


Title	BIBLIOGRAPHY ON THE PROTESTANTISM-CAPITALISM CONTROVERSY
Author(s)	ISHIZAKA, AKIO
Citation	HOKUDAI ECONOMIC PAPERS, 8, 39-82
Issue Date	1978
Doc URL	http://hdl.handle.net/2115/30681
Type	bulletin (article)
File Information	8_P39-82.pdf


[Instructions for use](#)

BIBLIOGRAPHY ON THE PROTESTANTISM-CAPITALISM CONTROVERSY

AKIO ISHIZAKA

Editor's Note :

- (1) The literatures adopted here are arranged in item I and II chronologically, in III and beyond alphabetically by authors.
- (2) Any translated literature is attached to the same place as one for the original, marked with D(German), E(English), F(French), S(Spanish), P(Portuguese), Da(Danish), N(Norwegian), H(Hungarian) or SC(Serbo-Croatian)
- (3) *is marked on the number of literatures which have come to be translated into Japanese.
- (4) All the literatures on the history of Reformation, socio-economic history, Max Weber's methodology in general, as well as studies in the several churches and denominations of Protestant, biographies of Luther or Calvin, are omitted here in so far as they are not relevant to this theme.
- (5) No article published by Japanese scholars, either in Japanese or in European languages, is included here.
- (6) Item VIII is intended to list up the major literatures on the Diaspora-Protestantism, a theme which has grown significant in the course of post-war debates.

In compiling this bibliography, we have referred to such several valuable bibliographies, as (28), (41), (42), (43), (51), (552), C. Seyfarth and G. Schmidt, (eds.), *Max Weber Bibliographie* (Stuttgart: Enke, 1977) and one attached to the Japanese translation of Max Weber, *Die protestantische Ethik und der "Geist" des Kapitalismus*, by Prof. H. Otsuka, complied by Prof. K. Sumiya and a bibliography on Max Weber complied by Mr. Yoshihiko Hikime in *Max Weber to sono Jidai* (Chino Kokogaku, VIII, June, 1976).

Still this one seems to be far from being complete especially owing to our limit of survey beyond Western Europe and America. We hope this would come to be more exhaustive in near future by adding up this lack.

I Pre-Weberian Observations

- [1] Villers, Charles de, *Essai sur l'esprit et l'influence de la Réformation de Luther* (Paris, 1804)
- [2]* Guizot, F. P. G., *Histoire de la civilisation en Europe* (Paris, 1828).
- [3] Balmes, J. L., *El protestantismo comparado con el catolicismo en sus relaciones con la civilización europea* (Barcelona, 1844).

- [4] Laveleye, Émile Louis Victor, Baron de, *Le Protestantisme et catholicisme dans leurs rapports avec la liberté et la prospérité des peuples*, Extrait de *Revue de Belgique*, 1875 (Bruxelles : C. Muquardt, 1875), 39 p.
- [4D] ———, *Protestantismus und Katholizismus in ihren Beziehung zur Freiheit und Wohlfahrt der Völker* (Nördlingen : Beck'sche Buchhandlung, 1875) mit Einleitung von J. C. Bruntschli.
- [5] ———, *De l'avenir des peuples catholiques : étude d'économie sociale* (Paris : Baillière, 1875), 2nd ed. avec les opinions de Gladstone, Michelet, Quinet, d'Hulst et de quelques autres (Paris ; G. Fischenbacher, 1898), 111 p.
- [6] ———, *La démocratie et l'économie politique* (Bruxelles : F. Hayez, 1878) 2nde éd., *Les Elements d'économie politique* (Paris : Sandoz et Fischenbacher, 1882).
- [6E] ———, *Elements of political Economy* (New York ; Putnam's Son, 1882).
- [7] ———, "L'avenir des peuples civilisés", *Revue de Belgique*, 1876.
- [8] Keats, John, *Complete Poetical Works and Letters* (Cambridge : Houghton, Mifflin, 1899), A Letter to his brother Thomas, July, 1818.
- [9] Buckle, Heney Thomas, *Civilization in England* (New York : Appleton, 1861).
- [10] Arnold, Matthew, "An Essay on the 'Equality'" (1878) in : L. Trilling, (ed.), *The Portable Matthew Arnold* (New York, Viking, 1949)
- [11] Rogers, J. E. T., *Holland* (New York : Putnam, 1888, 1900²).
- [12] ———, *The Economic Interpretation of History* (New York : Putnam 1889).
- [13] ———, *The Industrial and Commercial History of England* (New York : Putnam, 1892).
- [14] Gothein, Eberhard, *Wirtschaftsgeschichte des Schwarzwaldes und der angrenzenden Landschaften* (Straßburg, 1892).
- [15]* Engels, Friedrich, "Über historischen Materialismus", *Neue Zeit*, XI, nr. 1 & 2 (1892) (Introduction to the English edition, *Socialism, Utopian and Scientific*, London 1892).
- [16] Jellinek, Georg, *Die Erklärung der Menschen-und Bürgerrechte* (Leipzig : Duncker und Humblot, 1895, 1905²).
- [16E] ———, *The Declaration of Man and Citizens: A Contribution to Modern Constitutional History* (New York : Holt, 1901), translated by Max Farrand.
- [17] Demolins, Edmond, *A quoi tient la supériorité des Anglo-Saxons* (Paris : Firmin Didot, 1897).

- [18] Schell, Hermann, *Der Katholicismus als Princip des Fortschrittes* (Würzburg : A. Göbel, 1898), 114 p.
- [19] Hertling, Georg Freiherr von, *Das Princip des Katholicismus und die Wissenschaft : Grundsätzliche Erörterungen aus Auslaß einer Tagesfrage* (Freiburg i. B. : Herder, 1899), iii+102 p.
- [20] Renauld, Ernest, *Le péril protestant* (Paris, 1899).
- [21] Flamérion, R. P., *De la prospérité comparée des nations catholiques et des nations protestantes* (Paris : Blond et Barrel, 1899), 71p.
- [22] Renauld, Ernest, *La conquête protestante* (Paris, 1900).
- [23] Wittich, Werner, "Deutsche und französische Kultur im Elsaß", *Illustrierte Elsässische Rundschau*, 1900.
- [24] Offenbacher, M., "Konfession und soziale Schichtung : eine Studie über die wirtschaftliche Lage der Katholiken und Protestanten in Baden", *Volkswirtschaftliche Abhandlungen der badischen Hochschulen*, IV (5), 1900.

II Max Weber's Writings on the Protestant Ethic and Capitalism (including translated ones and anti-critics).

- [25] Weber, Max, "Die protestantische Ethik und der 'Geist' des Kapitalismus", *Archiv für Sozialwissenschaft und Sozialpolitik*, XX (1904), 1-54 u. XXI (1905), 1-110.
- [25E] ———, *The Protestant Ethic and the Spirit of Capitalism*, translated by Talcott Parsons, with a foreword by R. H. Tawney (New York : Scribner, 1930, 1948², 1958³), with a new introduction by Anthony Giddens (London : George Allen & Unwin, 1976).
- [25F] ———, *L'Ethique protestante et l'esprit du capitalisme*, Traduction française par J. Chavy. (Paris : Plon, 1964).
- [25 I] ———, *L'etica protestante e lo spirito del capitalismo*. Traduzione di Piero Burresi. Intro. di Ernesto Sestan (Firenze: Samsoni, 1965).
- [25S] ———, *La ética protestant y el espíritu del capitalismo*. Traducción de Luiz Légaz (Barcelona : Pennínsula, 1969).
- [25P] ———, *A etica protestante e o espírito do capitalismo*, tr. M. I. de Q. F. Szmrecsani and T. J. M. K. Szmrecsani (Saõ Paolo : Livraria Pioneira Editóra, 1967).
- [25Da] ———, *Den protestantiske etik og kapitalismens and*, tr. by Chr. Kok with an introduction by E. Fivelsdal (Copenhagen : Fremads samfundsvidenskabelige serie, 1972).
- [25N] ———, *Den protestantiske etik og kapitalismens and*, tr. by Chr. Kok and the Introduction by E. Fivelsdal (Oslo : Gyldendal, 1973).
- [25H] ———, *A protestáns etica és a kapitalizmus szellemé*, tr. by S. Vida (Budapest : Franklin, 1923).

- [25SC] ———, *Protestantika etica i duh kapitalizma*, ed. by M. Milićević and with a postscript by V. Milić (Veselin Maslesa: Sarajevo, 1968).
- [26]* ———, "Die protestantischen Sekten und der Geist des Kapitalismus" *Frankfurter Zeitung*, Osternummer, 1906. Erweiterte Ausgabe in *Christliche Welt*, 1906, unter dem Titel "Kirchen und Sekten".
- [27] ———, *Gesammelte Aufsätze zur Religionssoziologie* (Tübingen: Mohr, 1920), 3 Bde.
- [28] ———, *Die protestantische Ethik. Eine Aufsatzsammlung* ed. Johannes Winckelmann (Hamburg u. München: Siebenstern, 1965) 2 Bde. (II, Kritik u. Antikritik).
- [29]* ———, *From Max Weber: Essays in Sociology*, translated, edited and with an introduction by H. Gerth and W. Mills (New York: Oxford University Press, 1946).
 - XI, The Social Sociology of the World Religion.
 - XII, The Protestant Sect and the Spirit of Capitalism.
 - XIII, Religious Rejections of the World and their Directions.
- [30] ———, *The Hindu Social System*, translated and edited by H. Gerth and Don Martindale, with an introduction by Don Martindale and a bibliography by Hans Gerth and Hedwig Ide Gerth. (University of Minnesota Sociology Club, Bulletin no. 1, Historical Ser., v. 1, Minneapolis, 1950).
- [31] ———, *Ancient Judaism*, tr. and ed. H. H. Gerth and D. Martindale (Glencoe, Ill., 1952).
- [32] ———, *The Religion of India*, tr. and ed. H. H. Gerth and D. Martindale (Glencoe, Ill., 1958).
- [33] ———, *The Religion of China*, tr. and ed. H. H. Gerth (Glencoe, Ill., 1951: new ed., with an introduction by C. K. Yang, New York, 1964).
- [34] ———, *Wirtschaftsgeschichte: Abriß der universalen Sozial-und Wirtschaftsgeschichte*, hrsg. von S. Hellmann und M. Palyi (München und Leipzig: Duncker & Humblot, 1923, 1924²).
- [34E] ———, *General Economic History*, tr. F. H. Knight (Glencoe, Ill., 1927).
- [35] ———, "Religionssoziologie (Typen religiösser Vergemeinschaftung)" in *Wirtschaft und Gesellschaft* (Tübingen: Mohr, 1922).
- [35E] ———, *The Sociology of Religion*, Translated by Ephraim Fischoff, with an introduction by Talcott Parsons (Boston: Beacon Press, 1964).
- [36] ———, "Kritische Bemerkungen zu H. K. Fischers Aufsatz, Kritische Beiträge zu Max Webers Abhandlung 'Die protestantische Ethik und der Geist des Kapitalismus'", *Archiv für Sozialwissenschaft*

- und Sozialpolitik*, XXVI (1908), pp. 243-249, in [28].
- [37] ———, "Bemerkungen zu der 'Replik' von H. K. Fischers protestantische Ethik und Geist des Kapitalismus", *ibid.* pp. 275-283, in [28].
- [38] ———, "Antikritisches zum 'Geist' des Kapitalismus", *Archiv für Sozialwissenschaft und Sozialpolitik*, XXX (1910), 176-202, in [28].
- [39] ———, "Antikritisches Schlußwort zum 'Geist' des Kapitalismus", *ibid.* XXXI (1910), 554-599, in [28].

III Expositions, Comments on Weber's Thesis

1. Collected Essays

- [40] Green, R. W., (ed.), *Protestantism and Capitalism. The Weber Thesis and Its Critics* (Boston : D. C. Heath 1959).
- [41] Green, R. W., (ed.), *Protestantism, Capitalism and Social Science: The Weberian Thesis Controversy* (Lexington, Mass. : D. C. Heath, 1973).
- [42] Eisenstadt, S. N., (ed.), *The Protestant Ethic and the Modernization: A Comparative View* (New York-London : Basic Books, 1968), 407 p.
- [43] Besnard, Philippe, (ed.), *Protestantisme et capitalisme: La controverse post-wébérienne* (Paris : Armand Colin, 1970).
- [44] Seyfarth, C. & Sprondel, W. M., (eds.), *Seminar: Religion und gesellschaftliche Entwicklung. Studien zur Protestantismus-Kapitalismus-These Max Webers*. Suhrkamp-Taschenbuch der Wissenschaft, 38 (Frankfurt a M. : Suhrkamp, 1973).

2. Expositions and Comments (also cf. [28])

- [45] Andreski, Stanislav, "Method and Substantive Theory in Max Weber", *British Journal of Sociology*, XV, No. 1 (March 1964), 1-18, in [42].
- [46] Antoni, Carlo, "La sociologia della religione di Max Weber", *Studi Germanici*, Vol. 3, No. 2 (Firenze, 1938), pp. 185-204.
- [47] Aron, R., *La sociologie allemande contemporaine* (Paris: Alcan, 1935; Édition consultée, Paris, Presses Universitaires de France, 1966), 147 p.
- [48] ———, *Les étapes de la pensée sociologique* (Paris: Gallimard, 1967), 659 p.
- [49]* Bendix, R., *Max Weber, An Intellectual Portrait* (Garden City, New York : Doubleday, 1960), 480 p.
- [50] ———, "Max Weber's Sociology Today", *International Social Sci-*

- ence Journal*, XVII, No. 1 (1965), pp. 9-22.
- [51] ———, "Max Webers Religionssoziologie", in R. König and J. Winckelmann, (eds.), "Max Weber zum Gedächtnis", *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, Sonderheft 7 (1963), pp. 273-294.
- [52] Fischoff, Ephraim, "The Protestant Ethic and the Spirit of Capitalism: The History of a Controversy," *Social Research*, XI, No. 1 (1944), pp. 58-77. repr. in [42].
- [53] Freund, J., "L'éthique économique et les religions mondiales selon Max Weber", *Archives de sociologie des religions*, 13 (26), juillet-décembre 1968, pp. 3-25. in [42].
- [54] ———, *Sociologie de Max Weber* (Paris : Presses Universitaires de France, 1966), 256 p.
- [55] Gerth, H. H. ; Gerth, H. I., "Bibliography on Max Weber", *Social Research*, 16 (1), 1949, pp. 70-89.
- [56] Halbwachs, M., "Les origines puritaines du capitalisme moderne", *Revue d'histoire et de philosophie religieuse*, 5 (2) (mars-avril 1925), pp. 132-154.
- [57] Hintze, Otto. "Max Webers Religionssoziologie" (1922), in Otto Hintze *Soziologie und Geschichte* (Göttingen, 1964), II, pp. 126-134.
- [58] Parsons, Talcott, "Capitalism in Recent German Literature: Sombart and Weber", *Journal of Political Economy*, Vol. 36, No. 6, (December, 1928), pp. 641-61, Vol. 37, No. 1 (February 1929), pp. 31-51.
- [59]* ———, *The Structure of Social Action* (New York : McGraw-Hill, 1937), 817 p. ; 2nd ed. (Glencoe : Free Press, 1968), 2 vols.
- [60] ———, "Max Weber's Sociological Analysis of Capitalism and Modern Institutions", pp. 287-309, in Barnes, H. E. (ed.), *An Introduction to the History of Sociology* (Chicago, Illinois : University of Chicago Press), 1948.
- [61] Pradès, J. A., *La sociologie de la religion chez Max Weber. Essai d'analyse et de critique de la méthode* (Louvain : Nauwelaerts, 1966), 292 p.
- [62] Vincent, J. M., "Le capitalisme selon Weber", *L'homme et la société*, 4 (avril-juin 1967), pp. 61-77.

