國 立 台 灣 大 學 開 授 課 程 大 綱

	開課單位系所
	社科學院
	國家發展研究所

	 課程
	 FORMCHECKBOX
一般課程（含必修、選修）
	 FORMCHECKBOX
通識課程
	 FORMCHECKBOX
教育學程
	 FORMCHECKBOX
軍訓課程
	 FORMCHECKBOX
體育課程

	
	
	 FORMCHECKBOX
（1人文2社會
 3物理4生命）
	
	
	

	
	課號：341 U3790
	班次：
	學分：2

	
	名稱： 國家與社會專題

	授課教師
	李 碧 涵 教授 lbh@ntu.edu.tw

	課程大綱內容（含教科書、教材、成績評量方式）
	一、授課內容

此專題旨在分析國家（the state）與社會（society）之實質關係，其討論範圍涵蓋了先進國家與開發中國家，授課內容如下：

1. 國家與社會之歷史發展─由歷史分析各類型之社會和資本主義的發展，以及現代國家（the modern state）的出現。
2. 國家與社會之關係（state／society relations）─分析古典與現代之國家理論（theories of the state），國家與資本（capital）之關係，意識型態與合法性，邊陲地區的國家與社會，全球化與民族國家，以及民主、社會主義與福利國家。
3. 階層化（stratification）─分析階級結構與國家，階層化理論之危機， 新興社會階層，和跨國移民。
4. 台灣地區的國家與社會以及國際比較研究。
課程進度如下：

第一週：導論—國家與社會之關係
第二週：國家與現代社會之歷史轉型

第三、四週：古典馬克斯論者與韋伯學派之傳統

第五週：現代國家的出現

第六、七週：多元論、工具論與結構論
第八週：國家與資本邏輯

第九週：意識型態與合法性

第十週：邊陲地區的國家與社會

第十一、十二週：民主、社會主義與福利國家

第十三週：階級結構與國家(
第十四週：專題演講Transnational Migrants in Comparative Perspective
第十五週：當代台灣地區之國家與社會以及國際比較研究
第十六、十七週：全球化、民族國家與全球正義

二、教材

上課資料選自中外書籍與期刊上之文章，上課主要用書是：

· Carnoy, M. (1984) The State and Political Theory. Princeton: Princeton Univ. Press.（卡諾伊 著，1995，《國家與政治理論》，台北：桂冠）

· Holton, R. J. (1998) Globalization and the Nation-State. London: Macmillan Press.

· Skocpol, T.(1981) State and Social Revolutions, Cambridge: Cambridge Univ. Press.（斯科克波 著，1998，《國家與社會革命》台北：桂冠）
· Wright, E.O. (1993) Class, Crisis and the State. London: Verso/Schocken Books.

· Yeates, Nicola (2001) Globalization and Social Policy. London: Sage.

其他參考書目如下：
Block, F. (1987) Revising State Theory. Philadelphia, PA: Temple Univ. Press.

Cardoso, F.H. and E. Faletto (1979) Dependency and Development in Latin America. Berkeley and L.A., CA: University of California Press.

Collier, D. (ed.) (1979) The New Authoritarianism in Latin America. Princeton: Princeton Univ. Press.

Gold, T. (1986) State and Society in the Taiwan Miracle. New York: M.E. Sharge.
Hilton, Rodney (ed.) (1976) The Transition from Feudalism to Capitalism. London: New Left Books.

Holton, Robert J. (1998) Globalization and the Nation-State. London: Macmillan Press.

Lee, B.H. (1991) State and Socio-Economic Development in Taiwan, 1950-1989: The Transition from Early Industrialization to Postindustrialism. Ph. D. dissertation, Temple University.
Lukes, S. (1979) Power. London: The Macmillan Press.
O’Connor, J. (1973) The Fiscal Crisis of the State. New York: St. Martin’s Press.
Peet, Richard (1991) Global Capitalism: Theories of Societal Development. New York: Routledge.

