brunetti. (1997). *Speculation, hedging and volatility in the coffee market, 1993-96*, Londen: Queen Mary and Westfield College, University of London (Occasional paper / University of London. Queen Mary and Westfield College. Department of Economics)
- Goldsmith, James. (1993). *The Trap*, London: Macmillan
- Goldsbrough, David and Iqbal Zaidi (eds.). (1989). *Monetary policy in the Philippines during periods of financial crisis and changes in exchange rate regime: targets, instruments, and the stability of money demand*. – Washington, DC: International Monetary Fund (IMF working paper, 1989/98)
- Gonzalez, Justo L. (1990). *Faith and wealth: a history of early Christian ideas on the origin, significance, and use of money*, San Francisco [etc.]: Harper & Row ISBN 0-06-063317-4
- *Greider, William. (1997). *One World, Ready or Not: The Manic Logic of Global Capitalism*, Greider, William. (1997). *The Levy Report Interview*, with William Greider, author and national editor of *Rolling Stone* magazine, Discusses Contradictions in the Global Economic System, Corporate Responsibility, and Progressive Policy. With Assistant Director Sanjay Mongia on June 16, 1997.
- Grou, Pierre. (1985). *The financial structure of multinational capitalism*, preface by Francois Morin, postface by Charles-Albert Michalet, translated by Aline Tayar-Adams. – Leamington Spa: Berg, Translation of: La structure financiere du capitalisme multinational. ISBN 0-907582-40-0 ISBN 0-907582-41-9
- Gual, Jordi and Damein Neven. (1992). *Deregulation of the European banking industry (1980-1991)*, London: Centre for Economic Policy Research (EPR discussion papers, ISSN 0265-8003, no. 703) Pbk
- Guha, Amalendu and Gheorghe Zaman. (1994). *Credit productivity?: creating stability power in international financial market*, Stockholm: Bethany Books
- Hama, Noriko. (1995). *Japan after the bubble economy: price destruction and what lies beyond*, for the Dujat symposium, April 27, 1995.
- Haner, F.T. (1985). *Financial crisis: causes and solutions*, New York [etc.]: Praeger, ISBN 0-275-90207-2
- Haraf, W.S. and Kushmeider, R.M. (eds). (1988). *Restructuring Banking and Financial Services in America*, Washington DC: American Enterprise Institute.
- Hardouvelis, Gikas A. (1990). *Stock market bubbles before the crash of 1987?*, New York: Federal Reserve Bank (Research paper / Federal Reserve Bank of New York, no. 9004)
- Harman, Chris. (1995). *Economics of the Madhouse. Capitalism and the Market Today*, London etc.: Bookmarks Publ., reprint 1997
- Hart, Albert G. & Perry Mehrling. (1995). *Debt, crisis and recovery: the 1930s and the 1990s*, Armonk, N.Y. [etc.]: Sharpe (olumbia University seminar series) ISBN 1-563-24083-1 ISBN 1-563-24638-4 Pbk
- Hartlyn, Jonathan and Samuel A. Morley. (eds.). (1986). *Latin American political economy: financial crisis and political change* – Boulder [etc.]: Westview Press ISBN 0-8133-0329-X ISBN 0-8133-0330-3 pbk.
- Hawawini, Gabriel A. and Itzhak Swary. (1990). *Mergers and acquisitions in the U.S. banking industry: evidence from the capital markets* – Amsterdam [etc.]: North-Holland, New York, NY: Distributors for the U.S.A. and Canada, Elsevier Science Pub. Co. ISBN 0-444-88639-7 hb.
- Heilbroner, Robert L. (1988). *Behind the Veil of Economics. Essays in the Worldly Philosophy*, New York and London: Norton
- Heilbroner, Robert L. (1972 & 1989). *The Making of Economic Society*, revised for the 1990s, 8.ed., Englewood Cliffs NJ: Prentice-Hall
- Highham, Crarles. (1983). *Trading with the Enemy*, New York: Delacorte Press
- *Hoffman, Paul. *The Dealmakers: Inside the World of Investment Banking*, Horiuchi, Toshihiro. (1994). *Japanese public policy for cooperative supply of credit guarantee to small firms: its evolution since the post war and banks' commitment*, San Domenico (FI): European Univ. Institute, (EUI working paper. RSC, no. 94/3)

- Houston, William. (1993). *Metdown. The great '90s depression and how to come through it a winner.*, With introduction by Lord Rees-Mogg, London: Warner
- Hudson, Michael. (1992). *Trade, Development and Foreign Dept. A History of Theories of Polarisation and Convergence in the International Economy.* Volume I: International Trade. Volume II: International Finance, Pluto Press, London 1992
- Hughes, Steward. (1987). *The capital market and finance of industry in the UK*, York: Longman (Longman economic studies) ISBN 0-582-00123-4 pbk
- Hunt, Edwin. (1994). *The Medieval Super-Companies: A Study of the Peruzzi Company of Florance*, London: Cambridge University Press
- ** Ingham, Geoffrey. (1984). *Capitalism Devided. The City and industry in British social development*, London: Macmillan
- International Monetary Fund, (1991). *Determinants and Systemic Consequences of International Capital Flows*, A Study by the Research Department of the International Monetary Fund, Washington D.C.
- Isaacson, Walter and Evan Thomas. (1986). *The Wise Men. Six Friends and the World They Made – Acheson, Bohlen, Harriman, Kennan, Lovett, McCloy*, New York: Simon & Shuster
- Jastram, Roy W. (1977). *The Golden Constant. The English and American Experience, 1560-1970.* New York: Wiley Interscience, a division of John Wiley.
- * Jensen, Michael C. *The Financiers: The World of the Great Wall Street Investment Banking Houses*, Joffe, Avril, and David Kaplan, Raphael Kaplinsky, David Lewis. (1993). Meeting the Global Challenge: A Framework for Industrial Revival in South Africa, in: *South Africa and the World Economy in the 1990s* edited by Pauline H. Baker, Alex Boraine and Warren Krafchik, David Philip: Cape Town and Johannesburg; The Brookings Institution: Washington D.C in association with IDASA and the Aspen Institute, pp.91-126
- Jones, Stuart. (1994). The Apogee of the Imperial Banks in South Africa: Standard and Barclays, 1919-1939, in: , ed. *Multinational and international banking.* International Library of Macroeconomic and Financial History, no. 2, Aldershot, U.K.: Elgar; distributed in North America by Ashgate, Brookfield, Vt. 1992, pp. 353-77. Previously published: [1988].
- Jones, Stuart. (1994). Origins, Growth and Concentration of Bank Capital in South Africa, 1860-92, *Business History*; 36(3), July 1994, pp. 62-80.
- Kane, E.J. (1985). *The Gathering Crisis in Federal Deposit Insurance.* Cambridge, Mass.: MIT Press.
- Kasahara, Shigehisa. (1994). *A rescue plan for the post-bubble Japanese economy: the establishment of the cooperative credit purchasing company*, Geneva: UNCTAD (Discussion papers / United Nations Conference on Trade and Development, no. 77) UNCTAD/OSG/DP/77. GE.94-50256. – Code: UNCTAD/OSG/DP/77
- Kaushik, S.K. (ed.). (1985). *The debt crisis and financial stability: the future*: proceedings of a conference held at Pace University, New York City, in March 1985, New York, NY: Pace University, Papers from the Conference on International Banking ISBN 0-88239-017-1
- Keen, Steve. (1996). The Chaos of Finance: The Chaotic and Marxian Foundations of Minsky's "Financial Instability Hypothesis.", *Economies et Sociétés*; 30(2-3), Feb.-March 1996, pages 55-82.
- * Kenen, P.B. (J). Role of the Dollar As an International Currency, Kenen, Peter B. (ed.), et al. (1996). *From Halifax to Lyons: What Has Been Done About Crisis Management?*, Princeton NJ: Department of Economics, Princeton University (Essays in International Finance, No 200)
- ** Khoury, Sarkis J. (1990). *The Deregulation of the World Financial Markets. Myths, Realities and Impact.* London: Pinter Publishers
- ** Kindleberger, Charles P. (ed.). (1985). *International financial markets and capital movements*: a symposium in honor of Arthur I. Bloomfield / Wilfred J. Ethier and Richard C. Marston, ed., Charles P. Kindleberger... [et al.]. - Princeton, N.J.: International Finance Section, Dept. of Economics, Princeton University (Essays in international finance, ISSN 0071-142X, no. 157, Sept. 1985) Bibliogr. of Arthur I. Bloomfield: p. 69-72. ISBN 0-88165-064-1s
- Kindleberger, Charles P. (1986). *The world in depression, 1929-1939*, Rev. and enl. Ed. – Berkeley, Calif.: University of California Press (History of the world economy in the twentieth century, vol. 4) Org. ed.: Harmondsworth: Allen Lane, 1973. – 1.ed. 1973 ISBN 0-520-05591-8 ISBN 0-520-05592-6 pbk
- Kindleberger, Charles P.. (1988). *The international economic order: essays on financial crisis and international public goods* – New York [etc.]: Harvester Wheatsheaf ISBN 0-7450-0519-5
- Kindleberger, Charles P.. (1993). *A Financial History of Western Europe*, 2^{ed.} New York & Oxford: Oxford University Press
- Kindleberger, Charles P.. (1995). *The World Economy and National Finance in Historical perspective*, Ann Arbor: The University of Michigan Press
- Klausner, Michael and Lawrence J. White. (eds.) (1993). *Structural Change in Banking*, New York University, Homewood Ill.: Business One Irwin
- Klingaman, William K. (1989). *1929: the year of the great crash*, New York: Harper & Row, ISBN 0-06-016081-0
- ** Krainer, Robert E. (1992). *Finance in a Theory of the Business Cycle*, Cambridge MA & Oxford:

- B.Blackwell: 1994
- Krause, Laurence A. (1991). *Speculation and the dollar: the political economy of exchange rates*, Boulder, CO [etc.]: Westview Press (The political economy of global interdependence) ISBN 0-8133-7754-4
- Krugman, Paul. (1996). How IS NAFTA Doing? It's Been Hugely Successful - As A Foreign Policy, *The New Democrat*, May/June 1996.
- Kurtzman, Joel. (1988). *The decline and crash of the American economy*, 1st ed. - New York: Norton, ISBN 0-393-02523-3
- Lamfalussy, Alexandre. (1992). *The restructuring of the financial industry: a central banking perspective*, Tilburg: Societe Universitaire Europeenne de Recherches Financieres (SUERF papers on monetary policy and financial systems, no. 12) Text of the first SUERF lecture held at the City University, London, on March 5, 1992. ISBN 90-5143-013-2
- Lane, Frederick C. (1985). *Money and banking in Medieval and Renaissance Venice*, Baltimore: John Hopkins University Press
- Langholm, Odd. (1983). *Wealth and money in the Aristotelian tradition: a study in scholastic economic Sources*, Bergen [etc.]: Universitetsforlaget, New York: Distribution office, U.S. and Canada, Columbia University Press ISBN 82-00-06750-5
- Langholm, Odd. (1992). *Economics in the medieval schools: wealth, exchange, value, money, and usury according to the Paris theological tradition, 1200-1350*, Leiden [etc.]: Brill (Studien und Texte zur Geistesgeschichte des Mittelalters, ISSN 0169-8125, Bd. 29) ISBN 90-04-09422-9 hb.
- Le Fort, Guillermo R. (prep.by). (1989). *Financial crisis in developing countries and structural weaknesses of the financial system* - Washington, D.C.: International Monetary Fund (IMF working paper, 1989/33)
- Leger, Kathryn. (1995). Chretien to urge G-7 economic co-operation, Toronto: *Financial Post*, Weekly edition, Thursday, 15 June 1995, page 7
- Lessard, Donald R. and John Williamson. (1985). *Financial intermediation beyond the debt crisis*, Washington, D.C.: Institute for International Economics (Policy analyses in international economics, ISSN 0733-1738, 12) ISBN 0-88132-021-8 ISBN 0-262-73073-1 (WILEY)
- Lever, Harold and Christopher Huhne. (1985). *Debt and danger: the world financial crisis*, Harmondsworth: Penguin Books Penguin special. ISBN 0-14-052361-8 ISBN 0-14-022776-8
- Lewis, Michael. (1989). *Liar's Poker. Two Cities, True Greed*, London: Christoffer Hutton-Thomas
- Lipsky, Seth (ed.). (1978). *The Billion dollar bubble... and other stories from the Asian Wall Street Journal*, Hong Kong: Dow Jones Pub. Co. (Asia)
- Litan, R.E. (1987). *What Should Banks Do?* Washington, DC: Brookings Institution.
- Ljungqvist, Lars. (1992). *Destabilizing exchange rate speculation: a counterexample to Milton Friedman*, Stockholm (Seminar paper / Stockholm University. Institute for International Economic Studies, 525)
- Llewellyn, D.T. and Holmes, M. (1991). *Competition or Credit Controls?* Hobart Paper no.117, London: Institute of Economic Affairs.
- Lomax, David. (1986). *The money makers: six portraits of power in industry*, London: BBC, From the BBC TV-serial The Money Makers, sent in 1986. ISBN 0-563-21276-4 pbk.
- Long, David. (1996). *Towards a New Liberal Internationalism: The International Theory of J.A.Hobson*, Cambridge: Cambridge University Press,
- *Lottman, Herbert R. (1995). *The French Rothschilds: The Great Banking Dynasty Through Two Turbulent Centuries*, New York: Crown.
- Lund, Diderik. (1985). *Compromizing on rent tax neutrality to ensure economizing behavior*, Oslo. (Memorandum from Department of Economics, University of Oslo, 15-1985)
- ** MacEwan, Arthur. (1990). Debt and disorder: international economic instability and U.S. imperial decline, New York: Monthly Review Press ISBN 0-85345-795-6 ISBN 0-85345-796-4 pbk
- Maddison. Angus. (1982). *Phases of Capitalist Development*, Oxford & New York: Oxford University Press
- Mainwaring, Lynn. (1995). Tugan's 'Bubble': Underconsumption and Crises in a Marxian Model, *Cambridge Journal of Economics*; 19(2), April 1995, pages 305-21.
- Malkin, Lawrence. (1987). *The National Debt*, New York: Mentor
- Martin, Philippe and Carol Ann Rogers. (1995). *Long-term growth and short-term economic instability*, London: CEPR, (Discussion paper series / Centre for Economic Policy Research, ISSN 0265-8003, no. 1281)
- Mathus, P.N. (1987). *A perspective on productivity, wages, and income in developing countries after the commodity price crash of the 1980s*, London: University College London, Department of Economics, (Discussion papers in economics / University College London. Department of Economics, 87: 21)
- Mayer, Martin. (1984). *The Money Bazaars. Understanding the banking revolution around us*, New York: E.P.Dutton, A Truman Tally Book
- *Mayer, Martin. (Martin Mayer (born 1928) has published non-fiction books). *The Diplomats*,
- *Mayer, Martin. *The Builders*,
- *Mayer, Martin. *Nightmare on Wall Street*
- *Mayer, Martin. *Stealing the Market*
- *Mayer, Martin. *Markets: Who Plays, Who Risks, Who Gains, Who Loses*

- *Mayer, Martin. *The Fate of the Dollar*
- *Mayer, Martin. *New Breed on Wall Street*
- *Mayer, Martin. *Conflicts of Interest: The Broker / Dealer Nexus*
- *Mayer, Martin. *Wall Street: Men and Money,*
- ** Mayer, Martin. (1997). *The Bankers: The Next Generation. The New Worlds of Money and banking in an Electronic Age*, New York: Truman Talley Book / Dutton
- McKenzie, George and Stephen Thomas. (1992). *Financial instability and the international debt problem*, Hampshire [etc.]: Macmillan (Southampton series in international economics) In association with the Centre for International Economics, University of Southampton. - Includes bibliographical references and index
- Melnik, Arie L. & Steven E. Plaut. (1991). *The short-term eurocredit market*, New York: New York University, (Monograph series in finance and economics, monograph 1991-1)
- Melvin, Michael. (1995). *International Finance and Finance*, 4th ed., New York: Harper Collins University Publishers
- Mikdashy, Zuhayr. (ed.). (1993?). *Financial strategies and public policies: banking, insurance, and industry*, New York, N.Y.: St. Martin's Press, 02-93 ISBN 0-312-09113-3
- Miller, Merton H. (1991). *Financial innovations and market volatility*, Cambridge, Mass.: Blackwell
- ** Millman, Gregory. (1995). *The Vandals Crown. How Rebel Currency Traders Overthrew the World's Central Banks*, New York etc.: The Free Press
- Mills, Mark P. and Thomas R. Stauffer with Frank H. Lennox. (1986). *The crash in world oil prices: an analysis of market pressures on world oil prices*, Washington, D.C.: U.S. Committee for Energy Awareness, On the wrapping: Science Concepts Inc.
- ** Minsky, Hyman P. (1982). *Can "It" happen again?: essays on instability and finance*, Armonk, N.Y.: Sharpe, ISBN 0-87332-213-4
- Minsky, Hyman P. (1982). *Inflation, Recession and Economic Policy*, Armonk, NY: Sharpe + London: Wheatsheaf
- ** Minsky, Hyman P. (1986). *Stabilizing an unstable economy*, New Haven: Yale University Press
- Minsky, Hyman P. (1995). Foreword, in: Ronnie J. Phillips, *The Chicago plan & New Deal banking reform*, Armonk, N.Y.: M.E. Sharpe
- Mishkin, Frederic S. (1990). *Anatomy of a financial crisis*. - Cambridge, MA: NBER (NBER working paper series, ISSN 0898-2937, no. 3934)
- Mishkin, Frederic S. (1990). *Asymmetric information and financial crises: a historical perspective* - Cambridge, MA: NBER (NBER working paper series, ISSN 0898-2937, no. 3400) Prepared for the National Bureau of Economic Research's Conference on Financial Crisis, MArch 22-24, 1990 in Key Biscayne Florida
- Mishkin, Frederic S. (1990). *Financial innovation and current trends in U.S. financial markets*, Cambridge, MA: NBER, 1990, p. 63-77., (NBER reprint, no. 1662) From: U.S.-Japan economic forum.- vol. 1 (1990) p. 63-77.
- Mishkin, Frederic S. (1994). *Preventing financial crises: an international perspective*, Cambridge, MA: NBER, (NBER working paper series, ISSN 0898-2937, no. 4636)
- Mishkin, Frederic S. (1995). *The economics of money, banking, and financial markets*, 4th ed. - New York: HarperCollins College Publishers (The HarperCollins series in economics) (Org. 1986) ISBN 0-673-52378-0 stud. ed
- Mishkin, Frederic S. (1996). *Understanding financial crises: a developing country perspective*, Cambridge, MA: National Bureau of Economic Research (NBER working paper series / National Bureau of Economic Research, Cambridge, Mass., ISSN 0898-2937, 5600)
- *Moffitt, Michael. (). *The World's Money: International Banking from Bretton Woods to the Brink of Insolvency Muldur, Ugur. (1992). Towards a European banking competition policy: some lessons from an industrial analysis of French banking*, transl. from the French by Peter Lomas. - Brussels: Centre for European policy Studies (Research report / CEPS Financial Markets Unit, no. 7)
- Nascimento, Jean-Claude. (ed.). (1990). *The crisis in the financial sector and the authorities' reaction, the case of the Philippines* - Washington, DC: International Monetary Fund (IMF working paper, ISSN 1018-5941, 1990/26)
- ** Neal, Larry. (1993). *The rise of financial capitalism: international capital markets in the age of Reason*, 1st paperback ed. - Cambridge [etc.]: Cambridge University Press (Studies in monetary and financial history) 1.ed.: 1990 ISBN 0-521-38205-X, reprint 1993: ISBN 0-521-45738-6 pbk
- Nellis, J. and Thom, R. (1983). The demand for mortgage finance in the UK. *Applied Economics*, 15: 521-9.
- ** Newton, Maxwell. (1983). *The FED. Inside the Federal Reserve, the Secret Power Centre that Controls the American Economy*, New York: Times Books
- Obstfeld, Maurice. (1988). *Competitiveness, realignment, and speculation: the role of financial markets*, Cambridge, Mass.: National bureau of economic research (NBER working paper series, 2539)
- OECD. (1989). *Competition in Banking*. Paris: OECD.O'Hara, Phillip Anthony. (1995). *The financial instability hypothesis and Australia's economic experience of the 1980s and early 1990s: an endogenous*

