

Wolf Schäfer
Stony Brook University
Stony Brook, New York 11794-4348
wolf.schafer@stonybrook.edu

Research fields: History of Science and Technology; Global and Local History; Historical Geography and Cartography; Energy Transitions and Population Growth; International and Global Studies

- 2014-15 **Dean of Fellows, American Academy in Berlin** (on leave from Stony Brook University)
- 2014 **Interim Dean**, International Academic Programs and Services
- 2013 **Berlin Prize, American Academy in Berlin**, Fall Class, [Anna-Maria Kellen Fellow](#)
- 2011–14 **Associate Dean**, International Academic Programs and Services (\$1.8 mil. raised in new grants)
- 2009–present **Publisher**, [Long Island History Journal](#) (LIHJ)
- 2008–present **Founding Director**, Stony Brook Institute for Global Studies (SBIGS)
- 2006–present **Founding Editor**, [Globality Studies Journal. Global History, Society, Civilization](#) (GSJ)
- 2005– present **Trustee** Toynbee Prize Foundation
- 2003–present **Founding Director**, The Center for Global History, Stony Brook University. Renamed Center for Global & Local History in 2009 (after assuming the publication of the LIHJ)
- 1991–present **Professor, Department of History**, Stony Brook University
- 1991/92 **SEL-Stiftungsprofessor** (Guest Professor), Technical University Darmstadt
- 1989-91 **Associate Professor, Department of History**, Stony Brook University
- 1987 Visiting Scholar, Program in Science, Technology, and Society, MIT
- 1985-88 **Professor**, Department of Social and Cultural Sciences, University of Applied Sciences, Darmstadt
- 1984/85 Research Associate, Center for European Studies, Harvard University
- 1983/84 Visiting Scholar, Program in Science, Technology, and Society, MIT
- 1982-84 Project Director, Sociology of Science, Johann Wolfgang Goethe University Frankfurt
- 1983 **Dr. phil.**, History of Science and Technology and Social History, University of Bremen
- 1982 Visiting Scholar, History of Science Department, Harvard University
- 1981 Visiting Scholar, Center for Philosophy and History of Science, Boston University
- 1981-84 Co-Director of “New Political Identities at the End of the Twentieth Century” (with Seyla Benhabib & Klaus Eder). A research project of the Franco-German-Youth Office in Germany, France, and Italy
- 1973-81 **Wissenschaftlicher Mitarbeiter** (Senior Research Associate), Max Planck Institute for the Study of the Conditions of Life in the Scientific-Technical World, Starnberg, directed by Carl Friedrich von Weizsäcker and Jürgen Habermas
- 1970-72 **Assistant Professor**, History Department, University of Munich
- 1970 **M.A.**, History, International Politics, and Philosophy, University of Munich
- 1965-70 **Universities** of Marburg, Bonn, London (King’s College), Munich, and Bremen
- 1960-65 **Freelance Painter**