Poggi, G. (1978) The Development of the Modern State. Stanford: Stanford Univ. Press.
Poggi, G. (1990) The State: Its Nature, Development and Prospects. Stanford: Stanford University Press.

Stepan, A. (ed.) (1973) Authoritarian Brazil. New Haven: Yale Univ. Press.
Swainson, N. (1980) The Development of Corporate Capitalism in Kenya, 1918-77. Berkeley: Univ. of California Press.
Winckler, E. and Greenhalgh, S. (eds.) (1988) Contending Approaches to the Political Economy of Taiwan. New York: M.E. Sharpe.

三、成績評量方式
 學期成績評量方式有二：1. 課堂出席、參與討論、隨堂小考和主題報告共佔70%；2.期末報告佔30%。

四、會客時間:
 週(四)下午3:00-5:00 or by appointment
五、預修課程：無。

341 U3790

Seminar on the State and Society

Virginia Bih-Hearn Lee
Graduate Institute of National Development

National Taiwan University (NTU)
Fall 2007
CONTENT FOCUS:

 The purpose of this seminar is to examine the concrete relationships between the state and society in both advanced and developing countries.

 The first part of the seminar focuses on the historical transformation of the state and society, including the historical analyses on the transformation of various types of societies, the development of capitalism, and the emergence of the modern state.

 The second part concentrates on several themes of the state and society relations, including theories of the state in the classical and modern literature, the state and the logics of capital, ideology and legitimacy, the state and society in the periphery, globalization and national states, as well as the issues concerning democracy, socialism and welfare states.

 The third part of the seminar emphasizes on the topics of class structure and social stratification, encompassing class structure and the state, and the crisis of stratification theories, and some newly emerging classes.

 Finally, we come to a critical assessment upon contemporary Taiwan and international comparative studies on the state and society relations.

REQUIRED TEXTS:

Carnoy, Martin (1984) The State and Political Theory. Princeton: Princeton University Press.

Holton, R. J. (1998) Globalization and the Nation-State. London: Macmillan Press.

Skocpol,Theda (1981) States and Social Revolutions. Cambridge: Cambridge University Press.
Wright, Eric O. (1993) Class, Crisis and the State. London: Verso/Schocken Books.

 Yeates, Nicola (2001) Globalization and Social Policy. London: Sage.

GRADING:

1. In-class participation and critical reviews of readings. (70% of grade)

2. A term paper covering some particular section of reading materials and applying some theoretical “problematic” to a specific historical case. (30% of grade)

OFFICE HOURS: TH 3:00-5:00 pm. or by appointment

(* = required; ** = required for doctoral students only)
Session 1: The Introduction— State/Society Relation

Carnoy, M. (1984) The State and Political Theory. Princeton: Princeton Univ. Press.（卡諾伊 著，1995，《國家與政治理論》，台北：桂冠）

Brewer, A. (1990) Marxist Theories of Imperialism. London & New York: Routledge.
DeMartino, G.F. (2000) Global Economy, Global Justice: Theoretical Objections and Policy Alternatives to Neoliberalism. London & New York: Routledge.

Hyman, R. (2001) Understanding European Trade Unionism: Between Market, Class & Society. London: SAGE Publications.
Urry, J. (1981) The Anatomy of Capitalist Societies: The Economy, Civil Society and the State. London: The Macmillan Press.

Session 2: The Historical Transformation of the State and Society

 *Hilton, Rodney (ed.) (1976) The Transition from Feudalism to Capitalism. New York: New Left Books.

 Peet, Richard (1991) Global Capitalism: Theories of Societal Development. New York: Routledge.

 Dobb, Maurice (1978) Studies in the Development of Capitalism. New York: International Publishers.

 Edwards, Richard C., Reich, Michael, and Weisskopf, Thomas E. (1978) The Capitalist System. Englewood Cliffs, New Jersey: Prentice-Hall, Inc.

 Lenski, Gerhard E. (1984) Power and Privilege. Chapel Hill: The University of North Carolina Press.

