

Litteraturlista

- Adelman, Irma** *Theories of economic growth and development*, (Stanford University Press, 1961).
- Adler, Jerry** "Employee thievery: A 6 billion dollar hand in the till", *Sunday News Magazine of New York Daily News*, (11:e september 1977).
- Agbon, Ezielen** *Class and economic development in Nigeria 1900-1980*, Doktorsavhandling, (University of Texas at Austin, 1985).
- Alquati, Romano** *Sulla Fiat e altri scritti*, (Feltrinelli Editore, 1975).
- Althusser, Louis** *Essays in self-criticism*, (New Left Books, 1976). — *För Marx*, (Cavefors, 1968).
- Althusser, Louis & Étienne Balibar** *Att läsa Kapitalet*, (Cavefors, 1970).
- Amin, Samir** *Den globala kapitalackumulationen*, (Zenit/Rabén & Sjögren, 1974).
- Anderson, Perry** *Om den västerländska marxismen*, (Arkiv, 1984).
- Baldi, Guido** "Theses on mass worker and social capital", *Radical America* 6, nr 3 (1972), 3–21.
- Baran, Paul** *Utväcklingens politiska ekonomi*, (Zenit/Rabén & Sjögren, 1971).
- Baran, Paul & Sweezy, Paul** *Monopolkapitalet*, (Zenit/Rabén & Sjögren, 1970).
- Baudrillard, Jean** *The mirror of production*, (Telos Press, 1983).

- Bauer, Anne och Cleaver, Harry** "Minority report on the Stanford Research Institute", i Charles Perrow, red., *The radical attack on business*, (Harcourt Brace Jovanovich, 1972).
- Baumol, William** *Economic dynamics*, (Macmillan, 1970).
- Bell, Peter** "Marxist theory, class struggle and the crisis of capitalism", i Jesse Schwartz, red., *The subtle anatomy of capitalism*, (Goodyear, 1977).
- Bernstein, Eduard** *Socialismens förutsättningar och socialdemokratins uppgifter*, (Arkiv, 1979).
- Bettleheim, Charles** *Class struggles in the USSR*, (Monthly Review Press, 1976).
- Boddy, R. & Crotty, J.** "Class conflict, keynesian policies, and the business cycle", *Monthly Review* 26, nr 5 (1974).
- Bologna, Sergio** "Class composition and the theory of the party at the origin of the workers-councils movement", *Telos* 13 (1972), 14–21. [Omtryckt i *The labour process and class strategies*, CSE Pamphlet, nr 1 (Stage 1, 1976), 68–91.]
- "Questions of method for analysis of the chemical plan", *Quaderni Piacentini*, (januari 1973).
- Bologna, Sergio & Carpignano, P. & Negri, A** *Crisi e organizzazione operaia*, (Feltrinelli Editore, 1974).
- Bologna, Sergio & Ferrari Bravo, L. & Gambino, F. & Gobbini, M. & Negri, A. & Rawick, G.P.** *Operai e stato: Materiali marxisti* (Feltrinelli Editore, 1972).
- Bowles, Samuel & Gintis, Herbert** *Schooling in capitalist America*, (Basic Books, 1976).
- Braverman, Harry** *Arbete och monopolkapital: arbetets degradering i det tjugonde århundradet*, (Rabén & Sjögren, 1977).
- Bronfenbrenner, Martin** "Radical economics in America: A 1970 survey", *Journal of Economic Literature* 8, nr 3 (1970), 747–766.
- Bukharin, Nikolaj** "Imperialism and the accumulation of capital", i K. Tarbuck, red., *The accumulation of capital – an anticritique*, (Monthly Review Press, 1972).
- *Imperialism and the world economy*, (Monthly Review Press, 1973).
- Carlo, Antonio** "Lenin on the party", *Telos* 17 (1973).
- Carnoy, Martin** *Education as cultural imperialism*, (David McKay, 1974).
- Carpignano, Paolo** "US class composition in the 1960's", *Zerowork* 1 (1975), 7–31.
- Castoriadis, Cornelius** "From bolshevism to the bureaucracy", *Our generation* 12, nr 2 (1977).
- "An interview with C. Castoriadis", *Telos* 23 (1975), 131–155.
- Clausewitz, Carl Von** *Om kriget*, (Bonnier, 2002).
- Cleaver, Harry** "Food, famine and the international crisis", *Zerowork* 2 (1977), 7–70.