- source of turbulence?* [Perth], (Working paper series / Curtin University of Technology. School of Economics and Finance, 94: 18)
- Palomino, Frederic. (1993). *Informed speculation: small markets against large markets*, San Domenico (Fl): European Univ. Institute (EUI working paper. ECO, no. 93/8)
- Patrick, Hugh T. and Yung Chul Park. (1994). *The Financial Development of Japan, Korea and Taiwan. Growth, Repression and Liberalization*, New York & Oxford: Oxford University Press
- Pauly, Louis W. (1997). *Who Elected the Bankers?: Surveillance and Control in the World Economy* (Cornell Studies in Political Economy), Ithaca NY: Carlell University Press.
- Peet, Richard (ed.). (1987). *International capitalism and industrial restructuring: a critical analysis*, Boston [etc.]: Allen & Unwin ISBN 0-04-338132-4 ISBN 0-04-338133-2 pbk
- Petzinger, Thomas. (1987). *Oil and Honour*, New York: Putnam
- Phillips, Ronnie J. (1995). *The Chicago plan & New Deal banking reform*, foreword by Hyman P. Minsky, Armonk, N.Y.: M.E. Sharpe
- Pirrong, Stephen Craig. (1996). *The Economics, Law, and Public Policy of Market Power Manipulation*, New York: Springer.
- ** Plosser, Charles I. (1990). *Money and business cycles: a real business cycle interpretation*, Cambridge, MA: NBER, (NBER working paper series, ISSN 0898-2937, no. 3221) This paper was prepared for the 14th Annual Economic Policy Conference 'Monetary Policy on the Fed's 75th Anniversary', October 1989
- Porter, A.N. and R.F.Holland. (eds.). (1985). *Money, Finance and Empire*, London: Frank Cass
- ** Porter, Michael E. (1990). *The Competitive Advantage of Nations*, London: Macmillan
- Portes, Richard and Alexander K. Swoboda. (1987). *Threats to International Financial Stability*, Centre for Economic Policy Research (EPR) and International Center for Monetary and banking Studies (IEMB), Cambridge: Cambridge University Press
- Ramirez, Carlos and J. Bradford De Long. (1996). "Banker Influence and Business Economic Performance: Assessing the Impact of Depression-Era Financial Reforms," in Michael Bordo and Richard Sylla, eds., *Anglo-American Financial Systems: Institution and Markets in the Twentieth Century* (New York: Irwin, 1996), pp. 161-178.
- Rappoport, Peter and Eugene N. White. (1991). *Was there a bubble in the 1929 stock market?* Cambridge, MA: NBER (NBER working paper series, ISSN 0898-2937, no. 3612)
- Reid, Margaret. (1982). *The secondary banking crisis, 1973-75: its causes and course*, London [etc.]: Macmillan, ISBN 0-333-28376-7 ISBN 0-333-36325-6 Pbk
- Rich, Bruce. (1994). *Mortgaging the Earth. The World Bank's Environmental Impoverishment and the Crisis of development*, Boston: Beacon Press
- ** Roberts, Richard & David Kynaston. (eds.). (1995). *The Bank of England. Money, Power and Influence 1694-1994*, Oxford: Clarendon Press
- Romer, Christina D. (1988). *The great crash and the onset of the great depression*, Cambridge, Mass.: National bureau of economic research (NBER working paper series, 2639)
- Rossi, Salvatore. (19XX). *Foreign exchange speculation in the very short run: a theoretical hypothesis and some preliminary empirical results*, Roma: Banca d'Italia, Research Department (Discussion papers on international economics and finance, 6)
- Ruigrok, Winfried. (1993). *When the bubble burst...: Japanese internationalisation strategies and the management of international dependencies*, Rotterdam: Erasmus Universiteit/Rotterdam School of Management, Faculteit Bedrijfskunde (Issues of strategic management. Strategic grammar, choice and action) (Management report series, no. 147)
- Sachs, Jeffrey. (1991). Robin Hoods's: How the Big Banks Spell Debt "Relief", in Steven L.Spiegel, *At Issue. Politics in the World Arena*, 6.ed., New York: St. Martin's Press, p.293-299
- Saint Phalle, Thibaut de. (ed.). (1983). *The International financial crisis: an opportunity for constructive action*, Washington, D.C: Center for Strategic & International Studies, Georgetown University (Significant issues series, v. 5, no. 1) ISBN 0-89206-041-7 pbk.
- * Sampson, Anthony. (1991). *The Money Lenders*,
- Sampson, Anthony. (1991). *The Midas Touch. Why the rich nations get richer and the poor stay poor*, New York: Truman Talley Books / Plume
- Saunders, Anthony and Gregory F. Udell, Lawrence J. White. (eds.). (1992.). *Bank management and regulation: a book of readings, under the general editorship of Alan S.Blinder*, Mountain View, Calif.: Mayfield Pub. Co.
- Saunders, Anthony. (ed.). (1992). *Recent developments in finance*, New York, N.Y.: New York University Salomon Center, Leonard N. Stern School of Business ; Homewood, Ill.: Business One Irwin
- Saunders, Anthony and Ingo Walter. (1994). *Universal banking in the United States: what could we gain? what could we lose?*, New York: Oxford University Press
- Saunders, Anthony and Lemma W. Senbet. (1992). *Financial research on Africa: a financial theory perspective*, New York, NY: New York University Salomon Center
- Saunders, Anthony. (1994). *Financial institutions management: a modern Perspective*, Burr Ridge, Ill.: Irwin
- Saunders, Anthony and Berry Wilson.. (1995). *Contingent liability in banking: useful policy for develop-*

- ing countries*, Washington, DC: World Bank, Policy Research Dept., Finance and Private Sector Development Division, and Financial Sector Development Dept.
- ** Saunders, Anthony and Ingo Walter. (eds.). (1996). *Universal banking: financial system design reconsidered*, Chicago: Irwin Professional Pub.
- Saunders, Anthony. (1996). *Financial institutions management*, Chicago, IL: Irwin
- Saunders, Anthony. (1997). *Financial institutions management: a modern perspective*, Chicago: Irwin
- Schiller, Robert J. & Fumiko Konya, Yoshiro Tsutsui. (1988). *Investor behavior in the October 1987 stock market crash: The case of Japan*, Cambridge, Mass.: National bureau of economic research, (NBER working paper series, 2684)
- Schuker, Stephen A. (1988). *American Reparations to Germany, 1919-33: Implications for the Third World Debt Crisis*, Princeton NJ: Department of Economics, Princeton University, Princeton Studies in International Finance, No 61
- Schwert, G. William. (1989). *Stock volatility and the crash of '87*, Cambridge, MA: NBER, (NBER working paper series, ISSN 0898-2937 ; no. 2954)
- Shelton, Judy. (1989). *The coming of the Soviet crash: Gorbachev's desperate pursuit of credit in Western financial markets*, London: Duckworth, ISBN 0-7156-2315-X
- ** Shepherd, William F. (1994). *International Financial Integration. History, theory and applications in OECD countries*, Aldershot etc.: Avebury
- Shields, J. (1988). Controlling household credit. *National Institute Economic Review* 125, August: 46-55
- Smith, Roy. (1990). *The Money Wars*, New York: Dutton
- Sobel, Robert. (1988). *Panic on Wall Street: a classic history of America's financial disasters – with a new exploration of the crash of 1987* – New York: Truman Talley Books ISBN 0-525-48404-3
- ** Solomon, Steven. (1995). *The Confidence Game: How Unselected Central Bankers Are Governing the Changed Global Economy*, New York: Simon & Shuster
- Spotton, Brenda. (1997). Financial Instability Reconsidered: Orthodox Theories versus Historical Facts, Lincoln, Nebraska: *Journal of Economic Issues*, Vol. XXXI, No. 1, March 1997, pp. 175-195,
- Steinherr, Alfred and Pier-Luigi Gilibert. (1989). *The impact of financial market integration on the European banking industry*, Brussels (Research report / Centre for European Policy Studies. Financial Markets Unit, 1) ISBN 92-9079-093-8
- Stokes, Peter. (1992). *Ship finance: credit expansion and the boom-bust cycle*, London [etc.]: Lloyd's of London Press ISBN 1-85044-437-4
- ** Strange, Susan. (1986). *Casino Capitalism*, Oxford: B.Blackwell
- Surajaras, Patchara and Richard J. Sweeney. (1991). *Profit-making speculation in foreign exchange markets*, Boulder [etc.]: Westview Press (Political economy of global interdependence) ISBN 0-8133-8076-6
- Sutton, Anthony. (1986). *An Introduction to the Order*, Billings MT: Liberty House Press
- Swary, Itzhak and Barry Topf. (1992). *Global Financial Deregulation. Commercial Banking at the Crossroads*, Cambridge MA & Oxford: B.Blackwell
- Taniguchi, Tomohiko. (1993). *Japan's banks and the "bubble economy" of the late 1980s*, Princeton, NJ: Princeton University, Center of International Studies, Program on U.S.-Japan Relations (Monograph series / Princeton University. Program on US-Japan Relations, ISSN 1068-8862, no. 4)
- Tanzi, Vito. (ed.). (1992). *Fiscal policies in economies in transition*, Washington, D.C.: International Monetary
- Tanzi, Vito. (ed.). (1993). *Transition to market: studies in fiscal reform*, Washington, D.C.: International Monetary Fund
- Tanzi, Vito. (1995). *Taxation in an integrating world*, Washington, D.C.: Brookings Institution
- *Teweless, Richard J. et al. (1989). *The Futures Game: Who Wins? Who Loses? Why?*, New York: McGraw-Hill, 1989
- Teichova, Alice and Terry Gourvish, Agnes Pogany. (eds.). (1994). *Universal banking in twentieth century: finance, industry and the state in North and Central Europe* - Aldershot [etc.]: Edward Elgar ISBN 1-85278-977-8
- Thomas, W.A. (1982). *The finance of British industry, 1918-1976*, London [etc.]: Methuen (University-paperbacks, 780) Originally published: 1978 ISBN 0-416-34300-7 pbk
- Toporowski, Jan. (1993). *The Economics of Financial Markets and the 1987 Crash*, Aldershot and Brookfield VT: Edward Elgar
- Train, John and Pierre Le-Tan (Illustrator). (1985). *Famous Financial Fiascos*, New York: C.N.Potter, reprinted by Fraser Publ. 1995, 1997
- UNIDO. (1983). *Types of finance for industry*. Vienna: UNIDO, Sectoral Studies Branch, Division for Industrial Studies (Sectoral Working paper series / United Nations Industrial Development Organization, 13) Code: V.83-64828 en UNIDO/IS.417.
- *Vaga, Tonis. (1994). *Profiting from Chaos: Using Chaos Theory for Market Timing, Stock Selection, and Option Valuation*, New York: McGraw-Hill.
- Van Helten, J.J. and Y. Cassis. (eds.). (1990). *Capitalism in a mature economy: financial institutions, capital exports and British industry, 1870-1939*, Aldershot: Elgar (The new business history series) ISBN 1-85278-318-4