 Mann, Michael (1988) The Sources of Social Power. Vol. 1. New York: Cambridge University Press.
Session 3: The Classical Marxist Tradition

 *Carnoy, Martin (1984) Marx, Engels, Lenin, and the State. In M. Carnoy, The State and Political Theory. (ch. 2) Princeton: Princeton University Press.

 Marx and Engels, The Communist Manifesto; Engels, The Origins of the Family, Private Property and the State; Marx, The Eighteenth Brumaire of Louis Bonaparte; Lenin, State and Revolution. (All in David Held et al. (eds.) (1983) States and Societies. New York: New York University Press.)
Session 4: The Weberian and Durkheimian Traditions

 *Collins, Randall (1973) Political Sociology. In Reinhard Bendix et al. (eds.) State and Society: A Reader in Comparative Political Sociology. Berkeley and Los Angeles, CA: University of California Press.

** Wright, Eric O. (1993) Bureaucracy and the State. In E. O. Wright, Classes, Crisis and the State. (ch. 4, pp. 181-225) London and New York: Verso/Schocken Books.

 Badie, Bertrand and Birnbaum, Pierre (1983) Durkheim, The Division of Labor, and the State. Weber, the State, and Western Rationality. Both in Badie and Birnbaum, The Sociology of the State. Chicago: The University of Chicago Press.
Session 5: The Origins of the Modern State

** Poggi, Gianfranco (1978) The Development of the Modern State. Stanford: Stanford University Press.

** Poggi, Gianfranco (1990) The State: Its Nature, Development and Prospects. Stanford: Stanford University Press.

 *Skocpol, Theda (1981) Explaining Social Revolutions: Alternatives to Existing Theories. In T. Skocpol, States and Social Revolutions. (ch. 1) Cambridge: Cambridge University Press; Plus the same book, pp. 154-157.

 Skocpol, Theda (1983) States and Revolutions: France, Russia and China. In D, Held et al. (eds.) States and Societies. (ch. 2.2) New York: New York University Press. (Originally published in Comparative Studies in Society and History, 1976)
Session 6＆7: The Pluralist, Instrumentalist & Structuralist Debates

**Mills, C. Wright (1956) The Power Elite. New York: Oxford University Press.

 Dahl, Robert (1961) Who Governs? Democracy and Power in an American City. New Haven: Yale University Press.

 **Domhoff, G. William (1967) Who Rules America? (pp. 1-37, 138-157). Englewood Cliffs, N.J.: Prentice-Hall.

 Domhoff, G. William (ed.) (1975) New Directions in Power Structure Research. (A Special Issue of Insurgent Sociologist, Vol. III, Spring issue)

 Domhoff, G. William (1986) The Issue of Class and Power in America. (ch. 1) In G. W. Domhoff, Who Rules America Now? New York: Simon and Schuster.
 *Gold, David, Clarence Lo and Eric O.Wright (1975) Recent Developments in Marxist Theories of the State. Monthly Review, Oct.-Nov.

 Miliband, Ralph (1969) The State in Capitalist Society. New York: Basic Books.

 Poulantzas, Nicos (1969) The Problem of the Capitalist State. New Left Review #58.

 Miliband, Ralph (1973) Poulantzas and the Capitalist State. New Left Review #82.

 *Block, Fred (1977) The Ruling Class Does Not Rule: Notes on the Marxist Theory of the State. Socialist Review, May-June. Also in F. Block, Revising State Theory. (ch. 3) Philadelphia: Temple University Press.

**Carnoy, Martin (1984) Structuralism and the State: Althusser and Poulantzas. In M. Carnoy, The State and Political Theory. (ch. 4)
Session 8: The State and the Logics of Capital

 *Block, Fred (1987) Political Choice and the Multiple “Logics” of Capital. In F. Block, Revising State Theory. (ch. 9) Philadelphia, PA: Temple University Press.

**Block, Fred (1992) Capitalism without Class Power. Politics and Society, 20 (3) (September).
Farnsworth, Kevin (2004) Corporate Power and Social Policy in a Global Economy: British Welfare under the Influence. Bristol, UK: The Policy Press.