- "The internationalization of capital and the mode of production in agriculture", *Economic and Political Weekly*, (27:e mars 1976).
- *The origins of the green revolution*, Doktorsavhandling, (Stanford University, 1975).
- "Malaria, the politics of public health and the international crisis", *Review of Radical Political Economy* 9, nr 1 (1977), 81–103.
- Cleaver, William** "Wildcats in the appalachian coal fields", *Zerowork* 1 (1975), 113–126.
- Cleckak, Peter** *Radical paradoxes: Dilemmas of the American left, 1945–1970*, (Harper & Row, 1973).
- Cogoy, Mario** "The fall of the rate of profit and the theory of accumulation of capital: A reply to Paul Sweezy", *Bulletin of the Conference of Socialist Economists* (vintern 1973).
- "Les theories neo-marxistes, Marx et l'accumulation du capital", *Les Temps Modernes* nr 314–315 (1972), 396–426.
- Cogoy, Mario & Yaffe, David** *Kristeori och statsutgifter*, (Röda bokförlaget, 1976).
- Cohen, Jean** "Review of Agnes Heller, The theory of need in Marx", *Telos* 33 (1977), 170–184.
- Colletti, Lucio** "Bernstein och andra internationalens marxism", i *Marxism och Dialektik*, (Zenit/Rabén & Sjögren, 1979).
- "From Hegel to Marcuse", i *From Rousseau to Lenin*, (New Left Books, 1976).
- Council of Economic Advisors**, "The economic report of the president: 1978, Washington, D.C.", (Government Printing Office, 1978).
- Dalla Costa, Mariarosa & James, Selma** "Kvinnorna och samhällsomstörningen", *Fronesis* nr 9–10 (2002), 80–97.
- Demac, Donna & Mattera, Philip** "Developing and underdeveloping New York: The 'fiscal' crisis and the imposition of austerity", *Zerowork* 2 (1977).
- Domhoff, William** *The higher circles*, (Vintage Books, 1971).
- Dragstedt, Albert red.**, *Value: Studies by Karl Marx*, (Labor Publications, 1976)
- Dunayevskaya, Raya** *For the record: The Johnson-Forest Tendency or the theory of state-capitalism, 1941–51: Its vicissitudes and ramifications*, (News and Letters Committee, 1973).
- *The original historical analysis: Russia as state capitalist society*, (News and Letters Committee, 1973).
- *Philosophy and Revolution*, (News and Letters Committee, 1973).
- Dynes, Russel & Quarantelli, E.L.** "What looting in civil disturbances really means", *Transaction Magazine* 5, nr 6 (1968), 9–14.
- Edmond, Wendy & Fleming, Suzie red.**, *All work and no pay: Woman, housework and the wages due*, (Falling Wall Press, 1975).

- Engels, Friedrich** *Anti-Dühring* (Arbetarkultur, 1976).
- *Ludwig Feuerbach och den klassiska tyska filosofins slut* (Proletärkultur, 1981).
- *Naturens dialektik* (Gidlund, 1975).
- Fann, K.T. & D.C. Hedges**, red., *Readings in U.S. imperialism*, (Porter Sargent, 1971).
- Federici, Silvia** *Wages against housework*, (Falling Wall Press, 1975).
- Frank, Andre Gunder** *Kapitalism och underutveckling i Latinamerika*, (Cavefors, 1970).
- *Lumpenbourgeoisie: Lumpendevlopment*, (Monthly Review Press, 1972).
- "Not feudalism – capitalism", *Monthly Review* 15, nr 8 (1963), 468–478.
- Gambino, Ferrucio** "Workers' struggles and the development of Ford in Britain", *Bulletin of the Conference of Socialist Economists* (mars 1976), 1–18.
- George, François** "Reading Althusser", *Telos* 7 (1971), 73–98.
- Glaberman, Martin** *Classe operaia, imperialismo e rivoluzione negli USA*, (Musolini Editore, 1976).
- *Punching out*, (Correspondence Publishing Committee, 1952).
- *Union commitment and wildcat strikes*, (Correspondence Publishing Committee, 1952).
- Glyn, Andrew & Sutcliffe, Bob** *British capitalism, workers and the profits squeeze*, (Penguin Books, 1972).
- Gordon, David** "Recession is capitalism as usual", *New York Times Magazine* (27:e april 1975).
- Grossmann, Henryk** *The law of accumulation and breakdown of the capitalist system*, (Pluto Press, 1992).
- "Marx, classical political economy and the problem of dynamics", *Capital and Class* 2 (1977), 32–55.
- Gurley, John G.** "Unemployment and inflation", *Monthly Review* 29, nr 7 (1977).
- Habermas, Jürgen** *Legitimation crisis*, (Polity, 1988).
- Hart, Liddell** *Strategy*, (New American Library, 1974).
- Hay, Douglas & Linebaugh, Peter & Rule, John & Thompson, E.P. & Winslow, Cal** Albion's fatal tree: Crime and society in eighteenth-century England, (Pantheon, 1975).
- Heckman, John** "Hippolyte and the Hegel revival in France", *Telos* 16 (1973), 128–145.
- Hegel, Georg Wilhelm Friedrich** *Hegel's logic*, (Clarendon Press, 1975).
- Hilferding, Rudolf** *Finance capital: A study of the latest phase of development*, (Routledge, 1981).
- Horowitz, David** red., *Marx and modern economics*, (Monthly Review Press, 1968).
- Horkheimer, Max** "The authoritarian state", *Telos* 15 (1973).