- Velasco, Andres. (ed.). (1988). *Liberalization, crisis, intervention: the Chilean financial system, 1975-1985*, [Washington, D.C.]: International monetary fund. Central banking dept., (IMF working paper, 1988/66)
- Viane, J.M. (1991). *Real Effects of the 1992 Financial Deregulation*, European Research Workshop in International Trade, Stockholm: Institute for International Economic Studies
- ** Vicarelli, Fausto. (1984). *J.M. Keynes, The Instability of Capitalism*, translated from the Italian by John Richard Walker. - Rev. English ed. - Philadelphia: University of Pennsylvania Press (Post Keynesian economics) Keynes, l'instabilita del capitalismo. - Milaan: Etas Libri, 1977. ISBN 0-8122-7914-X
- * Vincent, Isabel. (1997). *Hitler's Silent Bankers: How the Swiss Banks Bankrolled the Nazis and Their Final Solution Against the Jews*, New York: William Morrow.
- Volcker, Paul and Toyoo Gyohten. (1992). *Changing fortunes. The World's Money and the threat tot American Leadership*, New York: Times Books
- Vries, Margaret Garritsen de. (1986). *The IMF in a Changing World*, Washington DC: International Monetary Fund
- Walker, Robert and Gillian Parker. (1988). *Money matters: income, wealth and financial welfare*, London [etc.]: Sage ISBN 0-8039-8128-7 ISBN 0-8039-8129-5 pbk
- Walter, Ingo. (1985). *Secret Money. The World of International Financial Secrecy*, London: Allen & Unwin
- ** Watchel, Howard. (1990). *The Money Mandarins. The Making of a Supranational Economic Order*, New York; Armonk, London: Pluto
- Weitz, John. (1997). *Hitler's Banker: Hjalmar Horace Greeley Schacht*. Boston: Little, Brown.
- Weymark, John A.: Money and Locke's theory of property, *History of Political Economy* 12:2.
- White, Eugene. (ed). (1990). *Financial Panics in Historical Perspective*, New York: Dow-Jones-Irwin
- White, Lawrence J. (1992). *Why Now? Change and Turmoil in U.S. Banking. (auses, Consequences and Lessons)*, Washington DC: Group of Thirty
- White, Lawrence H. (ed.). (1993). *The crisis in American banking*, New York [etc.]: New York University Press (The political economy of the Austrian School / Mario J. Rizzo) ISBN 0-8147-9260-X
- Wigmore, Barrie A.. (1985). *The crash and its aftermath: a history of securities markets in the United States, 1929-1933*, Westport, Conn. [etc.]: Greenwood Press, (ontributions in economics and economic history, ISSN 0084-9235, no. 58) ISBN 0-313-24574-6
- Williamson, Oliver E. (1985). *The Economic Institutions of Capitalism. Firms, Markets, Relational Contracting*, New York: The Free Press. Macmillan
- World Bank. (1993). *The East Asian Miracle. Economic Growth and Public Policy*, A World Bank Research, IBRD- The International Bank for Reconstruction and Development / Oxford U.P.
- Wright, Vincent. (1995). *Industrial and banking privatization in Western Europe: some public policy Paradoxes*, San Domenico (FI): The Robert Schuman Centre at the European University Institute (Jean Monnet Chair papers / European University Institute. European Policy Unit, 29)
- Wood, Christopher. (1992). *The bubble economy: Japan's extraordinary speculative boom of the '80s and the dramatic bust of the '90s*, 1st print. - New York: Atlantic Monthly Press ISBN 0-87113-485-3
- Yao-Su Hu. (1984). *Industrial banking and special credit institutions: a comparative study*, London: Policy Studies Institute (PSI ; no. 632) ISBN 0-85374-246-4
- Zepeda Miramontes, Eduardo. (1988). *Internationalization, dollarization and the roots of financial crisis in Mexico* - Ann Arbor, Mich.: Univ. Microfilms International- 3 microfiches., Dissertation University of California, Riverside.
- * Zweig, Phillip L. (1996). *Wriston: Walter Wriston, Citibank, and the Rise and Fall of American Financial Supremacy*, New York: Crown.

III) LITERATURE IN CONTINENTAL LANGUAGES, AFTER 1982

- Altmann, Joern... [et al.], (1983). *Entwicklungsländer in der Finanzkrise: Probleme und Perspektiven*, hrsg. von Udo Ernst Simonis. - Berlin: Duncker und Humblot (Schriften des Vereins für Socialpolitik, N.F. Bd. 136) ISBN 3-428-05473-3
- Austrup, Jürgen. (1994). *Zinsbesteuerung*, Frankfurt am Main: P. Lang. (Europäische Hochschulschriften. Reihe II, Rechtswissenschaft, Bd. 1597)
- Beijer, Carola. (1993). *De 'bubble' economie: oorzaken en gevolgen van de speculatiekoorts in Japan*, Rotterdam: Erasmus Universiteit, Afstudeerscriptie Werkgroep Japankunde, Economische Faculteit van de Erasmus Universiteit Rotterdam
- Borchert, Manfred. (1982). *Geld und Kredit. Eine Eunftührung in die Geldtheorie und Geldpolitik*, Stuttgart etc.: Verlag W.Kohlhammer
- Braudel, Ferdinand. (1985). *La dynamique du capitalisme*, Paris: Les Editions Arthaud
- ** De Long, J. Bradford. (1995). "Können Finanzmärkte zu liquide sein?: Gefahr der Verstärkung von Kurseinbrüchen," *Neue Zürcher Zeitung: Elektronische Borse Schweiz* December 5, 1995, p. B 14. (English version: "Can a Financial Market Be Too Liquid and Too Efficient?," Berkeley, CA, 1995.
- Dun, Frank van. (1988). *Crash en depressie*, Doetinchem: KNO, Kritische Nederlandse Ondernemers,

- Brussel: Stichting Ludwig von Mises, (Markteconomische studies, 1) ISBN 90-72435-01-X
- ** Hansen, Reginald. (1996). *Die preaktischen Konsequenzen des Methodenstreits. Eine Aufarbeitung der Einkommenbesteuerung*, Volkswirtschaftliche Schriften Heft 457, Berlin: Duncker & Humblot
- Herr, Hanjörg. (1986). *Geld, Kredit und ökonomische Dynamik in marktvermittelten Ökonomien – die Vision einer Geldwirtschaft*, München: Verlag Florentz (Volkswirtschaftliche Forschung und Entwicklung, Band 25)
- Moers, L.A.M.. (1994). *Welke lessen trekt Japan uit de 'bubble'?*- Amsterdam: De Nederlandsche Bank (Overdrukkenreeks / De Nederlandsche Bank, 388) From: Bank- en effectenbedrijf.- jrg. 43, nr. 6, juni (1994), pp. 26-29.
- North, Michael. (1994). *Das Geld und seine Geschichte: vom Mittelalter bis zur Gegenwart*, München: Beck, ISBN 3-406-38072-7 hb.
- Reuveni, Amnon. (1994). *In Namen der "Neuen Weltordnung". Vom zeitgemässen Herrschaftswillen und seinen Trägern in der Weltpolitik*, Dornach CH: Verlag am Goetheanum
- Vollkommer, Max. (ed.). (1989). *Der Zins in Recht, Wirtschaft und Ethik: Atzelsberger Gespräche 1988: drei Vorträge*, Erlangen: Universitätsbund Erlangen-Nürnberg. (Erlanger Forschungen. Reihe A, Geisteswissenschaften, 47)

III) LITERATURE IN SCANDINAVIAN, AFTER 1982

- Andresen, Trond: Bank- og verdenskrise. *Klassekampen* 28/10-91
- Andresen, Trond: Regulert frihandel? *Klassekampen* 5/11-91.
- Andvig, Jens Christoffer. (1983). *Ragnar Frisch and Business Cycle Research During the Interwar Years*, Reprint Series No 243, Oslo: Institute of Economics, University of Oslo
- Aslaksen, Julie. (1991). En kritisk vurdering av Margrit Kennedys "det nye pengesystemet". *Sosialekonomien* 4 / 1991
- Batra, Ravi. (1988). *Den store depresjonen i 1990*. Mercur Media forlag, Oslo 1988. (1985)
- Bonné, Bjarne. (1990). *Verdensbanken og IMF. En kritisk grundbog*, Skive: Mellomfolkeligt Samvirke
- Braudel, Fernand. (1985). *Kapitalismens dynamikk*, Oslo: ARS Oocket, 1986, translation of the original in French: La dynamique du capitalisme
- Castro Ruz, Fidel. (1983). *Verdens sosiale og økonomiske krise*. Report to the 7th top meeting of the Alliance-free nations, Oslo: Falken, 1986
- Commission on Money and Credit Policy. (1989). *Report by the Commission on Money and Credit Policy*, appointed by Royal decrees of June. 5th, 1987, led by Per Kleppe, submitted to the Ministry of Finance and Customs Febr.15th, 1989, Oslo: Government Administration Services, Government Printing Service, Norwegian Official Reports NOR 1989: 1E. Norwegian version: NOU 1989: 1.
- Commission on the Banking Crisis. (1992). *Report by the Commission on the Banking Crisis*, appointed by Royal decrees of Oct. 4th, 1991, led by prof. Preben Munthe, submitted to the Ministry of Finance and Customs Aug.31st, 1992, Oslo: Government Administration Services, Government Printing Service, Norwegian Official Reports NOR 1992: 30E. Norwegian version: NOU 1992: 30.
- George, Susan. (1988). *En skjebne verre enn døden. Gjeldskrisen I den tredje verden*, Oslo: Cappelen, 1989
- Isachsen, Arne Jon. (ed.). (1984). *Penger, kreditt og valuta. En artikkelsamling*, Oslo: Universitetsforlaget
- Lewis, Michael. (1990). *Wall Street Poker. Historien om de grådige småbymeglerne*, Oslo: Hjemmets Bokforlag
- Vastrup, Claus. (1983). *Penge, spekulasjon og beskaeftigelse*, Koebenhavn: Jurist-Ökonomforbundets Forlag, Previous Dissertation Aarhus. English summary. ISBN 87-574-3970-2
- Vermnes, Thomas: Frihandel er en fare for jordas miljø. Intervju med Trygve Haavelmo. *Klassekampen*

2) NEW MONETARY SYSTEM MOVEMENTS (1920-1940, in particular): TECHNOCRACY-, SOCIAL CREDIT-, AND FREE MONEY

The classics in this field are, in particular (in alphabetical order), Bertram Dybvad Brochmann (N), Clifford Hugh Douglas (1879-1952) (GB), Robert Eisler (AU), Silvio Gesell (B), Arthur Kitson (GB), Howard Scott (US), Fredrick Soddy (GB) and Rudolf Steiner (D). Chronologically, Arthur Kitson, Silvio Gesell and Straut-enrauch would have to be put first.