IV Controversies before World War I

- [63] Below, G. v., *Die Ursachen der Reformation* (München, 1917) und Anhang : *Die Reformation und der Beginn der Neuzeit* (Hist. Bibl. Bd. 38, 1917).
- [64]* Brentano, L., *Die Anfänge des modernem Kapitalismus* (München, 1916).

- [65] ———, *Der wirtschaftende Mensch in der Geschichte* (Leipzig : F. Meiner, 1923). [cf "Puritanismus und Kapitalismus", pp. 363-425].
- [66] Cunningham, W., *Christianity and Economic Science* (London, 1911).
- [67] Fischer, K. H., "Kritische Beiträge zu Prof. M. Webers Abhandlungen : 'Die protestantische Ethik und der Geist des Kapitalismus'", *Archiv für Sozialwissenschaft und Sozialpolitik*, XXV-1 (1907), pp. 232-242. [see also "Replik", *ibid.*, XXVI-1 (1908), pp. 270-274]. cf. [36] [37], in [28].
- [68] Forsyth, P. T., "Calvinism and Capitalism", *Contemporary Review*, XCVII (1909/10), 728-41, XCVIII (1910/11), 74-87.
- [69] Levy, Hermann, *Die Grundlagen des ökonomischen Liberalismus in der Geschichte der englischen Volkswirtschaft* (Jena, 1912).
- [70] Paulus, Nikolaus, "Die Wertung der weltlichen Berufe in Mittelalter", *Historisches Jahrbuch*, XXXII (1911), p. 752 ff.
- [71] Rachfaßl, Felix. "Kalvinismus und Kapitalismus", *Internationale Wochenschrift für Wissenschaft, Kunst und Technik*, III, No. 39 (1909), pp. 1217-1238 ; No. 40, pp. 1249-1268 ; No. 41, pp. 1287-1300 ; No. 42, pp. 1319-1334 ; No. 43, pp. 1347-1366. cf. [38] in [28].
- [72] ———, "Nochmals Kalvinismus und Kapitalismus", *Internationale Wochenschrift für Wissenschaft, Kunst und Technik*, IV, Nos. 22-25 (1910). cf. [39] in [28].
- [73] Salz, Arthur, "Zur Geschichte der Berufsidee", *Archiv f. Sozialw. u. Sozialp.* XXXVII-2 (September, 1913), pp. 380-423.
- [74] Schelven, A. A. van, "Historisch onderzoek naar den levensstijl van het Calvinisme", in : *Christendom en Historie* (Kampen, 1931), 64-95.
- [75] Schmidt, F. J., "Kapitalismus und Calvinismus", *Preußische Jahrbücher*, CXXII (1905), 189-230.
- [76] Schreiber, Edmund, *Die volkswirtschaftlichen Anschauungen der Scholastik seit Thomas von Aquin* (Jena, 1913).
- [77] Schulze-Gaevernitz, G. von., *Britischer Imperialismus und englischer Freihandel* (Leipzig, 1906).
- [78]* Sombart, Werner, *Die Juden und das Wirtschaftsleben* (München-Leipzig : Duncker & Humblot, 1911).
- [78E] ———, *The Jews and Modern Capitalism*, translated, with notes by M. Epstein (London: T. Fisher Unwin, 1913. New Ed., Glencoe, Ill., 1951).
- [78F] ———, *Les Juif et la vie économique*, traduit par S. Jankélévitch (Paris : Payot, 1923).
- [79] ———, *Der Bourgeois. Zur Geistesgeschichte des modernen Wirt-*

- schaftsformen* (Leipzig-München : Duncker & Humblot, 1913).
- [79E] ———, *The Quintessence of Capitalism : A Study of the History and Psychology of the Modern Business Man*, translated by M. Epstein (London, 1915).
- [79F] ———, *Le Bourgeois. Contribution à l'histoire morale et intellectuelle de l'homme économique moderne*, traduit par S. Jan-kélévitch (Paris : Payot, 1928, 1966²) in [43].
- [80] ———, *Der moderne Kapitalismus* (Leipzig-München, Duncker und Humblot, I & II : 1902, III : 1927).
- [80F] ———, *L'apogée du capitalisme* (Paris, Payot, 1932), 2 vol.
- [81] ———, "Capitalism", *Encyclopedia of Social Sciences* (15 vols ; New York, 1930-35), III, pp. 195-208.
- [82] ———, *Studien zur Entwicklungsgeschichte des modernen Kapitalismus*. T. I: *Luxus und Kapitalismus* (München, Duncker und Humblot, 1913), 2 vol.
- [83]* Troeltsch, E., *Die Bedeutung des Protestantismus für die Entstehung der modernen Welt* (München—Berlin : R. Oldenbourg, 1911).
- [83E] ———, *Protestantism and Progress* (London, 1912, Boston, 1958).
- [84] ———, *Die Soziallehren der christlichen Kirchen und Gruppen* (Tübingen : Mohr, 1912).
- [84E] ———, *The Social Teaching of the Christian Churches*, 2 vols. (New York and London, 1931).

V Controversies in the Interwar Period

- [85] Aubin, Gustav, *Der Einfluß der Reformation in der Geschichte der deutschen Wirtschaft* (Halle, 1929).
- [86] Batault, G., "Judaïsme et Puritanisme", *Revue Universelle*, I. 4. (1921).
- [87] Bebb, E. D., *Nonconformity and Social and Economic Life, 1660-1800*. (London, 1935.)
- [88] Becker, Howard, "Sociology in the Germanic Languages", in : Barnes, H. E. and Becker, H., (eds.), *Social Thought from Lore to Science*, 2 vols. (Boston ; D. C. Heath & Co., 1938), II, 894.
- [89] Below, Georg von, "Die Entstehung des modernen Kapitalismus", in : *Probleme der Wirtschaftsgeschichte* (Tübingen, 1926), 399-500.
- [90] Binyon, Gilbert Clive, "Religion and the Rise of Capitalism 1493-1737", *Stockholm*, 1930, No. 2.
- [91]* Borkenau, Franz, *Der Übergang zum bürgerlichen Weltbild* (Paris, 1934).
- [92] Bouman, P. J., "Eenige beschouwingen over de historische betrekkingen tusschen godsdienst en kapitalisme", *De Economist*, LXXXII

- (1932), 181-198.
- [93] Brey, Hedwig, *Hochscholastik und "Geist" des Kapitalismus*, doctoral thesis (München, 1927).
- [94] Brodrick, J., *The Economic Morals of the Jesuits: an Answer to Dr H. M. Robertson* (London, 1934).
- [95] Davis, A. A., "The Decline of the Protestant Ethics", *Social Force*, XXII (1943/44), 282-86.
- [96] Davies, A. Th., *John Calvin and the Influence of the Protestantism on National Life and Character* (London: H. E. Walter, 1946)
- [97] Doumergue, E., *Jean Calvin: Les hommes et les choses de son temps* (Lausanne, 1899-1927), 7 vol. [see vol. 5].
- [98]* ———, *Le caractère de Calvin* (Paris, 1931).
- [99] Enno van Gelder, H. A. "Geen kapitalisme en hervorming", *Tijdschrift voor Geschiedenis*, XXXVII (1922), 353-382.
- [100] Fanfani, Amitore, *Cattolicesimo e protestantesimo nella formazione storica del capitalismo* (Milano, 1934), Édition revue 1944. Trad. fr. en [43].
- [100E]* ———, *Catholicism, Protestantism and Capitalism* (London, 1935; New York, 1938).
- [101] ———, *Le origini dello spirito capitalistico in Italia* (Milano: Vita e Pensiero, 1933), 176 p.
- [102] Febvre, L. "Capitalisme et réforme", *Foi et Vie* (1934).
- [103] Fechner, E., "Der Begriff des kapitalistischen Geistes und das Schelersche Gesetz vom Zusammenhang der historischen Wirkfaktoren: Vergleich und Ausgleich zwischen Sombart und Max Weber", *Archiv Sozialw. u. Sozialp.*, LXIII (1930), pp. 93-120.
- [104] ———, "Der Begriff des kapitalistischen Geistes bei Werner Sombart und Max Weber und die soziologischen Grundkategorien Gemeinschaft und Gesellschaft", *Weltwirtschaftliches Archiv*, XXX (1929), pp. 194-211.
- [105] Fischer, H. A. L., "The Ethics of Capitalism", *Monthly Review of Lloyds Bank*, No. 38, April 1933.
- [106] Fuchs, Bruno Archibald, *Der Geist der bürgerlich-kapitalistischen Gesellschaft* (München und Berlin, 1913).
- [107] Fullerton, Kemper, "Calvinism and Capitalism", *The Harvard Theological Review*, XXI (1928), Reprinted in [40].
- [108] Gorden-Walker, P. C., "Capitalism and the Reformation", *Economic History Review*, VIII-1 (1937), pp. 1-19.
- [109] Goyau, G., *Une Ville-Eglise: Genève. 1535-1907* (Paris: Perrin, 1919), 2 vols.
- [110] Groethuysen, Bernhard, *Die Entstehung der bürgerlichen Welt-und*

- Lebensanschauung in Frankreich*, 2 Bde. (Hall e a. d. Saale, 1927 u. 1931).
- [110F]* ———, *Origines de l'esprit bourgeois en France* (Paris ; Gallimard, 1927), I, L'Église et la Bourgeoisie.
- [110E] ———, *The Bourgeois: Catholicism vs. Capitalism in the 18th Century France*, with an Introduction by Benjamin Nelson (London, 1968).
- [111] Gurwitsch, A., "Zur Bedeutung der Prädestinationslehr für die Ausbildung des kapitalistischen Geistes", *Archiv f. Sozialw. u. Sozialp.* LXVIII (1933), pp. 616-22.
- [112] Hasenfuß, Josef, "Die Beziehungen zwischen Religion und Gemeinschaft bei Max Weber", *Philosophisches Jahrbuch der Görresgesellschaft*, LV (1942), 20-44.
- [113] Hauser, H. "A propos des idées économiques de Calvin", *Mélanges de l'Histoire offerts à Henri Pirenne* (Bruxelles, 1926), I.
- [114] ———, "L'économie calvinienne", *Bulletin de la société de l'histoire du protestantisme français* (1935), pp. 230-42.
- [115]* ———, *La naissance du protestantisme* (Paris, 1940).
- [116] ———, *La modernité du XVI^e siècle*, Cahiers des Annales, No. 21 (Paris, 1930 nouv. éd., Paris : Armand Colin, 1963).
- [117] ———, "Les origines du capitalisme moderne en France", in his *La modernité du XVI^e siècle*, Cahiers des Annales, No. 21 (Paris, 1930), pp. 69-104.
- [118] ———, "Les idées économiques de Calvin", in : *Les débuts du capitalisme* (Paris : Alcan, 1927, nouv. éd. 1931), also repr in : *La Modernité du XVI^e siècle* [116], (Paris, 1963), 105-133.
- [119] Holl, Karl, "Die Geschichte des Wortes Beruf", in : *Gesammelte Aufsätze zur Kirchengeschichte*, Bd. 3 (Tübingen, 1928).
- [120] Honigsheim, Paul, "Zur Religionssoziologie des englischen Protestantismus", *Kölner Vierteljahrsshefte für Soziologie*, XI (1932-33).
- [121] Hübner, W., "Die geistigen Grundlagen der englischen Wirtschaftsethik", *Das neue Europa*, II, Heft 20 (1934), 2-5.
- [122] Krapp, R. M., "A Note on the Puritan Calling", *The Review of Religion*, VII-3 (March 1943), 242-251.
- [123] Hyma, Albert, *Christianity, Capitalism, and Communism* (Ann Arbor, Mich., 1937), Chs. 3-4.
- [124] ———, *Renaissance to Reformation* (Grand Rapids, Michigan : W. M. B. Eerdmans, 1951), 586 p. partly in [40].
- [125]* Jaspers, Karl, "Max Weber, Deutsches Wesen im politischen Denken," im *Forschen und Philosophieren*, Schriften an die Nation, Bd. 4 (Oldenburg, 1932).

- [126] Jostock, Paul, *Der Ausgang des Kapitalismus* (München u. Leipzig, 1928).
- [127] Knight, F. H., "Historical and Theoretical Issues in the Problem of Modern Capitalism", *Journal of Economic and Business History*, 134 (1928).
- [128] Köhler, Walter, *Wesen und Recht der Sekte* (1930).
- [129]* Kraus, Johann, *Baptist, Scholastik, Puritanismus und Kapitalismus. Eine vergleichende dogmengeschichtliche Studie* (München u. Leipzig, 1930).
- [130]* Löwith, Karl, "Max Weber und Karl Marx", *Archiv f. Sozialw. u. Sozialp.* LXVII, 1-2 (1932) pp. 53-99, 175-214.
- [131] Mann, Fritz Karl, "Beruf und Erwerb", *Kölner Vierteljahrshefte f. Sozialw.* II-4 (1922), pp. 38-56.
- [132] Maurer, H. M., "Studies in the Sociology of Religion". I. "The Sociology of Protestantism", pp. 257-286. II. "Religion and American Sectionalism. The Pennsylvania German", pp. 408-438, *American Journal of Sociology*, XXX (1924).
- [133] Mayer, Theodor, "Rezension von Max Webers Wirtschaftsgeschichte", *Zeitschrift für Volkswirtschaft und Sozialpolitik*, N. F. V (1927), pp. 140-59.
- [134] Meyer, C., *Sekte und Kirche. Ein religionssoziologischer Versuch* (Heidelberg: Weiss'sche Universitätsbuchhandlung, 1933), Neudruck als Beilage zu: C. Meyer 1902-1974 (Konstanz, 1974).
- [135] Müller-Armack, Alfred, *Entwicklungsgesetze des Kapitalismus* (Berlin 1932), repr. [298].
- [136] ———, *Genealogie der Wirtschaftsstile*, III Aufl. (Stuttgart, 1944), [298].
- [137] O'Brien, G., *An Essay on Mediaeval Economic Thought* (London, 1920).
- [138] ———, *Essay on the Economic Effects of the Reformation* (New York-London, 1923).
- [139] Parsons, T., "H. M. Robertson on Max Weber and His School", *Journal of Political Economy*, XLIII-1 (October 1935), pp. 688-96. French tr. in [43].
- [140] ———, "The Theoretical Development of the Sociology of Religion", *Journal of the History of Ideas*, V. (1944), pp. 176-190.
- [141] Passow, R., *Kapitalismus. Eine begrifflich-terminologische Studie* (1927).
- [142] Ranulf, Swvend, *Moral Indignation and Middle Class Psychology* (New York, 1938).
- [143]* Robertson, H. M., *Aspects of the Rise of Economic Individualism*.