- Howard, Dick** "Introduction to Castoriadis", *Telos* 21 (1975), 117–130.
- Hung Hsueh-Ping** "The essence of 'theory of productive forces' is to oppose proletarian revolution", *Peking Review* (19:e september 1969).
- Jacoby, Russell** "The politics of the crisis theory: Towards the critique of automatic marxism II", *Telos* 23 (1975).
- James, C.L.R.** Temanummer *Radical America* 4, nr 4 (maj 1974).
— *Notes on dialectics: Hegel, Marx, Lenin*, (Lawrence Hill, 1980).
- James, C.L.R. & Dunayevskaya, Raya & Lee, Grace** *State capitalism and world revolution*, (Facing Reality Publishing Committee, 1950).
- James, Selma** *Sex, race and class*, (Falling Wall Press, 1975).
— "Women, the unions and work, or... What is not to be done", *Radical America* 7, nr 4–5 (juli–oktober 1973), 51–72.
- Kalecki, Michael** *Essays in the theory of economic fluctuations*, (Farrar & Rinehart, 1939).
— *Studies in economic dynamics*, (Farrar & Rinehart, 1944).
— *Theory of economic dynamics*, (Monthly Review Press, 1968).
— *Tillväxt och stagnation i modern kapitalism*, (Cavefors, 1975).
- Kautsky, Karl** *La question agraire*, (Maspero, 1970).
- Kellner, Douglas** "Korsch's revolutionary historicism", *Telos* 26 (1975–1976), 70–73.
- Kidron, Michael** *Capitalism and theory*, (Pluto Press, 1974).
— *Western capitalism since the war*, (Penguin, 1970).
- Laclau, Ernesto** "Feudalism and capitalism in Latin America", *New Left Review* 67 (1971).
- Lafargue, Paul** *Rätten till lättja*, (Symposion/Fri Press, 1989).
- Lanzardo, Dario** "Intervento socialista nella lotta operaia: l'Inchiesta operaia di Marx", *Quaderni Rossi* 5 (1965), 1–30.
- Lefort, Claude** "An interview with Claude Lefort", *Telos* 30 (1976–1977), 173–192.
— "What is bureaucracy?" *Telos* 22 (1974–1975).
- Lenin, Vladimir Iljitj Uljanov** "The development of capitalism in Russia", i *Collected works: vol. 3*, (Progress Publishers, 1972).
— *Imperialismen som kapitalismens högsta stadium*, (Cavefors, 1969).
— "Sovjetmakterns närmaste uppgifter", i *Valda verk i tio band: vol. 8* (Progress, 1989).
- Leontiev, A.** *Political economy: A beginner's course*, (Proletarian Publishers, 1974).
- Lewis, W. A.** "Economic development with unlimited supplies of labour", *Manchester School* (maj 1954), 139–191.
- Liebich, Andre** "Socialisme ou Barbarie, a radical critique of bureaucracy", *Our Generation* 12, nr 2 (1977), 55–62.
- Linebaugh, Peter & Ramírez, Bruno** "Crisis in the auto sector", *Zerowork* 1 (1975), 60–84.

