
 ASIEN (Oktober 2007) 105, S. 146-153 

NEUERE LITERATUR ÜBER ASIEN 

Zusammengestellt von Uwe Kotzel 

Die Mitglieder der DGA sind herzlich aufgefordert, ihre neuesten Veröffentlichungen 
der Redaktion zu melden. 

ASIEN 

Aydin, Cemil, The politics of anti-Westernism in Asia. Visions of world order in pan-islamic 
and pan-Asian thought, New York: Columbia University Press, 2007, 299 S. 

Balisacan, Arsenio Molina; Nobuhiko Fuwa (eds.), Reasserting the rural development agenda. 
Lessons learned and emerging challenges in Asia, Singapore: ISEAS, 2007, 417 S. 

Gill, Indermit Singh; Honi Kharas, et al., An East Asian renaissance. Ideas for economic 
growth, Washington, D.C.: The World Bank, 2007, 365 S. 

Horthwick, Mark, Pacific century. The emergence of modern Pacific Asia, 3rd ed., 
Boulder/Col.: Westview/Perseus, 2007, 582 S. 

Kurihara, Yitaka, et al. (eds.), Information technology and economic development, 
Hersbey/Pa.: Information Science Ref., 2008, 379 S. 

Meredith, Robyn, The elephant and the dragon. The rise of India and China and what it 
means for all of us, New York: W.W. Norton, 2007, 252 S. 

Morrison, Charles E.; Eduardo Pedrosa (eds.), An APEC trade agenda? The political 
economy of a free trade area of the Asia-Pacific, Singapore: ISEAS, 2007, 256 S. 

Percival, Bronson, The dragon looks south. China and Southeast Asia in the new century, 
Westport/Conn.: Praeger Security International, 2007, 200 S. 

Spoor, Mark; Nico Heerink, Qu Futian (eds.), Dragons with clay feet? Transition, sustainable 
land use, and rural environment in China and Vietnam, Lanham/Md.: Rowman & 
Littlefield, 2007, 341 S. 

Stewart, Pamela J.; Andrew Strathern (eds.), Asian ritual systems. Syncretisms and ruptures, 
Durham/NC: Carolina Academic Press, 2007, 295 S. 

SÜDASIEN 

Schofield, Julian, Militarisation and war, New York: Palgrave Macmillan, 2007, 236 S. 

INDIEN 

Bala, Poonam, Medicine and medical policies in India. Social and historical perspectives, 
Lanham/Md.: Lexington Books/Rowman & Littlefield, 2007, 139 S. 

Bear, Laura, Lines of the nation. Indian railway workers, bureaucracy, and the intimate 
historical self, New York: Columbia University Press, 2007, 346 S. 

Chaturvedi, Vinayak, Peasant pasts. History and memory in Western India, Berkeley/Cal.: 
University of California Press, 2007, 307 S. 


147 ASIEN (Oktober 2007) 105 

Deshpande, Prachi, Creative pasts. Historical memory and identity in western India, 1700-
1960, New York: Columbia University Press, 2007, 308 S. 

Ganguly, Sumit; Larry Diamond, Marc F. Plattner (eds.), The state of India’s democracy, 
Baltimore/Md.: Johns Hopkins University Press, 2007, 231 S. 

Meneses, Eloise Hiebert, Love and revolutions. Market women and social change in India, 
Lanham/Md.: University Press of America, 2007, 204 S. 

Ogborn, Miles, Indian ink. Script and print in the making of the English East India Company, 
Chicago/Ill.: University of Chicago Press, 2007, 318 S. 

Roy, Srirupa, Beyond belief. India and the politics of postcolonial nationalism, Durham/NC: 
Duke University Press, 2007, 348 S. 

Saldanha, Arun, Psychedelic white. Goa trance and the viscosity of race, Minneapolis/Mn.: 
University of Minnesota Press, 2007, 238 S. 