- A Criticism of Max Weber and His School* (London: Cambridge University Press, 1933), xvi-233 p., repr. N. Y., 1959, partly in French in [43] and in [40].
- [144] Rougier, L., "La réforme et le capitalisme moderne", *Revue de Paris* (September-October 1928).
 - [145] ———, "Le protestantisme et la philosophie d'histoire", *Mercure de France*, 1er Janvier 1929.
 - [146] Salomon, Albert, "Max Weber's Sociology", *Social Research*, II (1935), pp. 60-62.
 - [147] Scheler, Max, *Christentum und Gesellschaft* (Leipzig, 1924).
 - [148] Schilling, Otto, *Protestantismus und Literature* (Leipzig, 1922).
 - [149] ———, *Die christlichen Soziallehren* (Köln-München-Wien, 1926).
 - [150] Schlatter, Richard, *The Social Ideas of Religious Leaders* (London, 1940).
 - [151] Schöffler, H., *Die Anfänge des Puritanismus. Versuch einer Deutung der englischen Reformation* (Leipzig: Tauchnitz, 1932), repr. in [314].
 - [152] Schulze-Gaevernitz, G. von, "Die geistesgeschichtlichen Grundlagen der anglo-amerikanischen Weltsuprematie, III: Die Wirtschaftsethik des Kapitalismus", *Archiv für Sozialwissenschaft und Sozialpolitik*, LXI-2 (1929), pp. 225-265.
 - [153] Sée, H., *Origines du capitalisme moderne. Esquisse historique* (Paris, 1926).
 - [153E] ———, *Modern Capitalism* (New York, 1928).
 - [154] ———, "Dans quelle mesure Puritains et Juifs ont-ils contribué aux progrès du capitalisme moderne?", *Revue Historique*, CLV (1927), pp. 57-68. Reprinted in English in [40].
 - [155] ———, *Puritains, Juifs et Capitalisme, Science et philosophie de l'histoire* (Paris, 1933).
 - [156] Sommerville, H., "The Protestant Parentage of Capitalism", in *Christian Democrat*, No. 2 (1930).
 - [157] Sorokin, Pitirim A., *Contemporary Sociological Theories* (New York: Harper & Bros., 1928).
 - [158] ———, *Social and Cultural Dynamics* (New York: Bedminster Press, 1937).
 - [159] Stamp, Sir Josiah, *The Christian Ethics as an Economic Factor* (London, 1926.)
 - [160] Strauss, L., *Natural Right and History* (Chicago, Illinois: University of Chicago Press, 1953).
 - [160F] ———, *Droit naturel et histoire* (Paris: Plon, 1954), 389 p.
 - [161] Tawney, R. H., *Religion and the Rise of Capitalism* (London: Mur-

- ray, 1926) partly in [40].
- [161S] ———, *La religión en el orto del capitalismo. Un estudio histórico*, traducido por Jaime Menéndez (Madrid, 1936).
- [161D] ———, *Religion und Frühkapitalismus. Eine historische Studie*, übersetzt von Max Moser (Bern: Francke Verlag, 1946).
- [161F] ———, *La religion et l'essor du capitalisme*, tr. by O. Merlat (Paris: Marcel Rivière, 1951) remanié dans [43].
- [162] ———, "Religion and Economic Life," *The Times Literary Supplement*, January 1965.
- [163] Troeltsch, E., *Aufsätze zur Geistesgeschichte und Religionssoziologie* (Tübingen, 1925).
- [164] Van Gunsteren, W. F., *Calvinismus und Kapitalismus* (Amsterdam, 1934).
- [165] Visser't Hoofd, W. A., *The Background of the Social Gospel in America* (Haarlem, 1928).
- [166] Völker, K., *Die religiöse Wurzel des englischen Imperialismus* (1924).
- [167] Wach, Joachim, *Max Weber als Religionssoziolog* (Tübingen, 1931).
- [168] Walker G. P. C. "Capitalism and the Reformation", *The Economic History Review*, VIII, No. 1 (1937), pp. 1-19.
- [169] Weippert, Georg, "Zum Begriffe des Wirtschaftsstils," *Schmollers Jahrbuch*, LXVII (1943), pp. 417-78.
- [170] Wilbrandt, Robert, "Kritisches zu Max Webers Soziologie der Wirtschaft", *Kölner Vierteljahrsshefte für Soziologie*, V, Nos. 1-2 (1925), pp. 171-86.
- [171] Wood, H. G., *The Influence of the Reformation on Ideas concerning Wealth and Property, in Property its Duties and Rights Historically Philosophically and Religiously Regarded with an Introduction by the Bishop of Oxford* (New York, 1922).
- [172] Wright, L. B. *Religion and Empire: The Alliance between Piety and Commerce in English Expansion, 1558-1625* (Chapel Hill, N. C., 1943).
- [173] Wünsch, Gerog, "Protestatischer Kapitalismus und katholischer Propaganda", *Christliche Welt*, XXXIX (1925), pp. 350-358.
- [174] ———, *Religion und Wirtschaft* (Tübingen, 1925).
- [175] ———, *Evangelische Wirtschaftsethik* (Tübingen, 1927).

VI Studies in Specific Countries and Regions

1. Western Europe, Anglo-America and South Africa
- [176] Beckers, G., *Religiöse Faktoren in der Entwicklung der südafrikanischen Rassenfrage. Ein Beitrag zur Rolle des Calvinismus in kolonialen Situationen* (München: Fink, 1969).

- [177] Beckerath, Georg von, *Die wirtschaftliche Bedeutung der Krefelder Mennoniten und ihrer Vorfahren im 17. und 18. Jahrhundert* (Unveröffentlichte Diss. Bonn, 1952).
- [178] Beins, E., "Die Wirtschaftsethik der calvinistischen Kirche der Niederlande, 1505-1650", *Nederlandsch Archief voor kerkgeschiedenis*, new series, XXIV-2 (1931), 81-150.
- [179] Biermann, Benno, *Die soziale Struktur der Unternehmerschaft* (Stuttgart : Enke, 1971).
- [180] Braun, Rudolf, *Industrialisierung und Volksleben. Die Veränderung der Lebensformen in einem ländlichen Gebiete vor 1800 (Zürcher Oberland)* [Erlenbach-Zürich : Eugen-Rentsch, 1960].
- [181] Bürgin, A., *Calvin, Calvinismus und Kapitalismus. Versuch einer wirtschaftsgeschichtlichen und religionssoziologischen Untersuchung der Verhältnisse in Genf im 16. und 17. Jahrhundert* (Diss. phil., Basel : Winterthur, 1960).
- [182] Clemmensen, W., *De religiøse systemmers Idflydelse paa de erhuervesetiske princippers udvikling i Danmark* (København, 1940).
- [183] Ellemers, J. E., "The Revolt of the Netherlands : The Part played by Religion in the Process of Nation Building", *Social Compass*, XIV (1967), 93-103.
- [184] Frei, R., "Calvinismus und Kapitalismus. Eine Erörterung zum Problem »Religion und Wirtschaft« an Hand der Gründungsannalen der Neustadt Hanau", *Hessisches Magazin*, VI (1927), 73-76.
- [185] Hall, T. C., *The Religious Background of American Culture* (Boston, 1930).
- [186] Hashagen, Justus, "Calvinismus und Kapitalismus am Rhein", *Schmollers Jahrbuch*, XLVII (1924), S. 49-72. in [187].
- [187] ———, *Der rheinische Protestantismus und die Entwicklung der rheinischen Kultur* (Essen, 1924).
- [188] Hertz, Karl H., "Max Weber and American Puritanism", *Journal for the Scientific Study of Religion*, I, 2 (Spring 1962), pp. 189-197.
- [189] Hintze, Otto. "Calvinismus und Staatsräson in Brandenburg zu Beginn des 17. Jahrhunderts", *Historische Zeitschrift*, CXLIV (1931), pp. 229-286.
- [190] Hyma, Albert, "Calvinism and Capitalism in the Netherlands, 1555-1700", *Journal of Modern History*, X-3 (1938), pp. 321-343.
- [191] ———, *A History of the Dutch in the Far East* (Ann Arbor, Michigan : George Wahr, 1953), 295 p.
- [192] Johnson, Benton, "Ascetic Protestantism and Political Preference in the Deep South", *American Journal of Sociology* (January

- 1964), pp. 359-66.
- [193] ———, "Max Weber and American Protestantism", *Sociological Quarterly*, XII (1971), 473-485.
- [194] Jonassen, C. T., "The Protestant Ethic and the Spirit of Capitalism in Norway", *American Sociological Review*, XII-6 (1947), pp. 676-686.
- [195] Jostock, Paul, *Der deutsche Katholizismus und die Überwindung des Kapitalismus* (Regensburg, 1932).
- [196] Koch, Paul, *Der Einfluß des Calvinismus und des Mennonitentums auf die niederrheinische Textilindustrie. Ein Beitrag zur Max Webers "Die protestantische Ethik unter der Ges Kapitalismus"*, Diss. München (Krefeld, 1928).
- [197] Kocka, Jürgen, *Unternehmer in der deutschen Industrialisierung*, Kleine Vandenhoeck Reihe 1412 (Göttingen: Vandenhoeck und Ruprecht, 1975).
- [198] Kolko, Gabriel, "Max Weber on America: Theory and Evidence", *History and Theory*, I (1961), pp. 243-260.
- [199] Köllmann, W. "Frühe Industrialisierung und Reformation in Wuppertal", *Beitrag zur Soziologie der industriellen Gesellschaft* (1952), pp. 25-32.
- [200] Laufenburger, Henri, "Religion und Wirtschaft im Elsaß", *Archiv f. Sozialw. u. Sozialp.*, LXIV-2 (1930), pp. 316-31.
- [201] Léonard, E. G., *Problèmes et expériences du protestantisme français* (Paris, 1940).
- [202] ———, "Le protestantisme français au XVII^e siècle", *Revue Historique*, LXXII (October-December 1948), pp. 153-179.
- [203] ———, "Le protestantisme français de la Révocation à la Révolution. Positions de problèmes et bibliographie", *L'Information Historique* (1950), pp. 134-140.
- [204] ———, *Le protestant français* (Paris, 1953).
- [205] ———, *Histoire générale du protestantisme*, 3 vols. (Paris, 1961).
- [206] ———, "Economie et religion: Les protestants français au XVIII^e siècle", *Annales d'histoire économique et sociale*, II-1 (janvier 1940), 5-20.
- [207] Lindt Gollin, G., "The Religious Factor in Social Change: Max Weber and the Moravian Paradox", *Archives de sociologie des religions*, 12 (23), janvier-juin 1967, 91-97.
- [208] Loubser, J. J. "Puritanism and Religious Liberty: Change in the Normative Order in Massachusetts, 1630-1850", unpublished Ph. D. dissertation, Harvard University, 1964.
- [209] ———, "Calvinism, Equality and Inclusion: the Case of Afrikaner

- Calvinism”, in [42], pp. 367–383.
- [210] Moore, R., “Methodism and Class Conflict”, *Sociological Analysis*, I (1970/1), 77–93.
- [211] Munk, Hans, “Calvinismus und Kapitalismus”, *Hanauischer Magazin*, VI (1927), 91–3.
- [212] Miller, Perry, *The New England Mind: From Colony to Province* (Boston, 1961).
- [213] Pflimlin, P., *L'industrie de Mulouse* (Paris: Sirey, 1932).
- [214] Riemersma, J. C., *Religious Factors in Early Dutch Capitalism 1550–1650*, (The Hague-Paris: Mouton, 1967), 100 p.
- [215] Salmon, J. H. M., “Religion and Economic Motivation: Some French Insights on an old Controversy”, *Religious History*, II (1963), 181–203.
- [216] Sayous, A., *Les placements de fortune à Genève depuis le XV^e siècle jusqu'à la fin du XVIII^e siècle* (Brussels, 1935).
- [217]* ———, “Calvinisme et capitalisme: L’expérience genévoise”, *Annales d’histoire économique et sociale*, VII (1935), pp. 225–244. repr. in [43].
- [218] ———, “La banque à Genève pendant les XVI^e, XVII^e et XVIII^e siècles”, *Revue économique internationale* (September 1934).
- [219] Stokes, R. G., “Afrikaner Calvinism and Economic Action: The Weberian Thesis in South Africa”, *American Journal of Sociology*, LXXXI (1975), 62–81.
- [220] Vontobel, Klara, *Das Arbeitsethos des deutschen Protestantismus* (1946).

2. Eastern Europe

- [221] Holl, Karl, *Gesammelte Aufsätze zur Kirchengeschichte* (Tübingen, 1927), Vol. III.
- [222] Müller-Armack, A., “Zur Religionssoziologie des europäischen Ostens” *Weltwirtschaftliches Archiv*, LXI (München 1945), pp. 163–92. repr. in [298].
- [223] Savramis, Demosthenes, *Zur Soziologie des byzantinischen Mönchtums* (Leiden/Köln, 1962).
- [224] ———, “Max Webers Beitrag zum besseren Verständnis der ostkirchlichen und ‘außerweltlichen’ Askese”, in R. König and J. Winckelmann (eds.), “Max Weber zum Gedächtnis”, *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, Sonderheft 7 (1963), pp. 334–357.
- [225] Shasko, Philip “Nikolai Alexandrovich Mel’gunov on the Reformation and Work Ethic”, *Comparative Studies in Society and History*, IX-3 (April, 1967), 256–65.