Crouch, Colin & Wolfgang Streeck (eds.) (1998) Political Economy of Modern Capitalism: Mapping Convergence and Diversity. London: Sage.

李碧涵，2002b，〈勞動體制的發展：全球化下的挑戰與改革〉，《社會政策與社會工作學刊》，第六卷第一期，頁185-219。
李碧涵，2004，＜經濟與勞動：全球化影響下的勞動關係＞，論文發表於全球化下勞動條件變遷與因應國際研討會(The Alternatives for Workers in the Process of Globalization)。台北市政府勞工局主辦，台北市政府勞工局勞工教育中心承辦。台北：政大公企中心，2004年9月3日。論文收錄於<<全球化下勞動條件變遷與因應>>論文集，頁22-35。
李碧涵，2006，〈勞動政策的發展：全球化的挑戰與改革〉，論文發表於「全球化經濟時代的勞動政策研討會」，行政院勞工委員會主辦。台北：行政院勞委會，2006年11月1－3日。論文收錄於「全球化勞動政策研討會：展望勞動新世紀」論文集，行政院勞委會編印。民國九十五年十月，頁1－12。

Session 9: Ideology and Legitimacy

 Mann, Michael (1970) The Social Cohesion of Liberal Democracy. American Sociological Review, Vol. 35, No. 3.

 *Lukes, Steven (1979) The One-Dimentional View. (ch. 2) The Two-Dimentional View. (ch. 3) The Three-Dimentional View. (ch. 4) Both in S. Lukes, Power: A Radical View. London: The Macmillan Press.

 Gramsci, Prison Notebooks. In David Held et al. (eds.) (1983) States and Societies. New York University Press.

 Held, David (1984) Power and Legitimacy in Contemporary Britain. In Gregor McLennan, David Held and Stuart Hall, Cambridge: Polity Press.
Session 10: The State and Society in the Periphery

 Cardoso, Fernando H. (1973) Associated-Dependent Development: Theoretical and Practical Implications. In Alfred Stepan (ed.), Authoritarian Brazil. (pp. 142-176). New Haven: Yale University Press.

 Cardoso, F.H. and E. Faletto (1979) Dependency and Development in Latin America. Berkeley and L.A., CA: University of California Press.

 *Carnoy, Martin (1984) The Dependent State. In M. Carnoy, The State and Political Theory. (ch. 7) Princeton: Princeton University Press.

**Canak, William L. (1984) The Peripheral State Debate: State Capitalist and Bureaucratic-Authoritarian Regimes in Latin America. Latin American Research Review XIX (1).

 Leys, Colin (1976) The ‘Overdeveloped’ Post Colonial State: A Re-evaluation. Review of African Political Economy 5 (April).
*李碧涵，1996，〈台灣的公營企業與國家資本主義之問題〉，論文載於《台灣的國家與社會》，徐正光與蕭新煌主編，台北：東大圖書公司出版，頁39-69。

Session 11 & 12: Democracy, Socialism, and Welfare States

 *Carnoy, Martin (1984) The State, Democracy, and the Transition to Socialism. In M. Carnoy, The State and Political Theory. (ch. 6) Princeton: Princeton University Press.
Held, David (2000) Democracy, the Nation-State and the Global System. In K. Nash (ed.) Readings in Contemporary Political Sociology. Oxford: Blackwell
**O’Connor, James (1973) The Fiscal Crisis of the State. New York: St. Martin’s Press.

 Esping-Andersen, Gosta (1985) The Political Causes of Social Democratic Party Decomposition. In G. Esping-Andersen, Politics Against Markets. (ch. 8) Princeton: Princeton University Press.