Trivedi, Lisa, Clothing Gandhi's nation. Homespun and modern India, Bloomington/Ind.: 
Indiana University Press, 2007, 205 S. 

PAKISTAN 

Fair, C. Christine, Fortifying Pakistan. The role of U.S. internal security assistance, 
Washington/D.C.: US Institute for Peace Press, 2006, 165 S. 

Mahmood, Sohail, Good governance reforms agenda in Pakistan. Current challenges, New 
York: Nova Science, 2007, 244 S. 

SÜDOSTASIEN 

Backer, Ellen Brucelius, „The Mekong River Commission. Does it work, and how does the 
Mekong basin’s geography influence its effectiveness?”, Südostasien aktuell, 26 (2007) 4, 
S.31-55 

Sawada, H., et al. (eds.), Forest environments in the Mekong river basin, New York u.a.: 
Springer, 2007, 299 S. 

INDONESIEN 

Collins, Elizabeth Fuller, Indonesia betrayed. How development fails, Honolulu/Hi.: 
University of Hawai’I Press, 2007, 265 S. 

Hufbauer, Gary Clyde, Toward a US-Indonesia free trade agreement, Washington, D.C.: 
Peterson Institute for International Economics, 2007, 260 S. 

Hunter, Helen-Louise, Sukarno and the Indonesian coup. The untold story, Westport/Conn.: 
Praeger Security International, 2007, 200 S. 

Li, Tania, The will to improve. Governmentality, development, and the prctice of politics, 
Durham/NC: Duke University Press, 2007, 374 S. 

Marching, Soe Tjen, The discrepancy between the public and the private selves of Indonesian 
women. A comparison of published and unpublished autobiographies and diaries, 
Lewiston/NY: Edwin Mellen Press, 2007, 262 S. 

Rieffel, Lex; Jaleswari Pramodhawardani, Out of business and on budget. The challenge of 
military financing in Indonesia, Washington, D.C.: Brookings Institutions Press, 2007, 
147 S. 

Schütte, Sofia Arjan, “The fight against corruption in Indonesia”, Südostasien aktuell, 26 
(2007) 4, S.57-66 

Sidel, John, The islamist threat in Southeast Asia, A reassessment, Singapore: ISEAS, 2007, 
74 S. 


 Neuere Literatur 148 

Smith, Benjamin, Hard times in the lands of plenty. Oil politics in Iran and Indonesia, 
Ithaca/NY: Cornell University Press, 2007, 243 S. 

Stockmann, Petra, The new Indonesian constitutional court. A study into its beginnings and 
first years of work, Jakarta: Hanns Seidel Foundation, 2007, XV, 119 S. 

Taylor, Jean Gelman, Global Indonesia, New York: Routledge, 2007, 208 S. 

KAMBODSCHA 

Clymer, Kenton, Troubled relations. The United States and Cambodia since 1870, 
DeKalb/Ill.: Northern Illinois University Press, 2007, 266 S. 

Cummins, Nick, The 1997 coup in Cambodia. The prince, the comrade and the revolutionary, 
Canberra: Monash Asia Institute/ISBS, 2007, 34 S. (Working papers; 27) 

Weggel, Oskar, „Verblüffender Aufschwung in Kambodscha. Wirtschaftswunder oder 
Scheinblüte in einem leidgeprüften ASEAN-Staat?“, Südostasien aktuell, 26 (2007) 4, 
S.76-82 

MALAYSIA 

Gomez, Edmund Terence (ed.), Politics in Malaysia, New York: Routledge, 2007, 192 S. 
Sato, Machi, Dilemmas of public university reforms in Malaysia, Canberra: Monash Asia 

Institute, 2007, 88 S. 

MYANMAR 

Smith, Martin T., State of strife. The dynamics of ethnic conflict in Burma since 
independence, Singapore: ISEAS, 2007, 96 S. 