VII Post-war Controversies

1. General

- [226] Adams, James Luther, "Theokratie, Kapitalismus und Demokratie. Eine Kritik an Max Webers Darstellung der protestantischen Ethik", *Zeitschrift für Evangelische Ethik*, XII (1968), 247-267.
- [227] Allin Smith, W. and B., "Religious Affiliation and Politico-Economic Attitude", *Public Opinion Quarterly*, XII (1948), pp. 377-389.
- [228] Baechler, Jean, "Essai sur les origines du système capitaliste", *Europäisches Archiv für Soziologie*, IX (1968) 205-263.
- [229] Ball, D. W., "Catholics, Calvinists and Rational Control: Further Explorations in the Weberian Thesis", *Sociological Analysis*, XXVI (1965), 181-88.
- [230] Becker, Howard, "Historical Sociology", in: Barnes, H. E., Becker, H. and Becker, F. B., (eds.) *Contemporary Social Theory* (New York : D. Appleton-Century Co., 1947), pp. 520-22.
- [231] Beerling, R. F., *Protestantisme en Kapitalisme. Max Weber in de Critiek*, Publicaties van het Sociologisch Instituut, Groningen (Groningen-Batavia, 1946).
- [232] Bendix, R., "Comment: The Protestant Ethic-Revisited", *Comparative Studies in Society and History*, 9 (3), 1967, pp. 266-273, reprinted in [233].
- [233]* Bendix, Reinhard and Roth, Guenther, *Scholarship and Partisanship* (Berkeley : California University Press, 1971).
- [234] Berger, Stephen D., "The Sects and the Breakthrough into the Modern World", (Mimeographed Paper presented to the Conference of the Midwest Sociological Society, April 1970).
- [235] Best, E. E. 'Max Weber and the Christian Criticism of Life', *Theology Today*, XVI (1959), 203-214.
- [236] Biéler, A., *La Pensée économique et sociale de Calvin* (Genève : Librairie de l'Université, 1959), 562 p. partly in [43].
- [237] Biermann, B., "Die Protestantismus-Debatte: Entwicklung, Stand und Bedeutung für Soziologie der Unternehmerschaft", *Internationales Jahrbuch für Religionssoziologie/International Yearbook for the Sociology of Religion*, 4 (1968), pp. 223-250.
- [238] Birnbaum, N., "Conflicting Interpretation of the Rise of Capitalism: Marx and Weber", *British Journal of Sociology*, 4, June 1953, pp. 125-141.
- [239] Burrell, S. A., (ed.), *The Role of Religion in Modern European History* (New York : Macmillan, 1964), 142 p.
- [240] Cavalli, A., (ed.), *Le origini del capitalismo* (Torino : Loescher, 1974).

- 174-204, Capitalismoe riforma protestante: La tesi weberiana e suoi critici.
- [241] Cavalli, L., "Max Weber e l'etica protestante", *Rassegna Italiana Sociologica*, V (1964), 381-405.
 - [242] Coleman, J. A., "Church—Sect—Typology and Organizational Precariousness", *Sociological Analysis*, XXIX (1968), 55-66.
 - [243] Coomans, Antoon, *Protestantisme en kapitalisme. Status quaestionis van de controverse die ontstaan is naar aanleiding van Max Weber's thesis*, Brussel (Licentiaatsverhandeling der Sint-Aloysiushandelshogeschool), 1969.
 - [244] Curtis, T. D., "The Protestant Ethic and Craft Guilds as a Stimulus for the Industrial Revolution", *Southwestern Social Science Quarterly*, XLVIII-4 (1968), pp. 632-634.
 - [245] Droogleever Fortuyn, A. B., "Kapitalisme en Protestantisme", *Sociologisch Cahier*, Vol. II (September 1964 and November 1964).
 - [246] Edmond, Michel-Pierre, "L'éthique catholique médiévale en matière économique," *Preuves*, XIV, No. 166 (December 1964), pp. 88-91.
 - [247]* Eisenstadt, S. N., "The Protestant Ethic Thesis in an Analytical and Comparative Framework", pp. 3-45, in [42].
 - [248] ———, *Protestantische Ethik und der Geist des Kapitalismus* (Opladen: West deutscher Verlag, 1971).
 - [249] ———, "The Implications of Weber's Sociology of Religion for the Understanding of the Processes of Change in Contemporary Non-European Societies and Civilization" in: *Diogenes. An International Review of Philosophy and Humanistic Studies*, LXXXV (1974), 83-11.
 - [250]* Elton, G. R., *Reformation Europe* (London, 1963).
 - [251] Enno van Gelder, H. A., "Nog eens: Max Weber", *Tijdschrift voor Geschiedenis*, LXXIX-3 (1966), 320-328.
 - [252] Freund, Julien et Lüthy, H., "Controverse sur Max Weber", *Preuves*, No. 163 (September 1964), pp. 85-92.
 - [253]* From, Erich, *Escape from Freedom* (New York and Tronto, 1941).
 - [254] Geiger, Max, "Calvin, Calvinismus und Kapitalismus", in Geiger, M., (ed.), *Gottesreich und Menschenreich. Festschrift E. Staehelin zum 80. Geburtstag* (Basel und Stuttgart: Helbing & Lichtenbahn, 1969).
 - [255]* Giddens, Anthony, *Capitalism and Modern Social Theory. An Analysis of the Writings of Marx, Durkheim and Max Weber*, (Cambridge, 1971).
 - [256] Goldschmidt, D. (chairman), "Die Aktualität Max Webers in der modernen Religionssoziologie," in *Max Weber und die Soziologie*

- heute. *Verhandlungen des fünfzehnten deutschen Soziologentages* (Tübingen, 1964), pp. 221-246.
- [257] Goldstein, Bernice, and Eichhorn, Robert L., "The Changing Protestant Ethic: Rural Patterns in Health, Work and Leisure", *Amer. Social. Rev.*, XXVI (1961), 557-565.
- [258] Greeley, Andrew M., "The Protestant Ethic: Time for a Moratorium", in: *Sociol. Analysis*, XXV (1964), pp. 20-33.
- [259] Hansen, N. M., "Weber and Veblen on Economic Development", *Kyklos*, XVII (1964), pp. 447-69.
- [260] ———, "Protestant Ethic as a General Precondition for Economic Development", *Canadian Journal of Economics and Political Science* (1963), pp. 462-474.
- [261] ———, "Early Flemish Capitalism in the Medieval City: The Protestant Ethic and the Emergence of Economic Rationality", *Social Research*, XXXIV-2 (1967), pp. 226-248.
- [262] Hassan, Riaz, "A Protestant Ethic Scale", *Social Compass*, XVIII, (1971), 575-591.
- [263] Heddendorf, R. H., "The Sects and Religious Autonomy", *Sociological Quarterly*, VI (1965), 45-58.
- [264] Herberg, W. *Protestant, Catholic, Jew* (New York, 1956).
- [265] Hill, Christopher, *The Century of Revolution: 1603-1714* (Edinburgh, 1961).
- [266]* ———, "Protestantism and the Rise of Capitalism", in: F. J. Fischer, (ed.), *Economic and Social History of Tudor and Stuart England* (Cambridge, 1961). pp. 15-39.
- [267] Hoffert, Frédéric, *L'imperialisme protestant* (Paris, 1948).
- [268] Honigsheim, Paul, "Errinnerungen an Max Weber", *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, XV (1963), pp. 161-271.
- [269] ———, "Max Weber", *Handwörterbuch der Sozialwissenschaften*, XI (Stuttgart: Gustav Fischer, 1961), pp. 556-62.
- [270] ———, "Max Weber in amerikanischen Geistleben", *Kölner Zeitschrift für Soziologie*, III-4 (1950-51), pp. 408-19.
- [271]* ———, *On Max Weber*, trans. by Joan Rytina, ed., Allan Beagle and William Form (New York: Free Press, 1968) cf [268~270].
- [272] ———, "Max Weber: His Religious and Ethical Background and Development", *Church History*, XIX (1950), pp. 3-23.
- [273] Hudson, W. S. "The Weber Thesis Re-examined", *Church History*, XXX (1961), pp. 88-99.
- [274] ———, *American Protestantism* (Chicago, 1961).
- [275] Israel, H., "Some Religious Factors in the Emergence of Industrial

- Society in England", *American Sociological Review*, XXI-5 (1966), pp. 589-599.
- [276] Johnson, Benton, "Ascetic Protestantism and Political Preference," *Public Opinion Quarterly*, XXVI (Spring 1962), pp. 35-46.
- [277] Kolko, Gabriel, "A Critique of Max Weber's Philosophy of History", *Ethics*, LXX, No. 1 (October 1959), pp. 21-35.
- [278] Kónya, I., "A kalvinizmus-a kapitalista társadalom vallási felépitménye" [Le calvinisme, superstructure religieuse de la société capitaliste], *Acta Universitatis Debrecienensis de Ludovico Kossuth nominatae. Seriae marxistica-leninistica et pedagogica*, 8 (1), 1962.
- [279] Kügel, J., "Die protestantische Ethik und die Entstehung des Kapitalismus. Zur Kritik der Religionssoziologie Max Webers", *Wissenschaftliche Zeitschrift der Friedrich Schiller Univ.*, Jena, Gesellschaftl. und Sprachwiss. Reihe, 19 (1970).
- [280] Landes, David S., *The Unbound Prometheus. Technological Change and Industrial Development in Western Europe from 1750 to the Present* (Cambridge : University Press, 1969).
- [281] ———(ed.), *The Rise of Capitalism* (New York-London : Mcmillan, 1966).
- [281] Lefort, Claude, "Capitalisme et religion au XVI^e siècle", *Les Temps Modernes*, VII (April 1952), pp. 1892-1906.
- [282] Lüthy, Herbert, *La banque protestante en France de la Révocation de l'Édit de Nantes à la Révolution* (Paris, 1959-1961), Vol. I, Ch. 1, and Vol. II, 749-786.
- [283] ———, "Protestantismus, Kapitalismus und Barmherzigkeit", *Der Monat*, IX Jrg., nr. 130 (Juli 1959), pp. 14-25.
- [284] ———, "Nochmals: 'Calvinismus und Kapitalismus'. Über die Irrwege einer sozialhistorischen Diskussion", *Schweizerische Zeitschrift für Geschichte*, X (1961), pp. 129-56.
- [285] ———, "Calvinisme et capitalisme: après soixante ans de débat", *Cahiers Vilfredo Pareto* (2), décembre 1963. [Article repris dans *Preuves*, 161, juillet 1964 et, remanié, dans *Le Passé présent*.] in [43].
- [286] ———, *Le passé présent* (Monaco and Paris, 1965), Pt. I, pp. 13-99.
- [286E] ———, *From Calvin to Rousseau. Tradition and Modernity in Revolution*. Translated from French by Salvator Antanaso (New York : Basic Books, 1970).
- [287] ———, "Once Again: Calvinism and Capitalism," *Encounter*, XXII, No. 1 (January 1964), pp. 26-38. in [42] cf. [301].
- [288] ———, "Protestantismus und Kapitalismus. Die These Max Webers

- und die Folgen", *Merkur*, XIX (1965), pp. 101-119, 226-242.
- [289] ———, *In Gegenwart der Geschichte. Historische Essays*. (Kiepenheuer und Witsch : Köln-Berlin, 1967).
- [290] Means, Richard L., "American Protestantism and Max Weber's Protestant Ethic", *Religious Education* (March-April 1965), 90-98.
- [291] ———, "Weber's Thesis of the Protestant Ethic: The Ambiguities of Received Doctrine", *The Journal of Religion*, XLV, No. 1 (January 1965), pp. 1-11.
- [292] ———, "The Protestant Variable in American Sociology: The Limits of Survey Research", *Sociological Analysis*, XXVII (1966).
- [293] ———, "Protestantism and Economic Institutions: Auxiliary Theories to Weber's Protestant Ethic", *Social Forces*, XLIV-3 (1966), pp. 372-381.
- [294] Mommsen, Wolfgang, "Max Weber's Political Sociology and His Philosophy of World History", *International Social Science Journal*, XVII, No. 1 (1965), pp. 23-45.
- [295] ———, *Max Weber. Gesellschaft, Politik und Geschichte* (Frankfurt a. M.: Surkamp Verlag, 1974).
- [296] Mitchel, Robert M., *The Weber Thesis as tested by the Writings of John Calvin and the English Puritans of the Sixteenth and Seventeenth Centuries* (Unpublished Ph. D. thesis, Michigan State University, 1969).
- [297] Moore, R., "History, Economics and Religion. A Review of the Weber Thesis", in: A. Sahay, (ed.), *Max Weber and Modern Society* (London: Routledge and Kegan Paul, 1971), 82-96.
- [298] Müller-Armack, A., *Religion und Wirtschaft. Geistesgeschichtliche Hintergründe unserer europäischen Lebensform* (Stuttgart: Kohlhammer, 1959), 605 p.
- [299] Nafziger, E. W., "The Mennonite Ethic in the Weberian Framework", *Explorations in Entrepreneurial History*, 2nd Series, Vol. 2, No. 3 (1965).
- [300] Nelson, B. N., *The Idea of Usury. From tribal Brotherhood to universal Otherhood* (Princeton, New Jersey: Princeton University Press, 1949).
- [301] ———, "In Defence of Max Weber", *Encounter*, XXIII, No. 2 (1964), pp. 94-95, comment to [287].
- [302] ———, "Max Weber's »The Protestant Ethic«: 1904-1964", *Abstracts of Papers, 59th Annual Meeting of the Amer. Sociol. Ass.* (1964).
- [303] ———, "Max Weber and Talcott Parsons as Interpreters of Western Religious and Social Development", *Abstracts of Papers Presented*

- at the Annual Conference of the Soc. for the Scientific Study of Religion (New York, 1965).
- [304] ———, "Conscience and the Making of Early Modern Cultures : »The Protestant Ethic« beyond Max Weber", *Social Research*, XXXVI (1969) 4-21.
- [305] ———, "The Medieval Canon Law of Contracts. Renaissance, »Spirit of Capitalism«, and the Reformation »Conscience« : A Vote for Max Weber", in: R. B. Palmer ; R. Hamerton-Kelly (eds.), *Philomathes. Studies and Essays in the Humanities in Honour of Philip Merlan* (Den Haag 1971), 525-548.
- [306] Ott, Hugo "Die katholische Wirtschaftsethik und ihr Einfluß auf die wirtschaftliche Aktivität der Katholiken am Beginn des industriellen Zeitalters. Zur Auseinandersetzung um den »Einfluß der Religion auf die Entwicklung des kapitalistischen Denkens und Handelns« (Max Weber). Eine Skizze", *Vjschr. f. Sozial- und Wirtschaftsgeschichte*, LVI (1969), 289-298.
- [307] Parsons, Talcott, "Christianity and Modern Industrial Society", in E. A. Tiryakian, (ed.), *Sociological Theory, Values, and Sociocultural Change : Essays in Honor of Pitirim A. Sorokin* (Glencoe, Ill., 1963), pp. 33-70, repr. in his *Sociological Theory and Modern Society* (Glencoe, Ill., Free Press, 1967).
- [308] Paul, Robert S., "Weber and Calvinism : The Effects of a »Calling«" *Canadian Journal of Theology* XI (1965), 25-41.
- [309] Popovic, Mihailo V., "Povodom prevoda Veberovog dela »protestantska etika i duh kapitalizma«", in : *Sociologija*, XI-1 (1969), 155-159.
- [310] Rammstedt, Otthein, *Sekte und soziale Bewegung* (Köln und Opladen, 1966).
- [311] Rotenberg, M., "The protestant Ethic against the Spirit of Psychiatry: The other side of Weber's Thesis", *British Journal of Sociology*, XXVI (1975), 52-65.
- [312] Samuelsson, Kurt, *Ekonomi och Religion* (Stockholm : Kooperativa forfundets, 1957).
- [312E]* ———, *Religion and Economic Action*, tr. E. G. French (London, 1961). French tr. in [43].
- [312F] ———, *Economie et religion* (Paris, 1971).
- [313] Schneider, L., "Religion and extrareligious Sphere : The Case of Protestant Ethic", in: his *Sociological Approach to Religion* (New York : Wiley, 1970).
- [314] Schöffler, Herbert, *Wirkungen der Reformation* (Frankfurt a. M. : V. Klostermann, 1960).