Other influential persons are:
Hollis, Christopher (GB), 1902-1977.

A thorough bibliography on the Technocracy movement can be found in Akin, William E. (1977) below.

I) LITERATURE IN ENGLISH

Many historical articles on Technocracy can be found in William E. Akin's book.

- (?.). (1920). *Credit-power and democracy: with a draft scheme for the mining industry*. London: Cecil Palmer
- Adams, W. (1925). *Real wealth and financial poverty: a study of the present financial system as a monopoly of money, and its relation to productive industry, social poverty, and economic war, from the point of view of the Douglas credit analysis*, London
- Adamson, Martha and Raymond A. Moore. (1934). *Technocracy: Some Questions Answered*, New York: Technocracy Inc.
- * * Akin, William E. (1977). *Technocracy and the American dream: the technocrat movement, 1900-1941*, Berkeley: University of California Press
- All American Technology Society. (1933). *Manless Machines and Workless Man*, Chicago: All American Technology Society
- Allen, Robert C. & Gideon Rosenbluth. (1986). *Restraining the economy: social credit, economic policies for B. C. in the eighties*, Vancouver: New Star Books
- Arkrigh, Frank. (1933). *The ABC of technocracy based on authorized material*, New York: Harper
- Baker, Charles. (1932). *Pathways Back to Prosperity*, New York: Funk and Wagnalls
- Barr, John J. (1974). *The dynasty: the rise and fall of social credit in Alberta*, Toronto: McClelland and Stewart
- Beard, Charles A. (1930). *The American Leviathan: The Republic in the Machine Age*, New York: Macmillan
- Beard, Charles A. (1932). *America Faces the Future*, Boston: Houghton Mifflin
- Bell, Edward Allan. (1993). *Social classes and Social Credit in Alberta*, foreword by Maurice Pinard, Montreal ; Buffalo: McGill-Queen's University Press
- Blanshard, Paul. (1933). *Technocracy and Socialism*, New York: League for Industrial Democracy
- Boudreau, Joseph A. (.1975). *Alberta, Aberhart, and Social Credit*, Toronto: Holt, Rinehart and Winston of Canada.
- Brandon, Joseph. (1933). *Technocracy or Democracy: Which Shall Govern Our Industries*, Hollis, NY: C.A.Baker
- Brochmann, Bertram Dybvad. (1953). *World economy problems in the light of modern psychology. New Orientation. New Acknowledgement. New Life's Program*. To the Universal Holy Realm Congress, Paris, Dec. 1953, Bergen
- Burnham, James. (1941). *The Managerial Revolution*, New York: John Day
- Chaplin, Ralph. (1948). *The Rough-and-Tumble of an American Radical*, Chicago: University of Chicago Press
- Chase, Stuart. (1925). *The tragedy of waste*, New York: Macmillan, reprint 1930
- Chase, Stuart. (1930). *Men and machines*, illustrated by W.T. Murch. - New York: MacMillan, 1930
- Chase, Stuart. (1931). *And F.J. Schlink, Your money's worth: a study in the waste of the consumer's dollar*, New York: Macmillan
- Chase, Stuart. (1931). *Out of the depression and after a prophecy*, New York: The John Day Company
- * * Chase, Stuart. (1932). *A new deal*, New York : Macmillan, reprints
- Chase, Stuart. (1933). *Technocracy: An Interpretation*, New York: John Day
- Chase, Stuart. (1933). *Technocratie: het probleem der machinale productie*, Amersfoort: Valkhoff
- * * Chase, Stuart. (1934). *The economy of abundance*, New York: Macmillan
- Chase, Stuart. (1936). *Rich Land Poor Land: A Study of Waste in the Natural Resources*, New York: McGraw-Hill
- * Cheadle, F.B and H-O.Eaton, C.A.M. Ewing. (1934). *No More Unemployed*, Oklahoma University Press
- * * Cole, G.D.H. (ed.). (1933). *What everybody wants to know about money: a planned outline of monetary Problems*, by nine economists from Oxford Colin Clark... [et al.], planned and ed. by G.D.H. Cole. - London: Gollancz, 1933
- Cole, G.D.H. (ed.). (1947). *Money: its present and future*, 3rd ed., rev. - London [etc.], Cassell
- Cole, G.D.H. (ed.). (1954). *Money: trade and investment*, London: Cassell, Completely rev. ed. of: Money, its present and future (1944)
- Committee on Elimination of Waste in Industry of the Federated American Engineering Societies. *Waste in Industry*, New York: McGraw-Hill
- Continental Committee on Technocracy. (1933). *Plan of Plenty*, New York: Continental Committee on Technocracy
- * Davis, J.R. (1971). *The New Economists and the Old Economists*, Ames, Iowa
- Director, Aron. (1933). *The Economics of Technocracy*, Chicago: University of Chicago Press
- Douglas, C. H. (Ilford Hugh). (1969). *The development of world dominion*; published for the Social Cred-

- it Secretariat. Sydney: Tidal Publications; London: H.R.P. Publications.
- Douglas, C. H. (1973). *Social credit*, New York: Gordon Press.
- ** Douglas, C. H. (1931). *The Monopoly of Credit*, New York: Gordon Press, reprint: 4.ed. Sudbury: Bloomfield, 1979
- ** Eisler, Robert. (1932). *Stable money: the remedy for the economic world crisis: a programme of financial reconstruction for the international conference 1933*, ; with a preface by Vincent C. Vickers. - London: The Search publishing co.
- Field, A.N. (1932). *The Truth about the Slump*, Privately published, P.O.Box.154, Nelson, New Zealand
- Finlay, John L. (1972). *Social credit; the English origins*, Montreal: McGill-Queens University Press
- Foster, William. (1933). *Technocracy and Communism*, New York: Workers Library Publication
- Frederick, Justus G. (1933). *For and Against Technocracy*, New York: Business Bourse
- Gesell, Silvio. (1931, tr.1958). Silvio Gesell, *The natural economic order*, transl by Philip Pye, Rev. Engl. ed., London: Owen,1958
- Grace, Alonzo G. et al. (1933). *Technocracy: Fad, Fallacy or Fact?* Rochester NY: University of Rochester Extension Division
- Graham, Frank D. (1932). *The Abolition of Unemployment*,
- *Graham, Frank D. (1942). *Social Goals and Economic Institutions*, Princeton
- Haldane, J.B.S. (1928). *Possible Worlds. (and other Papers.)*, New York and London, Harper & Brothers Publ.
- Hallgren, Mauritz. (1933). *Seeds of Revolt: A Study of American Life and the Teper of the American People During the Depression*, New York: Alfred A.Knopf
- Hancock, A. E. (1973). *Social credit: a plan for Alberta*, Lethbridge, Alta.: Insight Pub. Co.
- Hardorp, Benediktus. (1958). *Elemente einer Neubestimmung des Geldes und ihre Bedeutung für die Finanzwirtschaft der Unternehmung*, Dissertation Freiburg i.Br.
- Harrison, John F.C. (1969). *Quest for the New Moral World*, New York
- Hattersley, Charles Marshall. (1934). *This age of plenty: its problems and their solution*, 5th ed. - London [etc.]: Pitman, (1929
- Hattersley, Charles Marshall. (1969). *The community's credit: a consideration of the principles and proposals of the Social Credit Movement*, Mexborough (Yorkshire): Social Credit Co-ordinating Centre
- Hawkins, Williard. (1934). *Castaways of Plenty: A Parable of Our Times*, Denver COL: Rocky Mountain Division of the Continental Committee on Technocracy
- Henderson, Fred. (1931). *Economic Consequences of Power Production*, London: George Allen and Unwin
- Holder, William. (1933). *Simplified Technocracy*, Salt Lake City: Pyramid Press
- ** Hollis, Christopher. (1934). *The breakdown of money: an historical explanation*, New cheap ed. 1937, London: Sheed & Ward, 1.ed. 1934.
- Hollis, Christopher. (1971). *Can Parliament survive?* Port Washington, NY: Kennikat Press
- Hollis, Christopher. (1973). *Parliament and its sovereignty*, London: Hollis and Carter
- Hollis, Christopher. (1975). *The two nations: a financial study of English history*, New York: Gordon Press
- Hoogendijk, Willem. (1995). *Money, from master to servant: about the liberation of productivity and the road towards genuine and just sustainability*, with contrib. by Hans Christoph Binswanger, most urgent corr. Henk A. Plenter, Utrecht: PROMODECO
- Hubbert, M.King. (1936). *Man-Hours and Distribution*, New York: Technocracy Inc.
- Hutchinson, Frances and Brian Burkitt. (1997). *The political economy of social credit & guild socialism* New York: Routledge
- Johnson, Julia Emily. (1933). *Selected Articles on Capitalism and Its Alternatives*, New York: H.W.Wilson
- Jones, Bassett. (1933). *Debt and Production: The Operating Characteristics of Our Industrial Economy*, New York: John Day
- Kennedy, Margit. (1987). *Interest and Inflation Free Money*, Steyerberg: Permakulturinstitut
- ** Kitson, Arthur. (1894). *A Scientific Solution of the Money Question*, Boston: Arena Publ. 1895
- Kitson, Arthur. (1904). *A Corner in Gold*, London: P.S.King & Son
- Kitson, Arthur. (1910). *Usury (payment for the use of things) the prime cause of want and unemployment: an address delivered by Mr. Arthur Kitson at the Sesame Club, London, May 2nd, 1910. - London: Frank Palmer*
- Kitson, Arthur. (1917). *Trade fallacies: a criticism of existing methods and suggestions for a reform towards national prosperity*, London: King & Son
- Kitson, Arthur. (1917). *A fraudulent standard: an exposure of the fraudulent character of our monetary standard, with suggestions for the establishment of an invariable unit of value*, London: P.S. King & son, ltd
- Kitson, Arthur. (1921). *Unemployment, the Cause and a Remedy*, London: Cecil Palmer
- ** Kitson, Arthur. (1933). *The Banker's Conspiracy which started the World Crisis*, 2^{ed}. London: Elliot Stock
- Kixmiller, William. (1932). *Can Business Men Produce a Great Age: An Answer to Technocracy*, New York: Commerce Clearing House
- Laing, Graham A. (1933). *Toward Technocracy*, Los Angeles: Angelus Press