PHILIPPINEN 

Loewen, Howard, „Die Wahlen in den Philippinen. Kontinuität und Wandel“, Südostasien 
aktuell, 26 (2007) 4, S.67-75 

Stamer, Roderica Taduran, “Reducing the price that the government pays in procurement. 
The case of the Philippines”, Südostasien aktuell, 26 (2007) 4, S.4-30 

SINGAPUR 

Lum, Lucy, The thorn of Lion City. A memoir, New York: Public Affairs/Perseus, 2007, 231 S. 
Preston, Peter, Singapore in the global system, New York: Routledge, 2007, 256 S. 

THAILAND 

Aphornsuvan, Thanet, Rebellion in Southern Thailand. Competing histories, Singapore: 
ISEAS, 2007, 90 S. 

Berger, Arthur Asa, Thailand tourism, New York: Haworth Hospitality Press, 2007, 138 S. 
Ishida, Suda, Heightening environmental awareness as a political strategy. The journalistic 

construction of an anti-dam movement by the press in Thailand, Lewiston/NY: Edwin 
Mellen Press, 2007, 173 S. 

Pangsapa, Piya, Textures of struggle. The emergence of resistance among garment workers in 
Thailand, Ithaca/NY: Cornell University Press, 2007, 217 S. 

Streckfuss, David, Defamation and social memory in Thailand, New York: Routledge, 2007, 
240 S. 


149 ASIEN (Oktober 2007) 105 

VIETNAM 

Ang Cheng Guan, International history of the Vietnam war, New York: Routledge, 2007, 240 S. 
Taylor, Philip (ed.), Modernity and re-enchantment. Religion in post-revolutionary Vietnam, 

Singapore: ISEAS, 2007, 492 S. 
Thrift, Nigel; Dean Forbes, The price of war. Urbanization in Vietnam, 1954-1985, New 

York: Routledge, 2007, 256 S. 
Reinecke, Andreas; Nguyemn Thi Thanh Luyen (eds.), Das alte Vietnam. Auf den Spuren des 

Abbé Charles-Thomas de Saint-Phalle in Tunkin, Wiesbaden: Reichert, 2007, 264 S. 

OSTASIEN 

Bunker, Stephen G.; Paul S. Ciccantell, East Asia and the global economy. Japan’s ascent, 
with implications for China’s future, Washington, D.C.: Johns Hopkins University Press, 
2007, 250 S. 

Nabers, Dirk, “Sino-Japanese antagonism as a source for institutional change in East Asia”, 
Japan aktuell, 15 (2007) 4, S.50-64 

Thibergien, Yves, Entrepreneurial states. Reforming corporate governance in France, Japan, 
and Korea, Ithaca/NY: Cornell University Press, 2007, 255 S. 

JAPAN 

Asada, Sadao, Culture shock and Japanese-American relations. Historical essays, 
Columbia/Miss.: Univertsity of Missouri Press, 2007, 290 S. 

Berger, Thomas U.; Mike M. Mochizuki, Jitsuo Tsuchiyama (eds.), Japan in international 
politics. The foreign policies of an adaptive state, Boulder/Col.: Lynne Rienner, 2007, 
349 S. 

Castro-Vazquez, Genaro, In the shadows. Sexuality, pedagogy, and gender among Japanese 
teenagers, Lanham/Md.: Rowman & Littlefield, 2007, 199 S. 

DeLang, William, Famous Japanese swordsmen of the two courts period, Warren/Ct.: 
Floating World Editions/National Book Network, 2007, 241 S. 

Furukawa, Akira (ed.), Frontiers of social research. Japan and beyond, Melbourne: Trans 
Pacific Press, 2007, 351 S. 

Hamaguchi-Klenner, Makiko, Demokratie und Kultur in Japan. Politische 
Auseinandersetzungen um die Pflegeversicherung, Frankfurt/M. u.a.: Peter Lang, 2007, 
170 S. 

Ishikawa, Santomi, Seeking the self. Individualism and popular culture in Japan, Bern u.a.: 
Peter Lang, 2007, 253 S. 