- [315] Segalman, R., "The Protestant Ethic and Social Welfare", *Journal of Social Issues*, 24 (1), 1968, pp. 125-141.
- [316] Séguy, J., "L'ascèse dans les sects d'origine protestante", *Archives de Sociologie des Religions*, IX (1964), 55-70.
- [317] Skagestad, P., "Innlevelse og objektivitet. Fortolkning og kausalforklaring i Max Webers »Den protestantiske etik«", *Tidsskrift for Samfunnsforskning*, XV (1974), 269-77.
- [318] Sorokin, Pitirim A., *Society, Culture and Personality* (New York : Harper & Bros., 1947).
- [319] Stark, W., "The Protestant Ethic and the Spirit of Sociology", *Social Compas*, XIII (1966), 373-77.
- [320] Sukale, M., "Protestantische Ethik und der 'Geist' des Kapitalismus", in : Baumgarten (ed.), *Max Weber Werk und Person* (Tübingen : J. C. B. Mohr, 1964), 442-53.
- [321] Suolina, Kirsti, "Weber's Thesis on the Protestant Ethic. A Micro- and Macrosociological Perspective", in : *Temenos*, IX (1973), 80-107.
- [322]* Trevor-Roper, H. R. "The General Crisis of the Seventeenth Century", *Past and Present*, No. 16 (November 1959), pp. 31-64. rep. in [325].
- [323]* ———, "Discussion of Trevor-Roper's 'General Crisis of the Seventeenth Century'", by *Past and Present*, No. 18 (November 1960), pp. 8-33. Reply by H. R. Trevor-Roper, pp. 34-42.
- [324]* ———, "Religion, the Reformation and Social Change", *Historical Studies*, IV (London, 1964), pp. 18-45. rep. in [325].
- [325]* ———, *Religion, the Reformation and Social Change* (London : MacMillan, 1967), 487 p., 2nd ed., 1972.
- [326] Turksma, L., "Protestante ethiek en rationeel kapitalisme. Bijdrage tot een oneindige discussie", *Mens en Maatschappij*, XXXVI-3 (1961), pp. 177-196, "Protestant ethic and rational capitalism. A contribution to a never ending discussion", *Social Compass*, IX, 5-6 (1962), pp. 445-437.
- [327] Van Stuijvenberg, J. H. "De these van Max weber : een poging tot interpretatie", in : *Economie dezer dagen. Opstellen aangeboden aan Prof. drs. H. H. Lamberts* (Rotterdam : Universitaire Pers, 1973).
- [327E] ———, "The Weber Thesis : An Attempt at Interpretation", *Acta Historica Neerlandica*, VIII ('s-Gravenhage, 1975).
- [328] Wagner, Helmut, "The Protestant Ethic : A Mid-Twentieth Century View", *Sociological Analysis*, XXV, No. 1 (Spring 1964), pp. 34-41.

- [329] Wieringa, W. J., "Kanttekeningen bij Webers these inzake Protestantisme en Kapitalisme", in : *Kritisch Kwintet* (Amsterdam, 1964).
- [330] Wax, M., "Ancient Judaism and the Protestant Ethic", *American Journal of Sociology*, LXV-5 (1960), pp. 449-455.
- [331] Wemyss, A., "Calvinisme et capitalisme", *Bull. Soc. Hist. Prot. Fr.* (1956), pp. 33-38.
- [332] Wingren, Gustaf, *Luthers Lehre vom Beruf*. Forschungen zur Geschichte und Lehre des Protestantismus, 10. Reihe Band III (m. Lit.-Verz.). München 1952.
- [333] Wood, H. G., "Puritanism and Capitalism", *The Congregational Quarterly* (April 1951).

2. Puritanism and Puritan Revolution

- [334] Breen, Timothy, "The Non-existent Controversy: Puritan and Anglican Attitude on Work and Wealth", *Church History*, XXXV-3 (September 1966).
- [335] Brauer, J. C., "Puritan Mysticism and the Development of Liberalism", *Church History*, XIX (1950), pp. 151-170.
- [336] ———, "Reflections of the Nature of English Puritanism", *Church History*, XXIII (June 1954).
- [337] Burrell, S. A., "Calvinism, Capitalism and the Middle Classes: Some Afterthoughts on an Old Problem", *The Journal of Modern History*, XXXII (1960), pp. 129-141. Reprinted in [239] and [42].
- [338] Coleman, W., "Providence, Capitalism and Environmental Degradation: English Apologetics in an Era of Economic Revolution", *Journal of the History of Idea*, XXXVII (1976), 27-44.
- [339] Cragg, G. B., *From Puritanism to the Age of Reason* (Cambridge, Eng., 1950).
- [340] Erikson, K. T., *Wayward Puritans: A Study in the Sociology of Deviance* (New York : Wiley, 1966).
- [341] George, C. H., "A Social Interpretation of English Puritanism", *The Journal of Modern History*, XXXV, No. 4 (December 1953), pp. 327-342.
- [342] ———, "English Calvinist Opinion on Usury, 1600-1640", *Journal of the History of Ideas*, XVIII, No. 4 (October 1957), pp. 455-476.
- [343] George, C. H. and Katherine, "Protestantism and Capitalism in Pre-Revolutionary England", *Church History*, XXVII (December 1958) pp. 351-372, in [42].
- [344] ———, *The Protestant Mind of the English Reformation 1570-1640* (Princeton, New Jersey : Princeton University Press, 1961), 452 p.
- [345] Haller, William, *Liberty and Reformation in the Puritan Revolu-*

- tion* (New York, 1955).
- [346] Hill, Christopher, "Puritans and the Poor," *Past and Present*, No. 2 (November 1952), pp. 32-47.
- [347] ———, *Society and Puritanism in pre-Revolutionary England* (London : Secker and Warburg, 1964), 520 p.
- [348] ———, *Puritanism and Revolution: Studies in Interpretation of the English Revolution of the Seventeenth Century* (London, 1958).
- [349]* ———, *Intellectual Origins of the English Revolution* (Oxford, 1965).
- [350] Hudson, W. S., "Puritanism and the Spirit of Capitalism", *Church History*, XVIII (1949), pp. 3-16, Reprinted in R. W. Green (ed.), *Protestantism and Capitalism* (Boston, 1959), pp. 56-62, [40].
- [351] Hunt, G. L. et McNeill, J. T., (eds.), *Calvinism and the Political Order* (Philadelphia, : Westminster Press, 1965), 216 p.
- [352] Little, David, *The New Order in Old England* (New York : Harper & Row, 1967), partly in [42].
- [353] ———, *Religion, Order and Law: A Study in Pre-Revolutionary England*, Preface by Robert N. Bellah (New York : Harper & Row, 1969).
- [354] ———, "Max Weber Revisited: the "Protestant Ethic" and the Puritan Experience of Order", *Internationales Jahrbuch für Religionssoziologie/International Yearbook for the Sociology of Religion*, III (1967), pp. 101-112.
- [355] Mosse, G. C. "Puritan Radicalism and Enlightenment", *Church History*, XXIX (1960), pp. 424-437. Reprinted in [239].
- [356] Simpson, Alan, *Puritanism in Old and New England* (Chicago, 1955).
- [357] Swanson, G. E., *Religion and Regime: a Sociological Account of the Reformation* (Ann Arbor : University of Michigan Press, 1967), 295 p.
- [358] Trimetrud, L. J. "The Origins of Puritanism", *Church History*, XX (1951), pp. 31-57, Reprinted in [239].
- [359] Walzer, Maichael, "Puritanism as a Revolutionary Ideology", *History and Theory*, III (1964), pp. 59-90, in [42].
- [360] ———, *The Revolution of the Saints. A Study in the Origins of Radical Politics* (Cambridge, Mass., 1965).
- [361] Yinger, J. M., *Religion and Struggle for Power* (Dunham, N. C., 1946).
- [362] Zagorin, P., "The Social Interpretation of the English Revolution", *Journal of Economic History*, XIX (1959), pp. 376-401.
3. Protestantism and Catholicism in Contemporary Societies
- [363] Bressler, M., Westoff, C. F., "Catholic Education, Economic Values

- and Achievement", *American Journal of Sociology*, LXIX-3 (1963), pp. 225-233.
- [364] Dillingham, H. C., "Protestant Religion and Social Status", *American Journal of Sociology*, LXX-4 (1965), pp. 416-422.
- [365] Glenn, N. D.; Hyland, R., "Religious Preference and Worldly Success: Some Evidence from National Surveys", *American Sociological Review*, XXXII-1 (1967), pp. 78-85.
- [366] Goddijn, W., *Katholieke minderheid en Protestantse dominant* (Assen, 1957).
- [367] Goldstein, B.; Eichhorn, R. L., "The Changing Protestant Ethic: Rural Patterns in Health, Work and Leisure", *American Sociological Review*, XXVI-4 (1961), pp. 557-564.
- [368] Greeley, A. M., "Influence of the 'Religious Factor' on Career Plans and Occupational Values of College Graduates", *American Journal of Sociology*, LXVIII No. 6. (May 1963), pp. 658-671.
- [369] ———, *Religion and Career; a Study of College Graduates* (New York: Sheed and Ward, 1963), 267 p.
- [370] ———, "The Protestant Ethic: Time for a Moratorium", *Sociological Analysis*, XXV, No. 1 (1964), pp. 20-33.
- [371] ———, Religion and Academic Career Plans: a Note on Progress", *American Journal of Sociology*, LXXII-6 (1967), pp. 668-672.
- [372] Groner, F., "The Social Standing of Catholics in the Federal Republic of Germany", *Social Compass*, IX, 5-6 (1962), pp. 539-553.
- [373] Hassan, Riaz, "Belief Systems and Job Satisfaction. An Empirical Test of the Weberian Thesis", *Sociologus*, XX (1970), 57-71.
- [374] Honigsheim, P., "Katholizismus und kapitalistische Mentalität in der nordfranzösischen Textilindustrie", *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, XIII-4 (1961), pp. 685-701.
- [375] Hoogwerf, A., *Protestantisme en progressiviteit; een politicologisch onderzoek naar opvattingen van Nederlandse protestanten over verandering en gelijkheid* (Meppel: Boom, 1965), 344 p.
- [376] Kosa, J., "Patterns of Social Mobility among Catholics", *Social Compass*, IX-4 (1962), pp. 361-371.
- [377] Lenski, G., *The Religious Factor. A. Sociological Study of Religion's Impact on Politics, Economics and Family Life* (New York: Doubleday, 1961), 381 p.; Rev. Edition (New York: Anchor Books, 1963), 414 p. in French tr. in [43].
- [378]* Lipset, S. M.; Bendix, R., *Social Mobility in Industrial Society* (Berkeley-Los Angeles, California: University of California Press, 1959), 309 p. partly in French Tr. in [43].
- [379] Mack, R. W., et al. "The Protestant Ethic, Level of Aspiration and

- Social Mobility: An Empirical Test", *American Sociological Review*, XXI (June 1956).
- [380] McClelland, D. C., *The Achieving Society* (Princeton, New Jersey: Van Nostrand: 1961), 512 p. partly in French tr. in [42].
- [381] ———, "The Achievement Motive in Economic Growth", pp. 74-96, in Hoselitz, B. F.: Moore, W. E., (eds.), *Industrialization and Society* (Unesco-Mouton, 1963), 437 p.
- [382] McClelland, D. C.; Atkinson, J. W.; Clark, R. A; Lowell, E. L., *The Achievement Motive* (New York: Appleton-Century-Crofts, 1953), 384 p.
- [383] McCormack, T., "The Protestant Ethic and the Spirit of Socialism", *British Journal of Sociology*, XX-3 (1969), pp. 262-276.
- [384] Marcuse, H., "Sur Max Weber: industrialisation et capitalisme", *Aletheia*, 6. (avril 1967), pp. 113-128.
- [385] Mayer, A. J.; Sharp, H., "Religious Preference and Wordly Success", *American Sociological Review*, XXVII-2 (1962), pp. 218-227.
- [386] Schmidtschen, Gerhard, *Protestanten und Katholiken: Soziologische Analyse konfessioneller Kultur* (München-Bern: Francke Verlag, 1973).
- [387] Veroff, J.; Felds, S.; Gurin, G., "Achievement Motivation and Religious Background", *American Sociological Review*, XXVII-2 (1962), pp. 205-217.
- [388] Wagner, H. R.; Doyle, K.; Fisher, V., "Religious Background and Higher Education", *American Sociological Review*, XXIV-6 (1959), pp. 852-856.