- Luxemburg, Rosa** *The accumulation of capital*, (Monthly Review Press, 1968).
- "Sociala reformer eller revolution?", i *Reformpolitik och socialism: Politiska skrifter i urval, 1894–1913*, (Arkiv, 1966).
- Mandel, Ernest** "The laws of uneven development", *New Left Review* 1, nr 59 (1970).
- *Senkapitalismen*, (Coeckelbergh, 1974–1975).
- *Traité d'économie marxiste*, (Juillard, 1962).
- "Where is America going", i K.T. Fann & D.C. Hodges, red., *Readings in U.S. imperialism*, (Porter Sargent, 1971).
- Marazzi, Christian** "Money and the world crisis: The new basis of capitalist power", *Zerowork* 2 (1977). [Omtryckt i Werner Bonefeld & John Holloway, red., *Global capital, national state and the politics of money*, (Macmillan, 1995), 69–91.]
- Marcuse, Herbert** *Den endimensionella människan*, (Bonnier, 1968).
- *Counterrevolution and revolt*, (Beacon Press, 1972).
- *Människans befrielse*, (Bonnier, 1969).
- Marcuse, Herbert & Moore, Barrington & Wolff, Robert** *Kritik av den rena toleransen*, (Bonnier, 1968).
- Marramao, Giacomo** "Political economy and critical theory", *Telos* 24 (1975), 56–80.
- Marx, Karl** *Filosofins elände*, (Arbetarkultur, 1949).
- "Fragmentet om maskiner", *Fronesis* 9–10 (2002).
- *Grunddraget i kritiken av den politiska ekonomin*, (Zenit/Rabén & Sjögren).
- *Grundrisse*, (Penguin, 1973).
- "Inledning till *Till kritiken av den politiska ekonomin*", i *Till kritiken av den politiska ekonomin*, (Proletärkultur, 1981).
- *Kapitalet*, band 1, (A-Z förlag, 1969).
- *Kapitalet*, band 2, (A-Z förlag, 1971).
- *Kapitalet*, band 3, (Cavefors, 1978).
- *Kapitalet, Första boken: Supplement*, (A-Z förlag, 1985),
- *Pariskommunen*, (Proletärkultur, 1981).
- "Randanmärkningar till Adolph Wagners 'Lärobok i politisk ekonomi'", i *Kapitalet*, band 1, (A-Z förlag, 1969).
- *Till kritiken av den politiska ekonomin*, (Proletärkultur, 1981).
- Marx, Karl & Engels, Friedrich** *Brev i urval*, (Gidlunds förlag, 1972).
- Mattick, Paul** "Marxism and 'monopoly capital'", *Progressive Labor* 6, nr 1 (1967).
- *Marx och Keynes: blandekonomins gränser*, (Röda bokförlaget, 1975).
- Meek, Ronald** *Studies in the labour theory of value*, (Lawrence & Wishart, 1973).
- Merkel, Dick** "Crystal citizens rejoice: Zavala judge blocks cutoff", *San*

- Antonio Express and News*, (3:e september 1977).
- Montano, Mario** "Notes on the international crisis" *Zerowork* 1 (1975), 32–59. [Omtryckt i *Midnight Notes, Midnight oil: Work, energy, war, 1973–1992*, (Autonomedia, 1992), 115–142.]
- Moszkowska, Natalie** *Zur dynamik des spätkapitalismus*, (Der Aufbruch, 1943).
- *Zur kritik moderner krisentheorien*, (Kacha, 1935).
- Negri, Antonio** "Keynes och den kapitalistiska teorin om staten", *Fronesis* nr 3–4, (2000), 106–116.
- "Marx on cycle and crisis", i *Revolution retrieved: Selected writings on Marx, Keynes, capitalist crisis & new social subjects*, (Red Notes, 1988).
- New York Times** "Whoever steals, lives better", *New York Times* (13:e april 1976).
- Nicolaus, Martin** "Who will bring the mother down", i K.T. Fann & D.C. Hodges, red., *Readings in U.S. imperialism*, (Porter Sargent, 1971).
- Oppenheim, V.H.** "Why oil prices go up (1) the past: We pushed them", *Foreign Policy* 25 (1976–1977), 24–57.
- Pannekoek, Anton** "The theory of the collapse of capitalism", *Capital and Class* 1 (1977), 59–82.
- Panzieri, Raniero** "Surplus value and planning: Notes on the reading of *Capital*", i *The labour process and class strategies*, CSE Pamphlet, nr 1 (Stage 1, 1976) 4–25.
- Perrow, Charles** red., *The radical attack on business*, (Harcourt Brace Jovanovich, 1972).
- Poster, Mark** "The Hegel renaissance", *Telos* 16 (1973), 109–127.
- Potere Operaio**, "The communism of the working class", bilaga i *Potere Operaio* (27:e juni–3:e juli 1970).
- "Italy 1969–70: A wave of struggles", bilaga i *Potere Operaio* (27:e juni–3:e juli 1970).
- "Italy 1973: Workers struggles and the capitalist crisis", *Radical America* 7, nr 2 (1973), 15–32.
- "Porto Marghera: An analysis on workers struggles and the capitalists attempts to restructure the chemical industry, a workers inquiry", *Potere Operaio* (november 1971).
- Poulantzas, Nicos** "The capitalist state", *New Left Review* 95 (1976), 63–83.
- Politisk makt och sociala klasser, (Partisan, 1970).
- Quinton, Anthony** "Spreading Hegel's wings", *New York Review of Books*, (29:e maj 1975), 34–37.
- Rachleff, Peter** *Marxism and council communism*, (Revisionist Press, 1976).
- Ramirez, Bruno** "The working class struggle against the crisis: Self-reduction of prices in Italy", *Zerowork* 1 (1975), 142–150. [Omtryckt i *Midnight Notes, Midnight oil: Work, energy, war, 1973–1992*, (Autonomedia, 1992), 185–192.]