Jannette, Ann, The vaccinators. Smallpox, medical knowledge, and the ‘opening’ of Japan, 
Stanford/Cal.: Stanford University Press, 2007, 245 S. 

Maddox, Robert James (ed.), Hiroshima in history. The myths of revisionism, 
Columbia/Miss.: University of Missouri Press, 2007, 215 S. 

Manzenreiter, Wolfram, „Die Mangatisierung der Welt. Japans Populärkultur, 
Kulturdiplomatie und die neue internationale Arbeitsteilung“, Japan aktuell, 15 (2007) 4, 
S.3-24 

Marran, Christine L., Poison woman. Figuring female transgression in modern Japanese 
culture, Minneapolis/Mn.: University of Minnesota Press, 2007, 220 S. 

McCormack, Gavan, Client state. Japan in the American embrace, New York: Verso/W.W. 
Norton, 2007, 2456 S. 


 Neuere Literatur 150 

Mulgan, Aurelia George, Power and pork. A Japanese political life, Melbourne: Asia Pacific 
Press, 2006, 273 S. 

Ohbuchi, Ken-ichi (ed.), Social justice in Japan. Concepts, theories and paradigms, 
Melbourne: Trans Pacific Press, 2007, 336 S. 

Pike, Robert E., Japanese education. Selective bibliography of psychosocial aspects, 
Fremont/Ca.: Jain Publ., 2007, 467 S. 

Richter, Steffi, „Wo böse Geister spuken. Der Yasukuni-Schrein in Tokyo“, Japan aktuell, 15 
(2007) 4, S.25-49 

Samuels, Richard J., Securing Japan. Tokyo’s grand strategy and the future of East Asia, 
Ithaca/NY: Cornell University Press, 2007, 277 S. 

Sato, Yoshimichi (ed.), Deciphering stratification and inequality. Japan and beyond, 
Melbourne: Trans Pacific Press, 2007, 267 S. 

Spector, Ronald H., In the ruins of empire. The Japanese surrender and the battle for postwar 
Asia, New York: Random House, 2007, 358 S. 

Minear, Richard H. (ed.), The scars of war. Tokyo during World War II. Writings of 
Takeyama Michio, Lanham/Md.: Rowman & Littlefield, 2007, 207 S. 

Tendo, Shoko, Yakuza moon. Memoirs of a gangster's daughter, Tokyo: Kodansha 
International/Oxford University Press, 2007, 187 S. 

NORDKOREA 

Kim Suk Hi; Chang Senoon (eds.), Economic sanctions against a nuclear North Korea. An 
analysis of United States and United Nations actions since 1950, Jefferson/NC: 
McFarland & Co., 2007, 209 S. 

Lankov, Andrei, North of the DMZ. Essays on daily life in North Korea, Jefferson/NC: 
McFarland, 2007, 346 S. 

Pritchard, Charles L., Failed diplomacy. The tragigc story of how North Korea got the bomb, 
Washington, D.C.: Brookings Institutions Press, 2007, 228 S. 

SÜDKOREA 

Brazinsky, Gregg, Nation building in South Korea. Koreans, Americans, and the making of a 
democracy, Chapel Hill/NC: University of North Carolina Press, 2007, 311 S. 

Cherry, Judith, Foreign direct investment in post-crisis Korea, New York: Routledge, 2007, 
224 S. 

Kim Hyuk-Rae; Bok Song (eds.), Modern Korean society. It’s development and prospect, 
Berkeley/Cal.: University of California Press, 2007, VIII, 257 S. 

Nicolas, Franςoise, Korea in the new Asia. East Asian integration and the China factor, New 
York: Routledge, 2007, 192 S. 

CHINA 

Bickers, Robert; R.G. Tiedemann (eds.), The Boxers, China, and the world, Lanham/Md.: 
Rowman & Littlefield, 2007, 231 S. 

Chang Chun-shu, The rise of the Chinese empire, vol. 1: nation, state, and imperialism in 
early China, ca. 1600 b.c.-a.d. 8, Ann Arbor/Mich.: University of Michigan Press, 2007, 
461 S. 