4. Protestantism and Rise of Modern Science

- [389] Bainton, R. H., "Comment on Hooykaas' 'Science and Reformation'", *Journal of World History*, III, No. 3 (1956), pp. 781-784.
- [390] Barber, B., *Science and the Social Order* (Glencoe, Illinois: Free Press, 1952), 288 p.
- [391] Ben-David, Joseph, "Scientific Growth: A Sociological View", *Minerva*, II, No. 4 (Summer 1964), pp. 455-476.
- [392] ———, "The Scientific Role: The Conditions of Its Establishment in Europe", *Minerva*, IV, No. 1 (Autumn 1965), pp. 15-64.
- [393] Carroll, J. W., "Merton's Thesis on English Science", *American Journal of Economics and Sociology*, XIII (1954), pp. 427-432.
- [394] Carter, C. F., "Economic Incentives and Consequences of Technical Invention", in A. C. Crombie (ed.), *Scientific Change* (Oxford, 1961), Symposium on the History of Science (London, 1963), pp. 678-690.
- [395] Conant, J. B., "The Advancement of Learning during the Puritan

- Commonwealth", *Proceedings of the Massachusetts Historical Society* (1939-1941).
- [396] Espinasse, M., "The Decline and Fall of Restoration Science", *Past and Present*, No. 14 (1958), pp. 71-89.
- [397] Feuer, L. S., *The Scientific Intellectual. The Psychological and Sociological Origins of Modern Sciences* (New York and London: Basic Books, 1963).
- [398] Enno van Gelder, H., *The Two Reformations in the Sixteenth Century* (The Hague, 1961).
- [399] Griffith, Olive, *Religion and Learning: A Study in Presbyterian Thought from 1662 to the Foundation of the Unitarian Movement* (Cambridge, Eng., 1935).
- [400] Hall, Rupert, "The History of Science", in H. P. R. Finberg (ed.), *Approaches to History—A Symposium* (Toronto, 1962), pp. 175-196.
- [401] Hill, C.; Kearney, H. F.; Rabb, T. K., "Science, Religion and Society in the Sixteenth and Seventeenth Centuries", [Debate], *Past and Present*, 31, 1965, pp. 97-206; 32 1965, pp. 109-112.
- [402] Hill, Christopher, "Debate Puritanism, Capitalism and the Scientific Revolution", *Past and Present*, No. 29 (December 1964), pp. 88-97.
- [403] Hooykass, R., "Science and Reformation", *Journal of World History*, III, No. 1 (1956), 109-139. in G. S. Métraux & F. Crouzet, (eds.), *The Evolution of Science* (New York: Mentor Books, 1963), repr. in [42].
- [404] ———, "Answer to Dr. Bainton's Comment on 'Science and Reformation'", *Journal of World History*, III, No. 4 (1957), pp. 854-880.
- [405] ———, *Humanisme, Science et Réforme* (Leiden, 1958).
- [406] Jones, R. F. *Ancients and Moderns: A Study of the Rise of the Scientific Movement in Seventeenth Century England* (St. Louis, 1961).
- [407] Kearney, H. F., Introduction to H. F. Kearney (ed.), *Origins of the Scientific Revolution* (London, 1964), X-XXI.
- [408] ———, "Puritanism, Capitalism and the Scientific Revolution," *Past and Present*, No. 28 (1964), pp. 81-101.
- [409] ———, "Puritanism and Science", *Past and Present*, No. 31 (1965), 104-110.
- [410] Kocher, P. H., *Science and Religion in Elizabethan England* (San Marino, California: Huntington, 1953).
- [411] Liley, S., "Social Aspects of the History of Science", *Archives in-*

- ternationales d'histoire des sciences*, XXVIII (1948), pp. 376-443.
- [412] Mandrou, R., "Capitalisme et Protestantisme : La science et le mythe", *Revue Historique*, XC (1966), 101-6.
- [413] Mason, S. F., "The Scientific Revolution and the Protestant Reformation", *Annals of Science*, IX (1935), pp. 64-86, 154-175.
- [414] ———, "The Scientific Revolution and the Protestant Reformation", in H. F. Kearney (ed.), *Origins of the Scientific Revolution* (London, 1964), 100-105.
- [415] ———, "Science and Religion in Seventeenth Century England", *Past and Present*, 3 (1953), pp. 28-44.
- [416]* Merton, R. K. "Puritanism, Pietism and Science", *The Sociological Review*, XXVIII (1936), pp. 1-30. Reprinted in his *Social Theory and Social Structure* (Glencoe Ill., 1949), pp. 329-346.
- [417] ———, "Science, Technology and Society in Seventeenth Century England", *Osiris*, IV, No. 2 (1938).
- [418]* ———, "Science and the Economy of Seventeenth Century England", *Science and Society*, III, No. 1 (Winter 1939), pp. 3-27. Reprinted in his *Social Theory and Social Structure* (Glencoe, Ill., 1949), pp. 347-363.
- [419] Orstein, Martha. *The Role of the Scientific Societies in the Seventeenth Century* (Chicago, 1938).
- [420] Plesner, Jean, "L'origine protestante de la science moderne", *Lychnos* (1946-1947), 246-248.
- [421] Rabb, T. K., "Puritanism and the Rise of Experimental Science in England", *Journal of World History*, VII (1962), pp. 46-67. Reprinted in L. M. Marsak, (ed.), *The Rise of Science in Relation to Society* (New York and London, 1964), pp. 54-67.
- [422] ———, "Religion and the Rise of Modern Science", *Past and Present*, No. 31 (1965), pp. 111-126.
- [423] Raistrick, A., *Quakers in Science and Industry* (London : Vannisdale Press, 1950).
- [424] Rosen, G., "Left-Wing Puritanism and Science", *Bulletin of the History of Medicine*, XV (1944).
- [425] Russo, F., "Rôle respectif du catholicisme et du protestantisme dans le développement des sciences aux XVI^e et XVII^e siècles", *Cahiers d'histoire mondiale/Journal of World History*, III (1956-1957), pp. 854-880.
- [426] Solt, L. F., "Puritanism, Capitalism, Democracy and the New Science", *American Historical Review*, LXXXIII (1967-68), 18-29.
- [427] Stark, W., "Capitalism, Calvinism and the Rise of Modern Science", *Sociological Review*, XLIII-5 (1951), pp. 99-104.

- [428] Stimson, Dorothy, "Puritanism and the New Philosophy in Seventeenth-Century England", *Bulletin of the Institute of the History of Medicine*, III (1935), 321-334.
- [429] ———, "Amateurs of Science in Seventeenth Century England", *Isis*, XXXI (1939), pp. 32-47.
- [430] Stone, Lawrence, "The Educational Revolution in England, 1560-1640", *Past and Present*, No. 28 (July 1964), pp. 41-80.
- [431] Sufret, R. H. "The Origins of the Royal Society", *Notes and Records of the Royal Society of London*, V (1948).
- [432] Thorner, Isidor, "Christian Science and Ascetic Protestantism: A Study in the Sociology of Religion, Personality Type and Social Structure", unpublished thesis, Harvard University, 1951.
- [433] ———, "Ascetic Protestantism and the Development of Science and Technology", *American Journal of Sociology*, LVIII-1 (1952), pp. 25-33.
- [434] Westfall, R. S., *Science and Religion in Seventeenth Century England* (New Haven, Connecticut, 1958).

5. Protestantism in Catholic Countries

a. Italy

- [435] Cassin, Hélène, "Quelques facteurs historiques et sociaux de la diffusion du protestantisme en Italie Méridionale", *Archives de Sociologie des Religions*, I, No. 2 (1965), pp. 55-72.
- [436] Miegge, Mario, "La diffusion du protestantisme dans les zones sous-développées de l'Italie méridionale", *Archives de Sociologie des Religions*, IV, No. 8 (1959), 81-96.

b. Latin America

- [437] Bastide, Roger, "Sociologie des missions protestantes", *Archives de Sociologie des Religions*, IV, No. 8 (1959), pp. 47-52.
- [438] Métraux, Alfred, "Fêtes religieuses et développement communautaire dans la région andine", *Archives de Sociologie des Religions*, VII, No. 13 (1962), 121-126.
- [439] Pereida de Queiroz, M. I., "Mouvements messianiques et développement économique au Brésil", *Archives de Sociologie des Religions*, VIII, No. 16 (1963), pp. 109-121.
- [440] Vallier, I. van, *Catholicism, social control and modernization in Latin America* (Engelwood Cliffs, N. J.: Prentice Hall, 1970).
- [441] Willems, Emilio, "Protestantism as a Factor of Cultural Change in Brazil", *Economic Development and Cultural Change*, III, No. 1 (1955), pp. 321-333.

- [442] ———, "Protestantismus und Klassenstruktur in Chile", *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, XII (1960), pp. 652-671.
- [443] ———, "Protestantismus und Kulturwandel in Brasilien und Chile", in R. König and J. Winckelmann, (eds.), "Max Weber zum Gedächtnis", *Köhner Zeitschrift für Soziologie und Sozialpsychologie*, Sonderheft 7 (1963), pp. 307-333. English tr. in [42].

6. Religion and Modernization in Asia and Africa

a. General

- [444] Bellah, R. N., (ed.), *Religion and Progress in Modern Asia* (New York: Free Press, 1965), 246 p.
- [445]* ———, "Reflections on the Protestant Ethic Analogy in Asia", *Journal of Social Issues*, XIX, No. 1 (January 1963), pp. 52-61. in [42].
- [446] ———, "Epilogue: Religion and Progress in Modern Asia", in his *Religion and Progress in Modern Asia* (New York, 1965), pp. 168-229.
- [447] Geertz, Clifford, *The Interpretation of Cultures* (New York: Basic Books, 1973).
- [448] Desroche, Henri, "Religion et développement, le thème de leurs rapports réciproques et ses vacances", *Archives de Sociologie des Religions*, VI, No. 12 (1961), 3-34.
- [449] Eisenstadt, S. N., "Transformation of Social, Political, and Cultural Orders in Modernization", *American Sociological Review*, XXX-1 (1965), pp. 659-673.
- [450] Hansen, N. M., "The Protestant Ethic as a General Precondition for Economic Development", *Canadian Journal of Economics and Political Science*, XXIX-4 (1965), pp. 462-474.
- [451] Keddie, N. R. "Western Rule versus Western Values", *Diogenes*, No. 26 (1959), 71-96.
- [452] Nelson, B., "Conscience and the Making of Early Modern Cultures: 'The Protestant Ethic' beyond Max Weber", *Social Research*, XXXVI-1 (1969), pp. 4-21.
- [453] Niehoff, A.; Niehoff, J., "The Influence of Religion on Socio-Economic Development", *International Development Review*, VIII-2 (1966), pp. 6-12.
- [454] Papanek, Gustav, "The Development of Entrepreneurship", *The American Economic Review*, LII, No. 2 (May 1962), pp. 46-58.
- [455] Soedjatmoko. "Cultural Motivations to Progress: The 'Exterior' and the 'Interior' Views", in [444].

- [456] Warner, R. Stephen, "The Role of Religious Ideas and the Use of Models in Max Weber's Comparative Studies in Non-capitalist Societies", *Journal of Economic History*, XXX (1970), pp. 74-99.
- [457] Wertheim, W. F., "La religion, la bureaucratie et la croissance économique", *Archives de sociologie des religions*, VIII-15 (Janvier-Juin 1963), pp. 49-58. repr. in [43].
- [458] ———, "Religion, Bureaucracy and Economic Growth", *Transactions of the Fifth World Congress of Sociology*, Washington, 1962 (Louvain, 1964), III, pp. 73-86 in [42].
- [459] ———, "La Religión, la burocracia y el crecimiento económico moderno: Posibilidad de revisión de la tesis weberiana," in: *Revista Mexicana de Sociología*, XXVII-3 (1965), 867-880.
- b. South East Asia in General
- [460] Alatas, H. S., "The Weber Thesis and South East Asia", *Archives de Sociologie des Religions*, VIII, No. 15 (1963), pp. 21-35.
- [461] ———, Religion and Modernization in South East Asia", *Europäisches Archiv für Soziologie*, XI (1970), 265-96.
- [462] Jacobs, N., *The Origin of Modern Capitalism in Eastern Asia* (Hongkong: University Press; London: Oxford University Press, 1958), 244 p.
- [463] Pieris, R., "Economic Development and Ultramundaneity", *Archives de Sociologie des Religions*, VIII, No. 15 (1963), pp. 95-101, repr. in [42].
- [464] Wertheim, W. F., "Religious Reform Movements in South and South-East Asia", *Archives de Sociologie des Religions*, XII (1961), pp. 53-62.
- c. India
- [465] Dube, S. C., "Cultural Problems in the Economic Development of India," in [444].
- [466] Elder, J. W. "Industrialism in Hindu Society: A Case Study in Social Change", unpublished Ph. D. dissertation, Harvard University, 1959.
- [467] ———, "Brahmans in an Industrial Setting", in W. B. Hamilton, (ed.), *The Transfer of Institutions* (Durham, N. C., 1964), pp. 139-164.
- [468] Coheen, John; M. M. Srinivas; D. F. Karve, and Milton Singer, "India's Cultural Values and Economic Development: A Discussion", *Economic Development and Cultural Change*, VII, No. 1 (1958), pp. 1-12.
- [469] Kapp, Lore L. and W. K., "Hindu Culture and Economic Develop-

- ment”, in W. K. Kapp, *Hindu Culture, Economic Development and Economic Planning in India* (New York, 1963), pp. 3-20.
- [470] ———, “The Hindu Social System”, in W. K. Kapp, *Hindu Culture, Economic Development and Economic Planning in India* (New York, 1963), pp. 21-40.
- [471] ———, “The Retardation of Economic Development”, in W. K. Kapp, *Hindu Culture, Economic Development and Economic Planning in India* (New York, 1963), pp. 41-66.
- [472] Kapp, W. K. “Economic Development, National Planning and Public Administration,” in W. K. Kapp, *Hindu Culture, Economic Development and Economic Planning in India* (New York, 1963), pp. 67-95.
- [473] Kennedy, R. E. Jr., “The Protestant Ethic and the Parsis”, *American Journal of Sociology*, LXVIII-1 (1962), pp. 11-20.
- [474] Sahay, A., *Hindu Reformist Ethics and the Weber Thesis: An Application of Max Weber's Methodology*, Ph-D. Thesis, London, 1969.
- [475] Saran, A. K., “Hindusim and Economic Development in India”, *Archives de sociologie des religions*, VIII-15 (janvier-juin 1963), pp. 87-94.
- [476] Singer, M., “Religion and Social Change in India: the Max Weber Thesis, Phase Three”, *Economic Development and Cultural Change*, XIV-4 (1966), pp. 497-505.
- [477] ———, “Cultural Values in India’s Economic Development,” *The Annals*, CCCV (May 1956), pp. 81-91.
- [478] ———, *Traditional India: Structure and Change* (Philadelphia, 1959).
- [479] ———, “The Religion of India (Max Weber)”, *American Anthropologist*, LXIII, No. 1 (1961), 150.
- [480] Singh, S. K., “Hindu Culture and Economic Development in India”, *Conspectus* III (1967).
- [481] Stackhouse, M. L., “Hindu Ethics and the Ethos of Development: Some Western Views”, *Religion and Society*, XX (1973), 5-33.
- d. Ceylon
- [482] Ames, Michael, “Ideological and Social Change in Ceylon,” *Human Organization*, XXII, No. 1 (1963), pp. 45-53, in [42].
- [483] Sarachandra, E. R., “Traditional Values and the Modernization of a Buddhist Society: The Case of Ceylon”, in [444].
- e. Indonesia
- [484] Geertz, Clifford, “The Development of the Javanese Economy: A

- Socio-Cultural Approach", Center for International Studies, MIT (mimeo., 1956).
- [485] ———, "Religious Belief and Economic Behavior in a Central Javanese Town", *Economic Development and Cultural Change*, IV, No. 2 (1956), pp. 134. 158 in [42].
- [486] ———, *The Religion of Java* (Glencoe, Ill., 1960).
- [487] ———, *Peddlers and Princes* (Chicago, 1963).
- [488] ———, "'International Conversion' in Contemporary Bali", J. Basstran and Roelof Roobvink, *Malaysian and Indonesian Studies* (London, 1964), 289-331.
- [489] ———, "Modernization in a Muslim Society: The Indonesian Case", in R. N. Bellah (ed.), *Religion and Progress in Modern Asia* (New York, 1965), 92-108.
- [490] Meilink-Roelofssoon, M. A. P., *Asian Trade and the European Influence in Indonesian Archipelago between 1500 and about 1630* (The Hague, 1962).
- [491] Schrieke, B., *Indonesian Sociological Studies. Selected Writings*, 2 vols. (The Hague, 1955-1975).
- [492] Van Leu, J. C., *Indonesian Trade and Society: Essays in Asian Social and Economic History* (The Hague, 1955).
- f. Philippine
- [493] McHale, T. R., "Religion, Religious Change and Economic Development in the Philippines", *The Philippine Economic Journal*, Vol. I (1962).
- [494] Manglapus, R. S., "Philippine Culture and Modernization", in [444].
- g. Islamic Countries
- [495] Coulson, N. J., "The Concept of Progress and Islamic Law", in [444].
- [496] Eister, A. W. "Perspectives sur les fonctions de la religion dans un pays en voie de développement: l'Islam au Pakistan," *Archives de Sociologie des Religions*, VIII, No. 15, Janvier-Juin (1963), pp. 35-42.
- [497] Bellah, R. N., "Religious Aspects of Modernization in Turkey and Japan", *American Journal of Sociology*, LXIV (1958), pp. 1-5.
- [498] Geerts, Cliford, *Islam Observed. Religious Development in Morocco and Indonesia* (New Haven: Yale Univ. Press, 1968).
- [499] Gellner, Ernest, "Sanctity, Puritanism, Secularization and Nationalism in North Africa", *Archives de Sociologie des Religions*, VIII, No. 15 (1963), pp. 71-86, in [43].
- [500] Jacobs, Norman, "La religion et le développement économique: le cas de l'Iran", *Archives de Sociologie des Religions*, VIII, No.