- Lardner, John and Tomas Surgue. (1933). *The Crowning of Technocracy*, New York: R.M.McBride
- Leach, Harper. (1932). *Paradox of Plenty*, New York: McGraw-Hill
- Ligue du credit social de la province de Quebec. *Cahiers du credit social*. Gardenvale, Quebec, Ligue du credit social de la province de Quebec.
- Loeb, Harold. (1933). *Life in a Technocracy: What It Might Be Like*, New York: Viking Press
- Loeb, Harold et al. (1935). *The Chart of Plenty: A Study of America's Product Capacity*, New York: Viking Press
- Loeb, Harold. (1946). *Full Production Without War*, Princeton: Princeton University Press
- Loeb, Harold. (1959). *The Way It Was*, New York: Criterion Books
- Mallory, J. R. (1976, c1954). *Social credit and the federal power in Canada, its background and development*, Toronto; Buffalo: University of Toronto Press Mark, Jeffrey, The Modern Idolatry. An Analysis of Usury and the Pahtology of debt, Chatto and Windus, 1934
- Mayers, Henry. (1932). *The What, Why, Who, When, and How of Technocracy*, Los Angeles: Angelus Press
- Melchett, Lord. (1931). *Why the Crisis*, V.Gollancz
- Meulen, Henry. (1909). *Banking and the social problem*, London: auteur
- Meulen, Henry. (1917). *Industrial Justice through Banking Reform*, R.J.James
- Monahan, Bryan W. (1967). *An introduction to Social Credit*, London, K.R.P. Publications; Sydney, Tidal Publications,
- Montgomery, Richard. (1995). *Disciplining or protecting the poor?: avoiding the social costs of peer pressure in solidarity group micro-credit schemes*, Swansea, U.K.: Centre for Development Studies, University of Wales Swansea
- *Myers, Margaret G. (1940). *Monetary Proposals for Social Reform*, New York, reprint 1965
- New York City Housing Authority. (1935). *Report of the National Survey of Potential Production Capacity*, New York: New York City Housing Authority
- New Zealand Social Credit Political League. (1972?). *General policy*, Wellington: The League.
- Nichols, Herbert Edward. (1952?). *A handbook of social credit*, Toronto: May be obtained from the Social Credit Association of Canada.
- North, Gary. (1993). *Salvation through inflation: the economics of social credit*, Tyler, TX: Institute for Christian Economics
- Osborne, J.Stephen & J.T. Osborne. (1986). *Social credit for beginners: an armchair guide*, Vancouver, Canada: Pulp Press Book Publishers
- Parrish, Wayne. (1933). *An Outline of Technocracy*, New York: Farrar and Rhineart
- Persky, Stan. (1989). *Fantasy government: Bill Vander Zalm and the future of social credit*, Vancouver: New Star Books
- Porter, Henry A. (1932). *Roosevelt and Technocracy*, New York: Farrar and Rhineart
- Pound, Ezra. (1935). *Social credit: an impact*, London: S. Nott (1885-1972)
- President's Research Committee on Social Trends. *Recent Social Trends in the United States*, New York: McGraw-Hill
- ** Rautenstrauch, Walter. (1934). *Who Gets the Money?: A Study in the Economics of Scarcity and Plenty*, New York: Harper and Brothers
- Rautenstrauch, Walter. (1939). *The Economics of Business Enterprise*, New York: John Wiley & Sons
- Rautenstrauch, Walter. (1940). *Industrial Surveys and Reports*, New York: John Wiley & Sons
- Raymond, Allen, (1933). *What is Technocracy?*, New York [etc.]: Whittlesey House of McGraw-Hill
- *Reeve, J.E. (1943). *Monetary Reform Movements. A Survey of Recent Plans and Panaceas*, Washington D.C.
- Rose, William. C. (1968). *Social credit handbook*, Toronto, Montreal: McClelland and Stewart.
- Rugg, Harold. (1933). *The Great Technology: Social Chaos and the Public Mind*, New York: John Day
- ** Scott, Howard and others. (1933). *Introduction to Technocracy*, with an introductory statement by the Continental Committee on Technocracy and a selected reading list for laymen from the literature of science. New York: John Day; London: John Lane the Bodley Head
- Scott, Howard. (1933). *Science versus Chaos*, New York: Technocracy Inc.
- Slocomb, Whitney. (1932). *How to Put Technocracy Into Practice*, Los Angeles: n.p.
- Smalley, Jack. (1933). *The Technocrats' Magazine*, Minneapolis: Graphic Arts Corp.
- Smyth, William H. (1932). *Technocracy: Four Pamphlets*, Berkeley: Fernwald Press
- Smyth, William H. (1933). *Coming Events Cast Their Shadows Before*, Berkeley: privately printed
- Smyth, William H. (1933). *Technocracy Explained By Its Originator*, Berkeley: privately printed
- Social Credit Secretariat. *Social credit*, [microform], London, Social Credit Secretariat
- Social Credit Association of Canada. (1964). *Social credit explained*. Ottawa?: Social Credit Association of Canada
- Social Credit Co-ordinating Centre. (1969). *Fifty years of social credit, 1919-1969: C.H. Douglas*. Mexborough (Yorkshire): Social Credit Co-ordinating Centre.
- ** Soddy, Frederick. (1926). *Wealth, virtual wealth, and debt: The solution of the economic paradox*, New York: Gordon Press, 08-81. – 320 p., ?cm. – (Studies in money and currency reform) Reprint.

- Originally published: London: G. Allen & Unwin, 1926. – Includes indexes. ISBN 0-8490-3221-0
- ** Soddy, Frederick. (1931). *Money versus Man*, Elkin Matthews and Marrot
- ** Soddy, Frederick. (1934). *The role of Money. What it should be, contrasted with what it has become*, London: Routledge
- Soddy, Frederick. (1950). *Money reform as a preliminary to all reform: an address by Frederick Soddy, read Before the Birmingham Paint, Varnish & Lacquer Club on the occasion of the 21st anniversary of the founding of the club*, Jan. 12th
- Stein, Michael B. (1973). *The dynamics of right-wing protest: a political analysis of Social Credit in Quebec*, Toronto, Buffalo: University of Toronto Press
- ** Steiner, Rudolf. (1921). *World Economics*, Rudolf Steiner Press, London 1977 (1936/1937, 1949, 1972) (translated from the German original published under the title: Nationalökonomischer Kurs.)
- Technocracy, Inc. (1933-36). *Technocracy Study Course*, New York: Technocracy, Inc.
- Technocracy, Inc. (1934). *Technocracy: Some Questions Answered*, New York: Technocracy, Inc.
- Thomas, Lewis H. (ed.). (1977). *William Aberhart and Social Credit in Alberta*, Toronto: Copp Clark Pub.,
- Veblen, Thorstein Bunde. (1899). *The Theory of the Leisure Class*, New York: Macmillan
- Veblen, Thorstein Bunde. (1921). *The Engineers and the Price System*, New York: B.W.Huebsch, Reprinted Viking Press
- Veblen, Thorstein Bunde. (1920). *The Vested Interest and the Common Man*, New York: B.W.Huebsch
- Willyams, A. E. (1953). *Social credit is for me*, Christchurch, N.Z.: Pegasus Press
- Wilson, R. McNair. (1933). *Understanding Technocracy*, San Diego CAL: New Era Publications
- Wilson, R. McNair. (1956). *Müssen Banknoten durch Gold gedeckt sein?: Übersetzung des in englischer Sprache erschienen Buches "Promise to pay" I.* - Zürich: Verlag Organisator
- Whitaker, T.K. (1947). *Financing by credit creation*, with an introd. by Ch. Hollis, Dublin
- Young, Walter D. (1969). *Democracy and discontent; progressivism, socialism and social credit in the Canadian west*, Toronto: Ryerson Press
- Young, Walter D. (1978). *Democracy and discontent: progressivism, socialism and social credit in the Canadian west*, Toronto; New York: McGraw-Hill Ryerson.

Magazines and periodicals:

- The Canadian social creditor* [microform]. Edmonton, Social Credit Association of Canada
- Focus*, [microform], Ottawa [etc.], Social Credit Association of Canada.
- BC on the move*: Social Credit news & views, Vancouver: On the Move Publications, (1987-1988?)
- British Columbia Social Credit Party. (1988-) *Party-link*, Richmond, B.C.: BCSC Publications
- Alberta social credit chronicle* [microform]. (19..). Calgary: Glenbow-Alberta Institute, Commonwealth Microfilm Products
- Regards*, (19..). (Arthabaska, Quebec). Regards [microform], Montréal: Socit canadienne du microfilm
- Huronion News Services. (1977). *Messenger*, Wasaga Beach, Ont.: Huronia News Services
- The Social Credit Messenger*. Wasaga Beach, Ont.: Grey-Simcoe (federal) Riding Association, 1976-1977

II) LITERATURE IN CONTINENTAL LANGUAGES

(Mainly on Gesell and Steiner)

- Belte, Theodor. (1974). *Die menschenwrdige Gesellschaft*, Frankfurt a.M.: Vittorio Klostermann.
- Binswanger, Hans Christoph. (1985). *Geld und Magie: Deutung u. Kritik d. modernen Wirtschaft anhand von Goethes Faust*, Mit e. Nachw. von Iring Fetscher, Stuttgart: Edition Weibrecht ISBN 3-522-70140-2
- Canal, Georg Freiherr von. (1992). *Geisteswissenschaft und konomie*, Schaffhausen CH: Novalis Verlag
- Creutz, Helmut. (1994). *Das Geldsyndrom - Wege zu einer krisenfreien Marktwirtschaft*, Frankfurt/M. und Berlin: Ullstein Verlag
- Gesell, Silvio. (1897). *Die Anpassung des Geldes und seiner Verwaltung an die Bedrfnisse des modernen Verkehrs*, Buenos-Aires
- Gesell, Silvio. (1898). *La razon economica del desacuerdo chileno-argentino*, Buenos Aires: "La Buenos Aires"
- Gesell, Silvio. (1906). *Die Verwirklichung des Rechtes auf den vollen Arbeitsertrag durch die Geld- und Bodenreform*, (Zugleich eine Erledigung der Interessen-Politik und der Volkswirtschafts-Wissenschaft). Leipzig
- Gesell, Silvio. (1911). *Die neue Lehre vom Geld und Zins: eine Zusammenfassung, Luterung und Vollstndigung frherer Schriften des Verfassers*, Berlin-Grosslichterfelde: Physiokratischer Verlag (Georg Blumenthal); Leipzig: Hermann
- Gesell, Silvio. (1911). *Die Reformation in Mnzwesen als Brcke zum Sozialen Staat*,
- ** Gesell, Silvio. (1916). *Die natrliche Wirtschaftsordnung durch Freiland und Freigeld*, Bern, 7. Aufl.