 *Mishra, Ramesh (1990) The Welfare State After the ‘Crisis’. In R. Mishra, The Welfare State in Capitalist Society: Policies of Retrenchment and Maintenance in Europe, North America and Australia. New York: Harvester Wheatsheaf.
李碧涵，2000a，〈市場、國家與制度安排：福利國家社會管制方式變遷〉，論文發表於《全球化下的社會學想像：國家、經濟與社會研討會》，台灣大學社會學系與台灣社會學社主辦，台北市：台大應力學所國際會議廳與台大社會學系館。民國八十九年一月十五日至十六日。頁1-21。
於：http://www.ios.sinica.edu.tw/tsawww/social_image/李碧涵.rtf
李碧涵，2005，〈福利國家向右走：工作福利國家的創新性改革〉，論文發表於2005年台灣社會福利學會年會《社會暨健康政策的變動與創新趨勢：邁向多元、整合的福利體制》學術研討會，2005年5月6、7日。高雄：高雄醫學大學。論文收錄於《2005年台灣社會福利學會年會 社會暨健康政策的變動與創新趨勢：邁向多元、整合的福利體制 學術研討會 論文集(一) 》，頁182-200。
林國明、蕭新煌主編，2000，《台灣的社會福利運動》，台北：巨流圖書公司

Session 13: Class Structure and the State

 *Wright, Eric O. (1979) The Class Structure of Advanced Capitalist Societies. In E. Wright, Class, Crisis and the State. (ch. 2, especially pp. 61-83 and pp. 102-110) London and New York: Verso/Schocken Books.

**Cornoy, Martin (1984) Class and State in Recent American Political Theory. In M. Carnoy, The State and Political Theory. (ch. 8) Princeton: Princeton University Press.

 Mann, Michael (1986) A Crisis in Stratification Theory? Person, Households/Families/Lineages, Genders, Classes and Nations. In Rosemary Crompton and Michael Mann (eds.), Gender and Stratification. (ch. 4) Cambridge: Polity Press.
 徐子超譯，大衛‧布魯克斯（David Brooks）著，2001，《BO BO族—新社會菁英的崛起》，台北：遠流出版事業股份有限公司

Session 14: 專題演講Transnational Migrants in Comparative Perspective
*Ip, D., Hibbins, R. and Chui, E. W.H. (eds) (2006) Transnationalism and Chinese Migrants in Australia. New York: Nova Science Publications.
*Ip, D. (2007) “From Battlers to Transnational Ethnic Entrepreneurs? In Fong, E. and Luk. C. (eds), Immigrants from the People’s Republic of China in Australia” in Chinese Ethnic Economy: Global and Local Perspectives, pp. 120-131. New York: Routledge.

*Ip, D., Hibbins, R. and W-H., Chui (2006) “Transnationalism and Chinese Migration”. In Ip, D., Hibbins, R. and W-H., Chui (eds), Experiences of Transnational Chinese Migrants in the Asia-Pacific. Pp. 2-16. New York: Nova Science Publications.

*Ip, D. (2006) “Conclusion: Middling Transnationalism and Chinese Transmigration”. In Ip, D., Hibbins, R. and W-H., Chui (eds), Experiences of Transnational Chinese Migrants in the Asia-Pacific, pp. 171-176. New York: Nova Science Publications.

*Lever-Tracy, C. and Ip, D. (2002) “Small Chinese Businesses after the Asian Crisis: Surviving and Reviving” in Chalrles Harvie and Boon-Chye Lee (eds), Globalisation and Small and Medium Enterprises in East Asia. Cheltenham, UK: Edward Elgar.

*Lever-Tracy, C., Ip, D. and Tracy, N. (2002) "From a Niche to a World City: barriers, opportunities and resources of ethnic Chinese businesses in Australia" in Thomas Menkhoff and Slovay Gerke (eds), Chinese Entrepreneurship and Asian Business Networks, pp.267-292. London and New York: Routledge-Curzon.
*Ip, D. and R.J-C. Hsu (2006) “Transnationalism and Gendered Identity: The Case of the “One and a Half Generation” Taiwanese Migrants”, Asian Studies Review, 30: 1-16.