Chang Chun-shu, The rise of the Chinese empire, vol. 2: frontier, immigration, and empire in 
Han China, 130 b.c.-a.d. 157, Ann Arbor/Mich.: University of Michigan Press, 2007, 301 S. 


151 ASIEN (Oktober 2007) 105 

Chang, Michael G., A court on horseback. Imperial touring and the construction of Qing rule, 
1680-1785, Cambridge/Mass.: Harvard University Press, 2007, 550 S. 

Chen Fan Pen Li, Chinese shadow theatre. History, popular religion, and women warriors, 
Montreal: McGill-Queen's University Press, 2007, 343 S. 

Hegel, Robert E.; Katherine Carlitz (eds.), Writing and law in late imperial China. Crime, 
conflict, and judgement, Seattle/Wa.: University of Washington Press, 2007, 343 S. 

Jiao Tianlong, The neolithic of Southeast China. Cultural transformation and regional 
interaction on the coast, Youngstown/NY: Cambria Press, 2007, 286 S. 

Lean, Eugenia, Public passions. The trial of Shi Jianqiao and the rise of popular sympathy in 
Republican China, Berkeley/Cal.: University of California Press, 2007, 290 S. 

Lee Ching Kwan; Yang Guobin (eds.), Re-envisioning the Chinese revolution. The politics 
and poetics of collective memories in reform China, Washington, D.C.: Stanford 
University Press, 2007, 330 S. 

Lee, Lily Xiao Hong (ed.), Biographical dictionary of Chinese women. Antiquity through Sui, 
1600 B.C.E.-618 C.E., Armonk/NY: M.E. Sharpe, 2007 

Shi Shumei, Visuality and identity. Sinophone articulations across the Pacific, Berkeley: 
University of California Press, 2007, 243 S. 

Van Tilburg, Hans K., Chinese junks in the Pacific. Views from a different dock, 
Gainesville/Fla.: University Press of Florida, 2007, 272 S. 

HONGKONG 

Becker, Bert, „Das deutsche Hongkong. Imperialismus und partizipierender Kolonialismus 
vor 1914“, in: Denzel, Markus A. (ed.), Deutsche Eliten in Übersee (16. bis frühes 20. 
Jahrhundert), St. Katharinen: Scripta Mercaturae, 2006, S. 361-376 

Chen, Jennifer Jun-Li, How the academic support of parents, teachers, and peers contribute 
to a student's achievement. The case of Hong Kong, Lewiston/NY: Edwin Mellen, 2007, 
181 S. 

Ingham, Michael, Hong Kong. A cultural history, New York: Oxford University Press, 2007, 
254 S. 

Pepper, Suzanne, Keeping democracy at bay. Hong Kong and the challenge of Chinese 
political reform, Lanham/Md.: Rowman & Littlefield, 2008, 448 S. 

Willmann, Katrin, „Zehn turbulente Jahre seit dem Souveränitätswechsel in Hongkong“, 
China aktuell, 36 (2007) 3, S.61-76 

TAIWAN 

Breznitz, Dan, Innovation and the state. Political choice and strategies in Israel, Taiwan, and 
Ireland, New Haven/Conn.: Yale University Press, 2007, 262 S. 

Kindermann, Gottfried-Karl, „Taiwan im Brennpunkt nationaler und internationaler 
Divergenzen“, Zeitschrift für Politik (München), 54 (2007) 2, S.215-235 

Tuan, Iris Hsin-chun, Alternative theater in Taiwan. Feminist and intercultural approaches, 
Youngstown/NY: Cambria Press, 2007, 225 S. 

Wachman, Alan, Why Taiwan? Geostrategic rationales for China’s territorial integrity, 
Stanford/Cal.: Stanford University Press, 2007, 253 S. 

VR CHINA 

Calomiris, Charles W. (ed.), China’s financial transition at a crossroads, New York : 
Columbia University Press, 2007, 420 S. 