- 15 (1963), pp. 43-48.
- [501] Malik, M., "The Spirit of Capitalism in Pakistan Islam", in: Ahmad, (ed.), *Religion and Society in Pakistan* (Leiden : J. Brill, 1971).
- [502] Marthelot, Pierre, "L'Islam et le développement : essai sur quelques publications récentes," *Archives de Sociologie des Religions*, VII, No. 14 (1962), pp. 131-138.
- [503]* Rodinson, M., *Islam et capitalisme* (Paris : Seuil, 1966.), 304 p.
- [504] Stone, R. A., "Religious Ethics and Spirit of Capitalism in Tunisia", *International Journal of Middle East Studies*, V (1974), 260-73.
- [505] Turner, B. S., "Islam, Capitalism and Weber Thesis", *British Journal of Sociology*, XXV (1971), 230-43.
- [506] ———, *Weber and Islam* (London and Boston : Routledge & Kegan Paul, 1974).

h. Japan

- [507]* Bellah, R. N., *Tokugawa Religion—The Values of Pre-Industrial Japan* (Glencoe, Ill. : Free Press, 1975).
- [508]* ———, "Religious Aspects of Modernization in Turkey and Japan," *American Journal of Sociology*, LXIV (1958), pp. 1-5.
- [509] ———, "Values and Social Changes in Modern Japan," *Asian Cultural Studies*, III (1962), pp. 13-56.
- [510]* Bendix, Reinhard, "A Case Study in Cultural and Educational Mobility : Japan and Protestant Ethic", in N. J. Smelser and S. M. Lipset, (eds.), *Social Structure and Mobility in Economic Development* (Chicago : Aldine, 1966) repr. in [233].
- [511] Dator, A., "The 'Protestant Ethic' in Japan", *Journal of Developing Areas*, I-1 (1966), pp. 23-40.
- [512] Saniel, Josefa M., "The Modernization of Traditional Values in the Modernization of Japan", in [444].

VIII Appendix. Literature on the Diaspora-Protestantism

1. General

- [513] Norwood, F. A., *The Reformation Refugees as an Economic Force* (Chicago, 1942), Studies in Church History, 5.
- [514] Cunningham, W., *Alien Immigrants to England* (London, 1897).
- [515] Kayser, Christine R., *Calvinism and German Political Life*, unpublished Ph. D. dissertation, Radcliffe College, 1961.
- [516] Koenigsberger, H. G., "The Organization of Revolutionary Parties in France and the Low Countries during the Sixteenth Century", *Journal of Modern History*, XXVII (1955), pp. 335-351, repr. in *Estates and Revolutions* (Ithaca, 1971).

- [517] Kingdon, R. M., "The Political Resistance of the Calvinists in France and the Low Countries", *Church History*, XXVII (1958), 220-233.
2. Netherlanders
- [518] Amburger, Erik, *Die Familie Marselis. Studien zur russischen Wirtschaftsgeschichte*. Gießner Abhandlungen zur Agrar-und Wirtschaftsforschung des europäischen Ostens, 4 (Gießen, 1957).
- [519] Asten, H. von, "Die religiöse Spaltung in der Reichsstadt Aachen und ihr Einfluß auf die industrielle Entwicklung in der Umgebung", *ZAGV*, LXVIII (1956), 77-197.
- [520] Bax, W., *Het Protestantisme in het bisdom Luik en vooral te Maastricht*, Bd. 2, (Den Haag, 1941).
- [521] Bösken, W., "Die Niederländische Flüchtlingsgemeinde zu Goch und ihre Ordnung von 1570", *Zeitschrift d. Bergischen Geschichtsver.*, XXXVI (1903), pp. 188-210.
- [522] Bothe, F., *Frankfurts wirtschaftlich-soziale Entwicklung vor dem Dreißigjährigen Kriege und der Fettmilchauftand*, 2. Teil: Statistische Bearbeitungen und urkundliche Belege, (Frankfurt, 1920), Veröff. d. Hist. Kommission d. Stadt Fr. a. M., 7.
- [523] ———, *Frankfurts wirtschaftlich-soziale Entwicklung vor dem Dreißigjährigen Kriege und der Fettmilchaufstand*, I. Teil: Darstellung (druckfertiges Manuskript im Frankfurter Stadtarchiv, Nachlaß Bothe).
- [524] Bott, H., *Gründung und Anfänge der Neustadt Hanau 1596-1620*, (Marburg, 1970), Veröff. d. Hist. Komm. f. Hessen und Waldeck 30.
- [525] Boumans, R., "Le dépeuplement d'Anvers dans le dernier quart du 16e siècle", *Revue du Nord*, 29 (1947), pp. 181-194.
- [526] ——— and Creaybeckx, J., "Het bevolkingscijfer van Antwerpen in het derde kwart der 16e eeuw", *Tijdschrift voor Geschiedenis*, LX (1947), pp. 394-405.
- [527] Braekman, E. M., "Problèmes concernant l'émigration protestante belge aux 16e et 17e siècles", in: *Geistige und religiöse Probleme des Zeitalters der Glaubenskämpfe in den Niederlanden und am Niederrhein. Niederschrift über die Tagung der Arbeitsgemeinschaft für westdeutsche Landes- und Volksforschung (Bonn) in Schleiden (Eifel) vom 29. April bis 1. Mai 1963*, 47-55.
- [528] Bruckner, C., *Zur Wirtschaftsgeschichte des Regierungsbezirks Aachen* (Köln, 1967), Schriften zur rheinisch-westfäl. Wirtschaftsgesch., 16.
- [529] Brulez, W., "De diaspora der antwerpse kooplui op het einde van de 16e eeuw", *Bijdragen voor de Geschiedenis der Nederlanden*,

- XV (1960), pp. 279-306.
- [530] Classen, M., "Die konfessionelle und politische Bewegung in der Reichsstadt Achen zu Anfang des 17. Jahrhunderts", *ZAGV*, 28 (1906), pp. 286-442.
- [531] Coornaert, E., *Un centre industriel d'autrefois. La draperie-sayetterie d'Hondschoote (16e-18e siècles)*, Paris 1930.
- [532] Cramer, Th. W., "Die Londoner Fremdengemeinde von 1550-1553", *Reformierte Kirchenzeitung*, 64 (1914), pp. 50-52, 58-61, 65-68, 73-76, 81-84.
- [533] Cuno, F. W., "Geschichte der wallonisch- und französisch-reformierten Gemeinde zu Wesel", Magdeburg 1895, *GHV* V, 2/3.
- [534] ———, "Geschichte der wallonisch-reformierten Gemeinde in Frankenthal", Magdeburg 1894, *GHV*. III, 3.
- [535] ———, *Die pfälzischen reformierten Fremdengemeinde* (Wertheim, 1886), Pfälzisches Memorabile, 14.
- [536] Dahlgren, E. W., *Louis de Geer, 1587-1652. Hans Lif och Verk* (Uppsala, 1923), 2 vols.
- [537] Dietz, A., *Frankfurter Bürgerbuch* (Frankfurt, 1897).
- [538] ———, *Frankfurter Handelsgeschichte*, Bd. 2, (Frankfurt, 1921).
- [539] Enno van Gelder, H. A., Chapters: "De reactie op de Beeldensstorm, 1567-1572"; "De strijd in Holland en Zeeland, 1572-1576"; "Van opstand via vrede naar oorlog, 1576-1578", in: *AGN*, 5, pp. 1-115.
- [540] ———, *Revolutionnaire reformatie. De vestiging van Gereformeerde kerk in de Nederlandse gewesten gedurende de eerste jaren van de opstand tegen Filips II (1572-1585)* (Amsterdam, 1943), Patria. Vaterlandse cultuurgeschiedenis in monografien 31.
- [541] Ernstberger, Anton, *Hans de Witte, Finanzmann Wallensteins* (Beifl. zur *Vierteljahrsschrift für Sozial- und Wirtschaftsgeschichte*, Nr. 39, 1954).
- [542] Essen, L van der, "Le progrès du Luthéranisme et du Calvinisme dans le monde commercial d'Anvers", *Vierteljahrssch. f. Sozial- u. Wirtschaftsgeschichte*, XII (1914).
- [543] ———, "De Unies, 1578-1578-1579"; "De scheuring in de Nederlanden, 1579-1585", in *AGN* 5, 116-173.
- [544] Fischer, G., *Aus Zwei Jahrhunderten Leipziger Handelsgeschichte, 1470-1650. Die kaufmännische Einwanderung und ihre Auswirkung* (Leipzig, 1929).
- [545] Flores, A. A., *Die wirtschaftlichen Beiträge der niederländischen Einwanderung in Nordwestdeutschland im 16. und 17. Jahrhundert*, Maschinenschr. Diplomarbeit am Sem. für Wirtschafts-

- und Sozialgesch. der Univ. Köln, WS 1975/58.
- [546] Frei, R., *Die Bedeutung der niederländischen Einwanderer für die wirtschaftliche Entwicklung der Stadt Hanau* (Hanau, 1927, zugleich phil. Diss., Gießen 1926).
 - [547] Geyl, P., *The Revolt of the Netherlands* (London, 1932).
 - [548] Goeters, J. F. G., "Die Rolle des Täufertums in der Reformationsgeschichte des Niederrheins", *Rheinische Vierteljahrsschriften*, XXIV (1959).
 - [549] Gothein, E., "Mannheim im ersten Jahrhundert seines Bestehens. Ein Beitrag zur deutschen Stadtgeschichte", *Zeitschrift die Geschichte des Oberrheins*, N. F. 4 (1889), pp. 129-211.
 - [550] Gümbel, Th., "Die wallonischen und die französischen Kolonien in der Pfalz 16., 17. und 18. Jahrhundert", *Pfälzisches Museum* 2 (1885), pp. 67-71.
 - [551] Hagedorn, B., *Ostfrieslands Handel und Schiffahrt im 16. Jahrhundert*, Bd. 1 and 2, (Berlin, 1910/1912), Abhandlungen zur Verkehrs- und Seegesch., 3 und 6.
 - [552] Halkin, L. E., und A. L. E. Verheyden, "De Hervorming in het Zuiden. Staat en Kerk tegenover de ketters", in: *AGN*. 4, pp. 250-263.
 - [553] Hildebrand, F. J., "Zur Geschichte der niederländischen, der französischen und der hochdeutschen Kirchengemeinde zu Frankenthal im 16. Jahrhundert", *Monatsschrift des Frankenthaler Altertums-Vereins*, XXVI (1918-19).
 - [554] Hoffmann, H. Edler von, *Das Kirchenverfassungsrecht der niederländischen Reformierten bis zum Beginn der Dordrechter Nationalsynode von 1681/19* (Leipzig, 1902).
 - [555] Höfinghoff, E., *Die bremischen Textilgewerbe vom 16. bis zur Mitte des 19. Jahrhunderts* (Bremen, 1933), Veröff. aus dem Stadtarchiv der freien Hansestadt Bremen 9.
 - [556] Houtte, J. A. van, "Die Handelsbeziehungen Köln und den südlichen Niederlanden bis zum Ausgang des 15. Jahrhunderts", *Jb. d. Kölnischen Geschichtsver.* XXIII (1941), pp. 141-81.
 - [557] Hulshof, A. "De Nederlandsche Gereformeerde Gemeente te Danzig", *Nieuw Nederland*, IX (Utrecht 1942), pp. 302-308.
 - [558] Iken, J. F., "Die wallonisch-französische Fremdengemeinde zu Bremen", Magdeburg 1892, *GHV* I, 8.
 - [559] Janssen, L. J. F., "De nederlandsche hervormden in Kleefsland, vooral te Wezel in de 16. eeuw", *Archief voor kerkelijke Geschiedenis, inzonderheid van Nederland*, V (1834), 307-460.
 - [560] Kellenbenz, H., *Unternehmerkräfte im Hamburger Portugal- und*

- Spanienhandel 1590 bis 1625* (Hamburg, 1954), Veröffentlichungen d. Wirtschaftsgeschichtl. Forschungsstelle, 10.
- [561] ———, "Die Aachener Kupfermeister", *ZAGV*, XC (1970), pp. 99-125.
- [562] ———, Wirtschaftsgeschichte Kölns im 16. und beginnenden 17. Jahrhundert", *Zwei Jahrtausende Kölner Wirtschaft* (Köln : Grevens, 1975).
- [563] Knappert, L., *Het ontstaan en de vestiging van het protestantisme in Nederland* (Utrecht, 1942).
- [564] Koch, H., *Geschichte des Seidengewerbes in Köln vom 13. bis zum 18. Jahrhundert* (Leipzig, 1907). Staats- und sozialwissenschaftl. Forschungen, 128.
- [565] *Köln und der Nordwesten : Beiträge zur Geschichte, Wirtschaft und Kultur des Rhein-, Maas- und Schelde-Raumes* (Köln 1941).
- [566] Kühler, Friedrich, *Die Entwicklung der Tuchindustrie in Lambrecht* (Leipzig, 1941).
- [567] Kuhn, W., "Die niederländisch-nordwestdeutschen Siedlungsbewegungen des 16. und 17. Jahrhunderts", *Geschichtl. Landeskunde und Universalgesch. Festgabe für H. Aubin* (Hamburg, 1950), pp. 241-257.
- [568] ———, *Geschichte der deutschen Ostsiedlungen in der Neuzeit*, II, (Köln, 1957).
- [569] Kuske, B., "Die wirtschaftliche und soziale Verflechtung zwischen Deutschland und den Niederlanden bis zum 18. Jahrhundert", *Deutsches Archiv f. Landes- und Volksforschung*, I (1937), pp. 661-714.
- [570] Lejeune, J., *La formation du capitalisme moderne dans la principauté de Liège au 16e siècle* (Paris, 1939). Bibliothèque de la faculté de philosophie et lettres de l'Université de Liège, LXXXVII.
- [571] Leube, H., *Kalvinismus und Luthertum in Zeitalter der Orthodoxie* (Leipzig, 1928); reprint, Aalen 1966.
- [572] Ludwig, K. H., *Zur Besiedlung des Weichseldeltas durch die Mennoniten. Die Siedlung der Mennoniten im Territorium der Stadt Elbing und in der Ökonomie Marienburg bis zur Übernahme der Gebiete durch Preußen 1772* (Marburg, 1961).
- [573] Maddens, K. "De krisis op het einde van de 16e eeuw in de kasselrij Ieper", *Revue Belge de Philologie et d'Histoire*, XXXIX (1961), pp. 365-390.
- [574] Moens, W. J. C., *The Walloons and their Church at Norwich : Their History and Registers, 1565-1832*, Huguenots Society of London, Publications, I (1887-8).
- [575] Morant, V., "The Settlement of Protestant Refugees in Maidstone