*徐榮崇 (Hsu, J-C. R.) 和葉富強 (Ip, D.)（2006） “性別角色的跨國思維— 以布理斯本的一點五代臺灣移民為例” (Gender Role and Transnational Thinking among “1.5” Generation Taiwanese Migrants in Brisbane, Australia)。人口學刊 (Journal of Population Studies). 臺北市：國立臺灣大學。第卅二期，頁43-81。

*Ip, D. (2005) “Contesting Chinatown: Place-Making and the Emergence of “Ethnoburbia in Brisbane, Australia”, Geo Journal, (2006) 64: 63-74.

*Lever-Tracy, C. and Ip, D. (2005) “Diversification and Extensible Networks: The Strategies of Chinese Businesses in Australia”, International Migration 43(3): 73-97.

*Ip, D. (2001) “A Decade of Taiwanese Migration in Australia: Comparison with Hong Kong and Chinese Settlers”, Journal of Population Studies. No. 23/December: 113-145.
*Castles, Stephen & Mark J. Miller (2003) The Age of Migration. 3rd edition. New York & London: The Guilford Press.

*Castles, Stephen (2000) Ethnicity and Globalization: From Migrant Workers to Transnational Citizen. London: Sage.

*Milner, Susan & Nick Parsons eds. (2003) Reinventing France: State and Society in the Twenty-First Century. Basingstoke & New York: Palgrave Macmillan.

*Morris, Lydia (2002) Managing Migration: Civic Stratification and Migrants’ rights. London & New York: Routledge.
*Freedman, Jane (2004) Immigration and Insecurity in France. Hants (UK) & Burlington (USA): Ashgate.
*Finer, Catherine Jones (2006) Migration, Immigration and Social Policy. Malden (USA), Oxford (UK) & Carlton (Australia): Blackwell Publishing.

*Hargreaves, Alec G. (1995) Immigration, ‘Race’ and Ethnicity in Contemporary France. London & New York: Routledge.

*Kohli,Jitinder (1998) ‘Race’: An Emergent Policy Area in the European Union. In Developments in European Social Policy: Convergence and Diversity, edited by Rob Sykes and Pete Alcock, Bristol, UK: The Policy Press, pp. 171-189.

*Cole, Alistair (2005) French Politics and Society. 2nd edition. Harlow (UK) & New York: Pearson.
*Sales, Rosemary (2002) Migration Policy in Europe: Contradictions and Continuities. Social Policy Review 14 (Developments and Debates: 2001-2002, edited by Robert Sykes, Catherine Bochel and Nick Ellison. Bristol, UK: The Policy Press.) pp. 151-170.

*Edgar, Bill, Joe Doherty & Henk Meert (2004) Migration Trends and Control in the EU. In Immigration and Homelessness in Europe, Bill Edgar, Joe Doherty & Henk Meert, Bristol, UK: The Policy Press, pp. 1-31.

*Massey, Douglas S., Joaquin Arango, Graeme Hugo, Ali Kouaouci, Adela Pellegrino & J. Edward Taylor (1993) Theories of International Migration: A Review and Appraisal, Population and Development Review, 19(3): 431-466.

*Massey, Douglas S., Joaquin Arango, Graeme Hugo, Ali Kouaouci, Adela Pellegrino & J. Edward Taylor (1994) An Evaluation of International Migration Theory: The North American Case, Population and Development Review, 20(4): 699-751.

Session 15: Contemporary Taiwan and International Comparative Studies on State/Society Relations

 *Gold, Thomas B. (1986) State and Society in the Taiwan Miracle. New York: M. E. Sharpe.

*李碧涵 (1987)，〈「穩定中成長」的偏誤：評介State and Society in the Taiwan Miracle〉，《中國社會學刊》，第十一期（春季），頁203-212。

 Lee, Bih-Hearn (1991) State and Socio-Economic Development in Taiwan, 1950-1989: The Transition from Early Industrialization to Postindustrialism. Ph.D. dissertation. Philadelphia, PA: Temple University. (Also published by Michigan Microfilms International)
李碧涵，1994，〈台灣地區後工業轉型之國家與社會〉，國立台灣大學《中山學術論叢》，第十二期，頁245-282。

*李碧涵，2001，〈知識經濟時代國家競爭力的社會經濟分析〉，《國家發展研究》（國立台灣大學），第一卷第一期，頁27-61。

 Winckler, Edwin A. and Greenhalgh, Susan (eds.) (1988) Contending Approaches to the Political Economy of Taiwan. New York: M. E. Sharpe.