 Neuere Literatur 152 

Cheng, J.I. (ed.), Economics and foreign investment in China, New York: Nova Science, 
2007, 228 S. 

Cliff, Roger, et al., Entering the dragon’s lair. Chinese antiaccess strategies and their 
implications for the United States, Santa Monica/Cal.: Rand Corporation, 2007, 128 S. 

Clifford, Rob, China road. A journey into the future of a rising power, New York: Random 
House, 2007, 322 S. 

Dahlman, Carl J.; Douglas Zhihua Zeng, Wang Shuilin, Enhancing China’s competitiveness 
through lifelong learning, Washington, D.C.: The World Bank, 2007, 238 S. 

Eisenman, Joshua; Eric Heginbothan, Derek Mitchell (eds.), China and the developing world. 
Beijing’s strategy for the twenty-first century, Armonk/NY: M.E. Sharpe, 2007, 232 S. 

Farrer, James, “China’s women sex bloggers and dialogic sexual politics on the Chinese 
internet”, China aktuell, 36 (2007) 4, S.9-44 

Giese, Karsten; Constanze Müller, „Ethisch-moralische Grenzen öffentlicher 
Kommunikation. Vernachlässigte Dimension im Diskurs um Internetzensur in China“, 
China aktuell, 36 (2007) 4, S.74-95 

Gifford, Rob, China road. A journey into the future of a rising power, New York: Random 
House, 2007, 322 S. 

Guo Sujian; Hua Shiping (eds.), New dimensions of Chinese foreign policy, Lanham/Md.: 
Lexington Books/Rowman & Littlefield, 2007, 244 S. 

Hetmanczyk, Philipp, „Ideologiewandel in der chinesischen Religionspolitik. Überwindung 
einer Legitimationskrise?“, China aktuell, 36 (2007) 3, S.77-94 

Ho, Loretta Wing Wah, “The gay space in Chinese cyberspace. Self-censorship, 
commercialisation and misrepresentation“, China aktuell, 36 (2007) 4, S.45-73 

Hom, Sharon; Stacy Mosher (eds.), Challenging China. Struggle and hope in an era of 
change, New York: New Press/W.W. Norton, 2007, 313 S. 

Knight, Nick, Rethinking Mao. Exploration in Mao Zedong’s thought, New York: Lexington 
Books/Rowman & Littlefield, 2007, 296 S. 

Kaltman, Blaine, Under the heel of the dragon. Islam, racism, crime, and the Uighur in 
China, Athens/Oh.: Ohio University Press, 2007, 150 S. 

Kurlantzick, Joshua, Charm offensive. How China’s soft power is transforming the world, 
New Haven/Conn.: Yale University Press, 2007, 306 S. 

Lary, Diana (ed.), The Chinese state at the borders, Vancouver: University of British 
Columbia Press, 2007, 206 S. 

Latham, Kevin, Pop culture China. Media, arts, and lifestyle, Santa Barbara/Cal.: ABC-
CLIO, 2007, 384 S. 

Lee Ching Kwan, Against the law. Labor protests in China’s rustbelt and sunbelt, 
Berkeley/Cal.: University of California Press, 2007, 325 S. 

Levy, Katja, „Der Schutz geistigen Eigentums in der VR China. Status quo und Grenzen“, 
China aktuell, 36 (2007) 3, S.29-60 

Liaw, K. Thomas, Investment banking and investment opportunities in China. A 
comprehensive guide for finance professionals, Hoboken/NJ: John Wiley & Sons, 2007, 
560 S. 

Moody, Peter M., Conservative thought in contemporary China, Lanham/Md.: Rowman & 
Littlefield, 2007, 231 S. 

Paltiel, Jeremy T., The empire's new clothes. Cultural particularism and universal value in 
China's quest for global status, New York: Palgrave Macmillan, 2007, 318 S. 