- during the 16th Century”, *Economic History Review*, 2nd Ser., IV (1951-2), pp. 210-214.
- [576] Müller-Diersfort, H., “Der Calvinismus am Rhein. Seine Entstehung und Bedeutung”, *MRhKG* N. F. 3 (1954), 341-41, 65-76, 97-105; 4 (1955), 1-12, 33-41, 114-121.
- [577] Nienhaus, K. H., *Wesel 1407-1609. Ein Beitrag zur Stadt-, Sozial- und Wirtschaftsgeschichte des Niederrheins im ausgehenden Mittelalter und zu Beginn der Neuzeit*, Maschinenschr. Diplomarb. am Sem. für Wirtsch. -u. Sozialgesch. d. Univ. Köln 1967.
- [578] Pater, J. C. H., De, “De tachtigjarige oorlog”, in H. Brugmans, (ed.), *Geschiedenis van Nederland* (Amsterdam, 1936), IV.
- [579] Petri, F., “Köln und die niederländischen Flüchtlinge”, *Joost van de Vondel. Festschrift zum 350 jährigen Geburtstag des Dichters* (Jena, 1937), Schriften d. Deutsch-Niederl. Instituts Köln 3.
- [580] Pilz, K., “Nürnberg und die Niederlande”, *Mitteilungen d. Ver. f. Gesch. d. Stadt Nürnberg* XLIII (1952), pp. 1-153.
- [581] Reitsma, J., *Geschiedenis van de Hervorming en de Hervormde Kerk der Nederlanden*, 5., verb. Aufl., hg. von J. Lindeboom (Den Haag, 1949).
- [582] Roelink, A. J., “Reformatorische stromingen in het Noorden”; “Het Calvinisme”, in : *AGN*, 4, pp. 250-304.
- [583] Rogier, L. J., “Over karakter en omvang van de nederlandse emigratie in de zestiende eeuw”, *Historisch Tijdschrift*, XVI (1937), 325-367; XVII (1938), 5-27.
- [584] Roosbroeck, R. van, *Het Wonderjaar te Antwerpen (1566-1567)*, (Antwerpen und Leuven, 1930), Université de Louvain. Recueil de travaux publiés par les membres.
- [585] ——, *Emigranten, Nederlandse vluchtelingen in Duitsland 1550-1600* (Leuven, 1968).
- [586] ——, “Niederländische Partizier im Exil (1585-1600)”, in: *Deutsches Patriziat 1430-1740*, Hg. H. Rössler (Limburg, 1968), 209-230.
- [587] ——, “Die Beziehungen der Niederlande und der niederl. Exulanten zur deut. Gelehrtenwelt im 16. Jahrhundert”, in : *Universität und Gelehrtenstand*, Hg. H. Rössler (Limburg, 1970), pp. 107-126.
- [588] ——, “Die Niederlassung von Flamen und Wallonen in Hamburg (1567 bis 1605)”, *ZHG* 49/50 (1964), pp. 53-76.
- [589] ——, “De Antwerpse Van der Meulen in Bremen. Het begin van de ballingschap (1585-1586)”, *Wetenschappelijke Tijdingen*, XXXI (1972).
- [590] ——, “Niederländische Glaubensflüchtlinge in Bremen (1585 bis

- 1600) und ihr Briefwechsel”, *Bremische Jahrbuch*, LII (1972).
- [591] ———, “Die Bedeutung der Emigranten aus den Niederlanden für die Neugestaltung der deutschen Wirtschaft im 17. und 18. Jahrhundert”, in: H. Helbig, (ed.), *Führungs Kräfte der Wirtschaft in Mittelalter und Neuzeit* (Limburg/Lahn, 1973).
- [592] Sabbe, E., *De Belgische valsnijsverheid I. De zuid-nederlandse valsnijsverheid tot het verdrag van Utrecht* (1713). (Brugge, 1943) Rijksuniversiteit te Gent. Werken uitgegeven door de Faculteit van de Wijsbegreerde en Letteren 95. repr. (Kortrijk, 1975).
- [593] Sardemann, G., *Geschichte der ersten Weseler Classe* (Wesel, 1859).
- [594] Sarmenhaus, W., *Die Festsetzung der niederländischen Religionsflüchtlinge im 16. Jahrhundert in Wesel und ihre Bedeutung für die wirtschaftliche Entwicklung dieser Stadt*, phil. Diss., Kiel 1913.
- [595] Schelven, A. A. van, *De Nederduitsche vluchtelingenkerken der 16e eeuw in England en Duitschland in hunne beteekenis voor de Reformatie in de Nederlanden*. (Den Haag, 1908).
- [596] ———, “Emden in niederländischer Beleuchtung aus dem Jahre 1573”, *Jb. d. Ges. f. bildende Kunst und Vaterl. Alterthümer z. Emden* 20 (1920), 174–193.
- [597] Schickler, Baron F. de, *Les Églises du Réfuge en Angleterre*, 3 Bde., (Paris, 1892).
- [598] Schilling, Heinz, *Niederländische Exulanten im 16. Jahrhundert: Ihre Stellung im Sozialgefüge und in religiösen Leben deutscher und englischer Städte* (Gütersloh, 1972). Schriften des Vereins für Reformationsgeschichte, Nr. 187, Jahrgang 78/79.
- [599] Schramm, P. E., *Neun Generationen. Dreihundert Jahre deutscher „Kulturgeschichte“ im Lichte der Schicksale einer Hamburger Bürgerfamilie (1648–1948)*, Bd. I, Göttingen 1963.
- [600] ———, *Kaufleute zu Hause und über See* (Hamburg, 1949).
- [601] Schumacher, B., *Niederländische Ansiedlungen im Herzogtum Preußen zur Zeit Herzog Albrechts (1525–1568)*, (Leipzig, 1903).
- [602] Sillem, W., “Zur Geschichte der Niederländer in Hamburg von ihrer Ankunft bis zum Abschluß des Niederländischen Contracts 1605”, *ZHG* 7 (=N. F. 4) (1883), pp. 481–598.
- [603] Simons, Walther, *Die Einwanderung niederländischer Religionsflüchtlingen und ihre Bedeutung für das Wirtschaftsleben, besonders für das niederrheinische Textilgewerbe* (Diss. Köln, 1955).
- [604] Streitz, G. E., “Der Lutherische Prädicant Hartmann Beyer”, *AFGK*, IV (1847), 100–146; 5 (1853), 49–110.
- [605] ——— und Dechent, H., *Geschichte der von Antwerpen nach Frank-*

- furt a. M. verpflanzten Niederländischen Gemeinde Augsburger Confession* (Frankfurt a. M., 1885).
- [606] Szper, F., *Nederlandsche nederzettingen in West-Pruisen gedurende den Poolschen tijd* (Enkhuizen, 1913).
 - [607] Thimme, H., "Der Handel Kölns am Ende des 16. Jahrhunderts und die internationale Zusammensetzung der Kölner Kaufmannschaft", *Westdt. Zeitschr. f. Gesch. und Kunst*, XXXI (1912), S. 389-473.
 - [608] Toulmin-Smith, L., *The Wallon Church at Norwich in 1589*, The Norfolk Antiquarian Miscellany, 2 (1883), 91-149.
 - [609] Unger, M., "Die Leipziger Messe und die Niederlande im 16. und 18. Jahrhundert", *Hansische Geschichtsblätter* LXXXI (1963), 20-38.
 - [610] Van Eyll, Klara, *Die Kupfermeister im Stolberger Tal. Zur wirtschaftlichen Aktivität einer religiösen Minderheit*. Kölner Vorträge zur Sozial- und Wirtschaftsgeschichte, Heft 17 (Köln, 1971).
 - [611] Verheyden, A. L. E., *Geschiedenis der doopsgezinden in de zuidelijke Nederlanden in de 16e eeuw*, Brüssel 1959, Koninklijke Vlaamse academie ; Klasse der letteren 36.
 - [612] Wee, H. van der, *The Growth of the Antwerp Market and the European Economy*, Bd. 2 (Den Haag, 1963).
 - [613] Wesseling, A., *Die konfessionellen Unruhen in der Reichsstadt Aachen zu Beginn des 17. Jahrhundert* (Aachen, 1905).
 - [614] Witzel, G. "Gewerbegeschichtliche Studien zur niederländischen Einwanderung in Deutschland im 16. Jahrhundert", *Westdt. Zeitschr. f. Gesch. und Kunst*, XXIX (1910), pp. 117-181.
 - [615] Wolf, K. "Niederländischer Einfluß auf Nassau um 1600", *Nassauische Annalen*, LVIII (1938), pp. 87-109.
 - [616] Woudstra, M., *De Hollandsche vreemdelingen gemeente to London gedurende de eerste jaren van haar bestaan* (Groningen, 1908).
 - [617] Wouters, H. H. E., "Het Limburgse Maasdal gedurende de tachtigjarige -en de dertigjarige oorlog, met inleidigen vervolg 1543-1663", in: *Limburg's Verleden*, II (Maastricht, 1967), 118-301.
 - [618] Wrede, A., *Köln und Flandern-Brabant. Kulturhistorische Wechselbeziehungen vom 12 bis 17. Jahrhundert* (Köln, 1920).
 - [619] Yernaux, A., *La métallurgie liégeoise et son expansion au 17e siècle* (Liège, 1939).

3. Huguenots and Italian Protestants

- [620] Agnew, D. C. A., *Protestant Exiles from France. The Huguenot Refugees and their Descendants in Great Britain and Ireland*, 3. Aufl. (London 1886).
- [621] Bodmer, W., *Der Einfluß der Refugianteneinwanderung von 1550 bis 1700 auf die schweizerische Wirtschaft. Ein Beitrag zur*

- Geschichte des Frühkapitalismus und der Textilindustrie*, Zürich 1946, =Zeitschrift für Schweizerische Geschichte, Beiheft 3.
- [622] Burckhardt, L. A., "Die französischen Religionsflüchtlinge in Basel," *Beiträge zur vaterländ. Geschichte*, 7 (1860), pp. 301-333.
- [623] Dollinger, P., "La tolérance à Strasbourg", in: *Hommage à Lucien Febvre* (Paris, 1953), II, 241-249.
- [624] Erbe, H., *Die Hugenotten in Deutschland* (Essen, 1973).
- [625] Fuchs, F. J. "L'immigration artisanale à Strasbourg de 1544 à 1565", *Artisans et ouvriers d'Alsace*, 9 (1965), 185-199.
- [626] Geering, T., *Handel und Industrie der Stadt Basel* (Basel, 1886).
- [627] Kellenbenz, Hermann, "Unternehmertum im süddeutschen Raum zu Beginn der Neuzeit", in: K. Rüdlinger, (Hrsg.) *Gemeinsame Erbe. Perspektiven europäischen Geschichts* (München, 1955), 116 ff.
- [628] Hallen, A. W., "Huguenots in Scotland", *HSL., Proc.*, 2 (1887-1888), 166-181.
- [629] Hubber, H., "Die Refugianten in Basel," in: *Neujahrsblatt*, hg. v. d. Gesellschaft zur Beförderung des Guten und Gemeinnützigen, 75 (1897).
- [630] Mörikofer, J. K., *Geschichte der evangelischen Flüchtlinge in der Schweiz* (Leipzig, 1876).
- [631] Nürnberger, Richard, *Die Politisierung des französischen Protestantismus und die Anfänge des protestantischen Radikalismus* (Tübingen, 1948).
- [632] Peradovich, N. von, "Die Hugenotten in der Brandenburg-preußischen Wirtschaft 1685-1786", in: H. Helbig, (ed.), *Führungs Kräfte der Wirtschaft in Mittelalter und Neuzeit* (Limburg/Lahn, 1973).
- [633] Preetz, M., "Die Privilegien für die deutschen Hugenotten," in: *Der deutsche Hugenott*, 25, 1961, 76ff.
- [634] Scoville, W. C., "Migration and the Diffusion of Technology", *Journal of Economic History*, XI (1951).
- [635] ———, *The Persecution of Huguenots and French Economic Development*, 1680-1720 (Berkeley, Calif., 1960).
- [636] ———, "The Huguenots and the Diffusion of Technology", *Journal of Political Economy*, LX (1952), 294-311. Reprinted in T. P. Hughes, (ed.), *The Development of Western Technology since 1500* (New York and London, 1964), pp. 50-60.

Addenda

- [405a] Hooykaas, R., *Religion and the Rise of Modern Science* (Edinburgh-London : Scottish Academic Press, 1972).
- [615a] Wolf, K., "Des Grafen Johann von Nassau Bemühungen um die

- niederländischen Flüchtlinge", *Bijdragen voor Vaderlandsche Geschiedenis en Oudheidkunde*, VIII-5 (1934), 187-208.
- [619a] Ziehner, L., *Zur Geschichte der kurpfälzischen Wollegerwerbe im 17. und 18. Jahrhundert* (Stuttgart, 1931).

Abbreviations

- AFGK.=*Archiv für Frankfurts Geschichte und Kunst.*
- AGN.=*Algemene Geschiedenis der Nederlanden*, red. J. A. van Houtte, J. F. Niermeyer, J. Presser, J. Romein e. a. 12 dln (Utrecht, 1949-58).
- GHV.=*Geschichtsblätter des deutschen Hugenotten-Vereins.*
- HSL. Proc.=*The Huguenot Society of London, Proceedings.*
- MRHKG.=*Monatshefte für Rheinische Kirchengeschichte.*
- ZAGV.=*Zeitschrift des Aachener Geschichtsvereins.*
- ZHG.=*Zeitschrift des Vereins für hamburgische Geschichte.*