- Hochheim: Stirn, 1931
- Gesell, Silvio. (1920). Das Reichswährungsamt, Rehbrücke bei Postdam
- Gesell, Silvio. (1920). Internationale Valuta-Assoziation, Sontra
- Gesell, Silvio. (1922). Denkschrift an die deutschen Gewerkschaften, Potsdam
- Gesell, Silvio. Edited by H. Sveistrup (1931). *Die Freiwirtschaftslehre als Wissenschaft, Weisung und Technik*: Rede, gehalten zum Gedächtnis an Silvio Gesell am 11. März 1931 im Lessing-Museum zu Berlin, Lauf bei Nürnberg [etc.]: Zitzmann
- Gesell, Silvio. (1960). *Silvio Gesell: Zeitgenössische Stimmen zum Werk und Lebensbild eines Pioniers*, Beiträge von Hans Blüher, Werner Schmid, B. Uhlemayer [et al.]. – Lauf bei Nürnberg: Zitzmann
- Gesell, Silvio. (1988). *Gesammelte Werke in 18 Bänden*, Lütjenburg: Gauke-Verlag, 1988 – ca. 1997
- ** Hegge, Hjalmar. (1988). *Freiheit, Individualität und Gesellschaft*, Stuttgart: Verlag Freies Geistesleben, 1992, translated from the original in Norwegian: Frihet, individualitet og samfunn.
- Herrmanstorfer, Udo. (1992). *Scheinmarktschaft. Die Unverkäuflichkeit von Arbeit, Boden und Kapital*, Praxis Anthroposophie 6, Stuttgart: Verlag Freies Geistesleben
- Kennedy, Margit. (1987). *Geld ohne Zinsen und Inflation*, Steyerberg: Permakulturinstitut
- Kennedy, Margit. (1991). *Geld ohne Zinsen und Inflation – Ein Tauschmittel, das jedem dient*, München: Goldmann Verlag
- Leverkus, Erich. (1990). *Freier Tausch und fauler Zauber: vom Geld und seiner Geschichte*, mit Zeichn. Von Wolfgang Scholz und einem Geleitw. Von Helmut Schmidt. – Frankfurt am Main: Knapp ISBN 3-7819-0470-9
- Schärrer, Markus. (1983). *Geld- und Bodenreform als Bruecke zum sozialen Staat: die Geschichte der Freiwirtschaftsbewegung in der Schweiz (1915-1952)*, Dissertation Zürich.
- Scharmer, Claus Otto. (1991). *Ästhetik als Kategorie strategischer Führung. Der ästhetische Typus von wirtschaftlichen Organisationen. Die künstlerische Perspektive als Ausgangspunkt der ökonomische Theorie. Auf der Suche nach der geeigneten Universität*, Stuttgart: Ursachhaus
- Schönmann, Ernst. (1952). *Karl Marx / Das Kapital: die wirtschaftlichen Lehren von Karl Marx aufs Neue dargeboten und einer Auswahl kritischer Stimmen* von Thomas G. Masaryk, Karl Kautsky und Silvio Gesell, Affoltern am Albis: Ähren Verlag
- Schweppenhäuser, Hans Georg. (1969). *Arbeit, Lohn und Preis in ihrem Zusammenhang*, Dornach CH: Verlag am Goetheanum
- Schweppenhäuser, Hans Georg. (1971). *Das Kranke Geld. Vorschläge für eine soziale Geldordnung von Morgen*, Stuttgart: Radius Verlag, reprint: Frankfurt a.M.: Fischer taschenbuch Verlag, 1982
- Senf, Bernd. (1996). *Der Nebel um das Geld*, Lütjenburg: Gauke Verlag
- Smundt, Wilhelm. (1968). *Der soziale Organismus in Seiner Freiheitsgestalt*, Dornach CH: Philosophisch-Antroposophischer Verlag,
- Smundt, Wilhelm. (1973). *Revolution und Evolution*, Achberg bei Lindau: Verlag edition dritter Weg
- Steiner, Rudolf. (1905-06). *Geisteswissenschaft und soziale Frage* (Org.:Theosophie und soziale Frage), Dorach CH:, 1957
- Steiner, Rudolf. (1920). *Die Kernpunkte der soziale Frage in den Lebensnotwendigkeiten der Gegenwart und Zukunft*,
- ** *Steiner, Rudolf. (1921). *Nationalökonomischer Kurs*,
- Suhr, Dieter. (1975). *Bewusstseinsverfassung und Gesellschaftsverfassung: über Hegel und Marx zu einer dialektischen Verfassungstheorie*, Berlin: Duncker & Humblot (Schriften zur Rechtstheorie, ISSN 0582-0472, H. 41) Habilitationsschrift—Freie Universität, Berlin ISBN 3-428-03335-3
- Suhr, Dieter und Hugo Godschalk. (1986). *Optimale Liquidität: eine liquiditätstheoretische Analyse und ein kreditwirtschaftliches Wettbewerbskonzept*, Frankfurt am Main: Knapp ISBN 3-7819-0349-4
- Suhr, Dieter. (1988). *Alternes Geld. Das Konzept Rudolf Steiners aus geldtheoretischer Sicht*, Schaffhausen CH: Novalis Verlag
- Werner, Hans-Joachim. (1990). *Geschichte der Freiwirtschaftsbewegung - 100 Jahre Kampf für eine Marktwirtschaft ohne Kapitalismus*, Münster und New York: Waxmann-Verlag
- Wilken, Folkert. (1976). *Das Kapital und die Zukunft. Sein Wesen seine Geschichte und sein Wirken im 20. Jahrhundert*, Schaffhausen CH: Novalis Verlag
- ** *Wilken, Folkert. (1981). *Das Kapital und das Geld. Die Wirtschaft als Geldorganismus*. Schaffhausen CH: Novalis Verlag
- Wilken, Folkert. (1981). *Das Kapital und die Zukunft. Die assoziative Bedarfsdeckungswirtschaft*, Schaffhausen CH: Novalis Verlag
- Witzenmann, Herbert. (1995). *Geldordnung als Bewusstseinsfrage*, Krefeld: Gideon Spicker Verlag

Magazines:

DER DRITTE WEG - Zeitschrift für die natürliche Wirtschaftsordnung, Erftrstr. 57, 45219 Essen
 Zeitschrift für Sozialökonomie, Gauke Verlag, Postfach 1320, 24319 Lütjenburg
 Die natürliche Wirtschaftsordnung im World Wide Web / <http://www.nwo.de/>

III) LITERATURE IN SCANDINAVIAN

- ** Bjørset, Brynjolf. (1934). *Efter oss kommer overfloden: kan den utnytted og fordeles rasjonelt?: aktuelle forslag og forsøk: en oversikt og en sammenligning*, Oslo: H.Aschehoug & Co.
- ** Bjørset, Brynjolf & Hans J. Utne, Henrik Palmstrøm. (1937). *Fra kriser til kredittkontroll*, Oslo: Tanum
- Bjørset, Brynjolf. (1934). *Distribute or Destroy*, London, 1936, reprint 1939, translation of the Norwegian original: *Efter oss kommer overfloden*, Oslo 1934
- *Bonde, G.E. (1934). *Den nye tids økonomi. Totalitetsøkonomien*, 2nd ed., Bergen
- Bonde, G.E. (1966). *Totalitetsøkonomi. En populær fremstilling av Samfundslivets nye evangelium, B. Dybvad Brochmann's livssyn og samfundslære*, Bergen: Bondes forlag
- Brochmann, Bertram Dybvad. (1920). *Veien til det nye land: (Aandsrev)*
- Brochmann, Bertram Dybvad. (1956). *Realøkonomi kontra fiktivøkonomi. Sparing i overflodens tidsalder. Hvorfor Norge spiller fallitt*, Bergen
- Brochmann, B.Dybvad. (1934). *Fandens efterlatte Papirer*, Bergen: Det frie samfunds forlag, reprint: Oslo: Gyldendal, 1977
- Brochmann, B.Dybvad. (1959). *Eksakt vurdering og Verdilære*, Bergen: eget forlag (private printing)
- * Colbjørnsen, Ole and Axel Sømme. (1933). *En norsk 3-aarsplan*, Oslo
- Eivindson, Solveig. (1983). *Fra fiktivøkonomi til realøkonomi, in: Anders Ryste m.fl.: Fredens sosiologi*, Ørsta: Bonde-Lanser forlag
- Førre, Ingvald. (1939). *Det nye pengesystem*, Oslo, 1939
- ** Hegge, Hjalmar. (1988). *Frihet, individualitet og samfunn. En moralfilosofisk, erkjennelsesteoretisk og sosialfilosofisk studie i menneskelig eksistens*, Oslo: Universitetsforlaget
- Holbæk-Hanssen, Leif. (1984). *Et samfunn for menneskelig utvikling. Bidrag til tenkingen om alternativ framtid*, Oslo: Tanum-Norli
- Holbæk-Hanssen, Leif. (1976). *Metoder og modeller i markedsføring*, I-III, part III: Planlegging, budsjettering og styringssystemer, chapter 4: Det selvstyrte samfunn som fremtidsbilde, Oslo: Tanum-Norli
- Kennedy, Margit. (1987). *Det nye pengesystemet. Veiviser til en økonomi uten renter og inflasjon*, Oslo: Cappelen, 1991, translated from the original in German, Geld ohne Zinsen und Inflation,
- Lange, Sven. (1941). *Tekokratiet: en kortfattet orientering*, [Bergen]: [S. Lange], 1941. Utredning - Norges handelshøyskole, høsten 1941
- Millar, Robert and Hj. Murstad. (1933). *Økonomisk frigjørelse: en oversikt over Douglas-planen for social kreditt og velstand for alle*, Robert Millar, Oslo: Johan Grundt Tanum
- Pfeiffer, Eduard. (1933). *Boken om teknokratiet*, bearbejdet for utgivelse på norsk ved Ernst Zychner, forord av Øyvind Lange. Oslo: Nasjonalforl
- Steiner, Rudolf. (1905-06). *Åndsvitenskapen og det sociale spørsmål*, Copenhagen, 1978
- Steiner, Rudolf. (1919-20). *Kjernepunktene i det sosiale spørsmål. Livsnødvendigheter I nåtid og fremtid, fritt selvforvaltende åndsliv, demokratisk rettsystem, assosiativt selvstyrende næringsliv*, Bergen: Forlaget de tre funksjoner, c/o Paul Jebsen, 1969
- Steiner, Rudolf. (1919-20). *De tre funksjoner og systemer i den Sosiale Organisme og deres Livsbetingelser. Hvorfor -et fritt selvforvaltende åndsliv, -et demokratisk rettsystem, -et assosiativt selvstyrende næringsliv kan gi Grunnlaget for Sunne Forhold I det Sosiale Liv* Bergen: Forlaget de tre funksjoner, c/o Paul Jebsen, 1968, translated from articles in the magazine Dreigliederung des sozialen Organismus
- Steiner, Rudolf. (1922). *Samfundøkonomi*, Oslo: Private printing, translated from the original in German: National-ökonomischer Kurs,
- Stenberg, Sig. (1933). *Teknokratin och krisen: en orientering i ett aktuellt problem*, Stockholm: Federativ.
- Sømme, L. J. (1933). *Det gamle negative pengesystem*, Oslo
- Sømme, L. J. (1942). *Det positive pengesystem*, Oslo
- Sømme, L. J. (1942). *Verdenskapitalismen og vi*, Oslo
- Sømme, L. J. (1944). *Fra åger til samarbeide*, Oslo
- Sømme, L. J. (1948). *Krisenes oppklaring: tidens finanspolitikk er håpløs, men det er en vei ut av krisen*, [Stavanger?]: [L. J. Sømme]
- Utne, Hans. (1929) *Et nyt skattesystem*, Bergen
- Winter-Hjelm, Thorolf. (1920). *Pengenes sosialisering og kapitalrentens avskaffelse*, Kristiania: Det Norske arbeiderpartis forlag
- ** Winter-Hjelm, Thorolf. (1930). *Kapitalrente og ågerrente*, Oslo