Qiang, Christine Zhen-Wei, China’s information revolution. Managing the economic and 
social transformation, Washington, D.C.: The World Bank, 2007, 137 S. 


153 ASIEN (Oktober 2007) 105 

Rofel, Lisa, Desiring China. Experiments in neoliberalism, sexuality, and public culture, 
Durham/NC: Duke University Press, 2007, 251 S. 

Scharping, Thomas, “Administration, censorship and control in the Chinese media. The state 
of the art”, China aktuell, 36 (2007) 4, S.96-118 

Tannert, Norman, Produkt- und Markenpiraterie in der VR China. Nationale und lokale 
Interessenmuster bei der Durchsetzung geistiger Eigentumsrechte, Frankfurt/M. u.a.: 
Peter Lang, 2007, 127 S. 

Tsai, Kellee S., Capitalism without democracy. The private sector in contemporary China, 
Ithaca/NY: Cornell University Press, 2007, 268 S. 

U, Eddy, Disorganizing China. Counterbureaucracy and the decline of socialism, 
Stanford/Cal.: Stanford University Press, 2007, 276 S. 

Wemheuer, Felix, „Vergangenheitsbewältigung in der VR China. Die Aufarbeitung der 
Hungersnot im Großen Sprung nach vorn“, China aktuell, 36 (2007) 3, S.3-28 

Weng Xiaoping; Benjamin Caballero, Obesity and its related diseases in China. The impact 
of the nutrition transition on urban and rural adults, Youngstown/NY: Cambria Press, 
2007, 120 S. 

Xu Guangqiu, Congress and the U.S.-China relationship, 1949-1979, Akron/Oh.: University 
of Akron Press, 2007, 409 S. 

Yeh Wen-hsin, Shanghai splendor. Economic sentiments and the making of modern China, 
Berkeley/Cal.: University of California Press, 2007, 305 S. 

Zhu Zhiyong, State schooling and ethnic identity. The politics of Tibetan Neidi secondary 
school in China, Lanham/Md.: Rowman & Littlefield, 2007, 357 S. 

ZENTRALASIEN / TIBET / MONGOLEI 

Barkmann, Udo B.(ed.), Die Rolle der politischen Parteien im Transformationsprozess der 
Mongolei, Ulaanbaatar: National University of Mongolia, 2006 (in mongolischer und 
deutscher Sprache) 

Barkmann, Udo B., „Politische Parteien, Parlament und demokratischer Prozess in der 
Mongolei“, in: Barkmann, Udo B. (ed.), Die Rolle der politischen Parteien im Transfor-
mationsprozess der Mongolei, Ulaanbaatar 2006, S.309-402 

Barkmann, Udo B., „Mongolei - Chinas wichtigster nördlicher Nachbar“, Das Parlament, 
(2006) 30/31, S.9 

Barkmann, Udo B., „Mongolyn strategijn bajrlal: tüüchen orčin ba önöögijn nöchcöl bajdal“ 
(Die strategische Lage der Mongolei: Historisches Umfeld und heutige Bedingungen), 
Mongolica (Ulaanbaatar), 17 (2006) 38, S.17-22 (in mongolischer Sprache) 

Barkmann, Udo B. (ed.), Čingis Chaan und sein Erbe, Ulaanbaatar 2007, 383 S. (in 
mongolischer und deutscher Sprache) 

Barkmann, Udo B., „Wandel durch Austausch – Change by Exchange. Die Rolle des 
Deutschen Akademischen Austauschdienstes in den deutsch-mongolischen 
Wissenschaftsbeziehungen“, in: Udo B. Barkmann (ed.), Čingis Chaan und sein Erbe, 
Ulaanbaatar 2007, S. 201-215 (in mongolischer und deutscher Sprache) 

AUSTRALIEN / NEUSEELAND / SÜDPAZIFIK 

Perkins, Maureen (ed.), Visibly different. Face, place and race in Australia, Bern u.a.: Peter 
Lang, 2007, 186 S. 

 