**Cardoso, Fernando Henrique (1979) On the Characterization of Authoritarian Regimes in Latin America. In David Collier (ed.), The New Authoritarianism in Latin America. (ch.2) Princeton: Princeton University Press.

 Swainson, Nicola (1980) Indigenous Capitalism in Kenya. In Nicola Swainson, The Development of Corporate Capitalism in Kenya, 1918-77. (ch. 5) Berkeley: University of California Press.

 McLennan, Gregor, David Held and Stuart Hall (1984) State and Society in Contemporary Britain. Cambridge: Polity Press.
Session 16 & 17: Globalization, National States and Global Justice

*陳碧芬譯，約翰‧葛瑞著，1999，〈自由市場的架構工程〉，《虛幻曙光》，台北：時報文化出版社，1999。
*應小端譯，理查‧隆沃思 著：《虛幻樂園─全球經濟自由化的危機》，台北：天下遠見，2000。序: 進行中的革命 (阿黛爾 西門斯, Adele Simmons)， 頁一～二。導讀 （巫和懋）：打造經濟新秩序，頁三～七。第一部 新力量，舊價值-- 1.全球大賭場（全球化與各國的選擇），頁2～26；2.獵殺長毛象（自由貿易之迷思；企業、公民社會與政府），頁27～63。3.新無產階級（工作機會、彈性勞動市場與失業），頁64～102。
*Bauman, Zygmunt (1998) Globalization: The Human Consequences. Polity Press. 張君玫譯，全球化：對人類的深遠影響，2001，台北：群學。第三章、在民族國家之後，何去何從？頁67～94。

 *Yeates, Nicola (2001) The Globalization of Social Conflict and Political Struggle. In N. Yeates, Globalization and Social Policy. (ch.5, pp.127-163) London: Sage.

*Holton, Robert J. (1998) Is the Nation-State Finished? The Challenge of Globalization. In R.J.Holton, Globalization and the Nation-State. London: Macmillan Press.

 Waters, Malcolm (1995) Globalization. New York: Routledge.
 *Jessop, B (1999) Reflections on Globalization and its (Il)logics’ (draft), published by the department of Sociology, Lancaster university at http://www.lancaster.ac.uk/sociology/soc013rj.html
 DeMartino, George F. (2000) Global Economy, Global Justice: Theoretical Objections and Policy Alternatives to Neoliberalism. London & New York: Routledge.

 李碧涵，2002a，〈資訊經濟的社會鑲嵌性—資訊經濟下的產業發展與社會選擇〉，論文發表於《2002網路與社會研討會》（ Conference on Internet and Society 2002），清華大學社會學研究所主辦，清大電腦與通訊科技研發中心與財團法人清華網路文教基金會協辦，新竹市：清華大學人文社會學院大會議室C310，C306和C304，民國九十一年五月卅一日至六月一日，頁1—21，於http://mozilla.hss.nthu.edu.tw/iscenter/conference2002/thesis/files/20020515212113163.28.16.1.doc
*李碧涵，2004，〈1990年代經濟全球化對第三世界的影響：巴西、墨西哥和印尼的個案分析〉，《社會新天地》，第八期，頁21-31。 (李碧涵，2000b，〈全球市場與國家策略：重新思考依賴發展論和經濟全球化〉，論文發表於《新世紀‧新社會─科技、勞動與福利研討會》，台北大學社會學系與台灣社會學會等主辦，台北市：台北大學自強大樓。民國八十九年十二月廿一日至廿二日。頁1-19。論文並收錄於《新世紀、新社會─科技、勞工與福利研討會論文集》)。
PAGE
3