Further Reading: Technocracy.

http://en.wikipedia.org/wiki/Technocracy_movement

The technocracy movement, starting in the 1930s, attempted to create a non-monetary society. The technocrats proposed replacing politicians and economists with scientists and engineers who had the technical expertise to manage the economy. The original 1997 document contained a list of paper which

were at the time available on a technocracy website. Since they are no longer available on the website, the list is not reproduced here, but can be found in the original document available on www.othercanon.org

"Essentially Technocracy is a soundly scientific effort to restate economics on a purely physical basis"
H.G. Wells

This is the current technocracy website: <http://surepost.com/igdtch/technocracy/index.php>

Production Capitalism vs. Financial Capitalism - Symbiosis and Parasitism. An Evolutionary Perspective.

A Workshop/Conference organised by Norsk Investorforum, Oslo &
SUM – Centre for Development and the Environment, University of Oslo.
September 3-4, 1998.

Leangkollen Hotel, Bleikeråsen 215, N-1370 Asker.

PROGRAMME.

Thursday, September 3.

- 10.00 Welcome and presentation of the participants.
- 10.15 Erik Reinert (Oslo): 'Production vs. Finance = 'Good' Capitalists vs. 'Bad' Capitalists: An Historical Overview of a Recurrent Theme in Economic History and Economic Theory.'
- 10.50 Wolfgang Drechsler (Tartu, Estonia): 'Money as Myth and Reality.'
- 11.30 Leonardo Burlamaqui & Carlos Fernando Lagrota (Rio de Janeiro): 'Evolutionary Macroeconomics: Evolutionary Economics and Minsky's Macroeconomics.'
- 12.15 Lunch
- 14.15 Carlota Perez (Caracas/Sussex) & Christopher Freeman (Sussex): 'Paradigm Shifts and the Changing Relationship between Financial and Productive Capital.'
- 15.30 Coffee.
- 16.00 Comments and Introduction to Debate:
Ha-Joon Chang (Cambridge UK)
Jan Fagerberg (Oslo)
- 19.30 Dinner.

Friday, September 4.

- 08.30 Michael Hudson (New York): 'The New Financial Capitalism and the Previous Ones.'
- 09.10 Jürgen Backhaus (Maastricht): 'Finance Capital vs. Production Capital in the German Tradition.'
- 09.50 Lars Mjøset (Oslo): 'International Financial Regimes during British and US Hegemony – a Comparison.'
- 10.30 Coffee.
- 11.00 Michael Chu (Cambridge, Mass.): 'Destructive and Creative Destruction – From Wall Street Leveraged Buyouts to Third World Microfinancing.'
- 11.40 Hans Sjøgren (Linköping): 'Financial Growth and Financial Crisis 1760-1995: a test of a cycle and stage model'.
- 12.20 Lunch.
- The Asian Crisis and the Real Economy – Aftermath and Repercussions:
- 14.30 Dieter Ernst (Copenhagen): 'Destroying or Upgrading the Engines of Growth? The Reshaping of the Electronics Industry in East Asia after the Crisis.'
- 15.10 Ha-Joon Chang (Cambridge UK): 'The Korean Case.'
- 15.50 Coffee
- 16.15 Presentations and Panel Discussion: 'The Impact of the Asian Crisis.'
Vladimir Avtonomov (Academy of Sciences, Moscow)
Gabriel Palma (Cambridge, UK)
Antonio Barros de Castro (Rio de Janeiro)
Santiago Roca (Lima)
- 19.30 Dinner.

Working Papers in Technology Governance and Economic Dynamics

The Other Canon Foundation, Norway, and the Technology Governance program at Tallinn University of Technology (TUT), Estonia, have launched a new working papers series, entitled "Working Papers in Technology Governance and Economic Dynamics". In the context denoted by the title series, it will publish original research papers, both practical and theoretical, both narrative and analytical, in the area denoted by such concepts as uneven economic growth, techno-economic paradigms, the history and theory of economic policy, innovation strategies, and the public management of innovation, but also generally in the wider fields of industrial policy, development, technology, institutions, finance, public policy, and economic and financial history and theory.

The idea is to offer a venue for quickly presenting interesting papers – scholarly articles, especially as preprints, lectures, essays in a form that may be developed further later on – in a high-quality, nicely formatted version, free of charge: all working papers are downloadable for free from <http://hum.ttu.ee/tg> as soon as they appear, and you may also order a free subscription by e-mail attachment directly from the same website.

The working papers published so far are:

1. Erik S. Reinert, *Evolutionary Economics, Classical Development Economics, and the History of Economic Policy: A Plea for Theorizing by Inclusion*.
2. Richard R. Nelson, *Economic Development from the Perspective of Evolutionary Economic Theory*.
3. Erik S. Reinert, *Development and Social Goals: Balancing Aid and Development to Prevent 'Welfare Colonialism'*.
4. Jan Kregel and Leonardo Burlamaqui, *Finance, Competition, Instability, and Development Microfoundations and Financial Scaffolding of the Economy*.
5. Erik S. Reinert, *European Integration, Innovations and Uneven Economic Growth: Challenges and Problems of EU 2005*.
6. Leonardo Burlamaqui, *How Should Competition Policies and Intellectual Property Issues Interact in a Globalised World? A Schumpeterian Perspective*
7. Paolo Crestanello and Giuseppe Tattara, *Connections and Competences in the Governance of the Value Chain. How Industrial Countries Keep their Competitive Power*
8. Sophus A. Reinert, *Darwin and the Body Politic: Schäßfle, Veblen, and the Shift of Biological Metaphor in Economics*

9. Antonio Serra, *Breve Trattato / A Short Treatise (1613)* (available only in hardcopy and by request).
10. Joseph L. Love, *The Latin American Contribution to Center-Periphery Perspectives: History and Prospect*
11. Ronald Dore, *Shareholder capitalism comes to Japan*
12. Per Högselius, *Learning to Destroy. Case studies of creative destruction management in the new Europe*
13. Gabriel Yoguel, Analía Erbes, Verónica Robert, and José Borello, *Diffusion and appropriation of knowledge in different organizational structures*
14. Erik S. Reinert and Rainer Kattel, *European Eastern Enlargement as Europe's Attempted Economic Suicide?*
15. Carlota Perez, *Great Surges of development and alternative forms of globalization*
16. Erik S. Reinert, Iulie Aslaksen, Inger Marie G. Eira, Svein Mathiesen, Hugo Reinert & Ellen Inga Turi, *Adapting to Climate Change in Reindeer Herding: The Nation-State as Problem and Solution*
17. Lawrence King, Patrick Hamm, *The Governance Grenade: Mass Privatization, State Capacity and Economic Development in Post-communist and Reforming Communist Societies*
18. Reinert, Erik S., Yves Ekoué Amaïzo and Rainer Kattel. *The Economics of Failed, Failing and Fragile States: Productive Structure as the Missing Link*
19. Carlota Perez, *The New Technologies: An Integrated View*
20. Carlota Perez, *Technological revolutions and techno-economic paradigms*
21. Rainer Kattel, Jan A. Kregel, Erik S. Reinert, *The Relevance of Ragnar Nurkse and Classical Development Economics*
22. Erik S. Reinert, *Financial Crises, Persistent Poverty, and the Terrible Simplifiers in Economics: A Turning Point Towards a New "1848 Moment"*
23. Rainer Kattel, Erik S. Reinert and Margit Suurna, *Industrial Restructuring and Innovation Policy in Central and Eastern Europe since 1990*
24. Erkki Karo and Rainer Kattel, *The Copying Paradox: Why Converging Policies but Diverging Capacities for Development in Eastern European Innovation Systems?*
25. Erik S. Reinert, *Emulation versus Comparative Advantage: Competing and Complementary Principles in the History of Economic Policy*
26. Erik S. Reinert, *Capitalist Dynamics: A Technical Note*
27. Martin Doornbos, *Failing States or Failing Models?: Accounting for the Incidence of State Collapse*

28. Carlota Perez, *The financial crisis and the future of innovation: A view of technical change with the aid of history*
29. Rainer Kattel and Annalisa Primi, *The periphery paradox in innovation policy: Latin America and Eastern Europe Compared*
30. Erkki Karo and Rainer Kattel, *Is 'Open Innovation' Re-Inventing Innovation Policy for Catching-up Economies?*
31. Rainer Kattel and Veiko Lember, *Public procurement as an industrial policy tool – an option for developing countries?*
32. Erik S. Reinert and Rainer Kattel, *Modernizing Russia: Round III. Russia and the other BRIC countries: forging ahead, catching up or falling behind?*
33. Erkki Karo and Rainer Kattel, *Coordination of innovation policy in the catching-up context: Estonia and Brazil compared*
34. Erik S. Reinert, *Developmentalism*
35. Fred Block and Matthew R. Keller, *Where do Innovations Come From? Transformations in the U.S. Economy, 1970-2006*
36. Erik S. Reinert & Arno Mong Daastøl, *Production Capitalism vs. Financial Capitalism - Symbiosis and Parasitism. An Evolutionary Perspective and Bibliography*

The working paper series is edited by Rainer Kattel (kattel@staff.ttu.ee), Wolfgang Drechsler (drechsler@staff.ttu.ee), and Erik S. Reinert (reinert@staff.ttu.ee), who all of them will be happy to receive submissions, suggestions or referrals.