- Rawick, George P.** *From sundown to sunup: The making of the black community*, (Greenwood, 1972).
- Reich, Michael & Gordon, David M. & Edwards, Richard C.** "A theory of labour market segmentation", *American Economic Review*, (maj 1973), 359–365.
- Rey, Pierre-Phillippe** *Les alliances de classes*, (Maspero, 1976).
- Radio Free Europe Research** "OPEC oil prices change and COMECON oil prices", *RAD Background Report/244* (Eastern Europe) (29:e november 1976).
- Robinson, Joan** *An essay on marxian economics*, (St. Martin's Press, 1969).
- "The labor theory of value", *Monthly Review* 29, nr 7 (1977), 50–59.
- Romano, Phil & Stone, Ria** [Raya Dunayevskaya] *The american worker*, (Facing Reality Publishing Company, 1946).
- Rubin, Isaak Illich** *Essays on Marx's theory of value*, (Black & Red, 1973).
- Sahlins, Marshall** *Stone-age economics*, (Aldine-Atherton, 1972).
- Sartre, Jean-Paul** *Varat och intet*, (Korpen, 1992).
- Schoer, Karl** "Natalie Moszowska and the falling rate of profit", *New Left Review* 95 (1976), 92–96.
- Serafini, Alessandro** med flera, *L'operaio multinazionale in Europa*, (Feltrinelli Editori, 1974).
- Stalin, Josef** *Den dialektiska och historiska materialismen*, (Arbetarkultur, 1940).
- Steinberg, Fritz** *Der imperialismus*, (Malik, 1926).
- Sweezy, Paul** "On the theory of monopoly capitalism", *Monthly Review* 23, nr 11 (1972), 1–23.
- "Some problems in the theory of capital accumulation", *Monthly Review* 25, nr 12 (1974).
- *Teorin för den kapitalistiska utvecklingen*, (Rabén & Sjögren, 1970).
- Sweezy, Paul & Huberman, Leo** red., *Paul Baran: A collective portrait*, (Monthly Review Press, 1965).
- Tarbuck, Kenneth** red., *The accumulation of capital – an anti-critique*, (Monthly Review Press, 1972).
- Tronti, Mario** *Operai e capitale*, (Einaudi, 1965).
- "Social capital", *Telos* 17 (1973), 98–121.
- "The struggle against labor", *Radical America* 6, nr 1 (1972), 22–25.
- "Workers and capital", *Telos* 14 (1972), 25–62.
- U.S. Department of Commerce** *The cost of crime against business*, (Government Printing Office, 1976).
- *Crime in retailing*, (Government Printing Office, 1975).
- Wall Street Journal** "The Marx men", *Wall Street Journal* (5:e februari 1975).
- Watson, Bill** "Counter-planning on the shop floor", *Radical America* 5, nr 3 (1971), 1–10.

- Weissman, Steve** "Why the population bomb is a Rockefeller baby", *Ramparts* 8, nr 11 (1970), 42–47.
- Worland, S.T.** "Radical political economy as a 'scientific revolution'", *Southern Economics Journal* 39, nr 2 (1972), 274–284.
- Yaffe, David** "Marxian theory of crisis, capital and the state", *Bulletin of the Conference of Socialist Economists*, (vintern 1972).
- Zerowork: Political materials** 1 (1975) och 2 (1977). Apartment 7, 417 East 65th Street, New York, N.Y. 10021. [Delar av Zerowork 1 har omtryckts i *Midnight Notes, Midnight oil: Work, energy, war, 1973–1992*, (Autonomedia, 1992).]
- Zerzan, John** "Organized labor versus 'the revolt against work': The critical contest", *Telos* 21 (1974), 194–206. [Omtryckt i John Zerzan, *Creation and its enemies: "The revolt against work"* (Mutualist Books, 1977), samt i John Zerzan, *Elements of refusal*, (CAL Press, 1999).]