PUBLICATIONS & TALKS

Books and Editions

- 1971 *Wilhelm Weitling: Das Evangelium des armen Sünders. Die Menschheit, wie sie ist und wie sie sein sollte.* Edited and introduced. Reinbek bei Hamburg, Rowohlt, 217 pp.
- 1972 *Ferdinand Lassalle: Arbeiterlesebuch und andere Studientexte.* Edited and introduced. Reinbek bei Hamburg, Rowohlt, 217 pp.
- 1978 *Starnberger Studien 1: Die gesellschaftliche Orientierung des wissenschaftlichen Fortschritts.* Frankfurt, Suhrkamp Verlag (with G. Böhme, W. v.d.Daele, R. Hohlfeld, W. Krohn, T. Spengler), 417 pp.
- 1983 *Neue soziale Bewegungen. Konservativer Aufbruch im bunten Gewand?* Edited, introduced, and co-authored. Frankfurt, Fischer Perspektiven, 128 pp.
- 1983 *Finalization in Science: The Social Orientation of Scientific Progress.* Edited and co-authored. Dordrecht, Boston, and London, D. Reidel Publishing Co. (*Boston Studies in the Philosophy of Science*, vol. 77), 315 pp.
- 1985 *Die unvertraute Moderne. Historische Umrisse einer anderen Natur- und Sozialgeschichte.* Frankfurt, Fischer Wissenschaft, 303 pp.
- 1994 *Ungleichzeitigkeit als Ideologie. Beiträge zur historischen Aufklärung.* Frankfurt, Fischer Sozialwissenschaft, 185 pp.
- 2007 *Encyclopedia of Globalization.* Editors-in-chief: Roland Robertson and Jan Aart Scholte. Associate Editors: Fantu Cheru, Christine Chinkin, Ken Conca, Robert Holton, Wolf Schäfer, Otávio Velho, Ingrid Volkmer, and Wang Ning. New York and London, Routledge. 4 volumes, 1728 pp.
- 2010 *New Asias: Global Futures of World Regions.* Co-edited with Hyun-Chin Lim and Suk-Man Hwang. Seoul, Seoul National University Press (*SNU Series in Asian Studies*, vol. 1), 317 pp.
- 2014 *Global Challenges in Asia: New Development Models and Regional Community Building.* Co-edited with Hyun-Chin Lim and Suk-Man Hwang. Seoul: Seoul National University Press (*SNUAC Series in Asian Studies*, vol. 3), 392 pp.

Forthcoming

- 2015 *Toward Pangaea II: Essays on Global History.* Albany, NY: SUNY Press (SUNY series Pangaea II: Global/Local Studies, ed. by Said Arjomand and Wolf Schäfer).

Projected

- 2016 *Die Herausforderung der Geschichte: Eine kritische Historie der Kernforschung und Raketenentwicklung im Dritten Reich.* Göttingen, Vandenhoeck & Ruprecht.

Articles and Chapters (plus some occasional texts)

- 84 2014 Der „utopische“ Nationalsozialismus – Ein gemeinsamer Fluchtpunkt im Denken von Martin Heidegger und Carl Friedrich von Weizsäcker? In Carl Friedrich von Weizsäcker: Physik, Philosophie, Friedensforschung, hrsg. von Klaus Hentschel und Dieter Hoffmann, *Acta Historica Leopoldina*, vol. 63, 503-524.
- 83 2014 Reconfiguring Area Studies for the Global Age. In *Social Theory and Regional Studies in the Global Age*, ed. by Said Arjomand (SUNY series Pangaea II: Global/Local Studies, ed. by Said Arjomand and Wolf Schäfer). Albany, NY, SUNY Press, 145-175.
- 82 2014 Pangaea II: The Project of the Global Age. In *Global Challenges in Asia*, ed. by Hyun-

- Chin Lim, Wolf Schäfer, and Suk-Man Hwang. Seoul, Seoul National University Press, 97-122.
- 81 2014 Postscript: Observing Asia's Miracles. In *Global Challenges in Asia*, ed. by Hyun-Chin Lim, Wolf Schäfer, and Suk-Man Hwang. Seoul, Seoul National University Press, 369-375.
- 80 2013 Negative Charge: What strained the relationship between two of Germany's most respected scientific thinkers? *The Berlin Journal*, no. 25 (Fall), 8-11.
- 79 2013 Plutoniumbombe und zivile Atomkraft: Carl Friedrich von Weizsäckers Beiträge zum Dritten Reich und zur Bundesrepublik. *Leviathan. Berliner Zeitschrift für Sozialwissenschaft*, vol. 41, no. 3, 383-421.
- 78 2013 Pangaea II – The Project of the Global Age, *Globality Studies Journal*, no. 36, July 26, 2013.
- 77 2012 World into Globe IV: History as a Tool of Foresight. *Globality Studies Journal*, no. 28, August 28, 2012.
- 76 2011 Limits to Popular Wisdom: Apropos "Galileo got outvoted for a spell." *Globality Studies Journal, Views & Reviews*, October 29.
- 75 2010 Reconfiguring Area Studies for the Global Age. *Globality Studies Journal*, no. 22, December 31, 2010.
- 74 2010 Concepts of Globalization, Globalism and Globality and the Method of Lean Globality Studies: A Critical Adjustment. In *New Asias: Global Futures of World Regions*, ed. by Hyun-Chin Lim, Wolf Schäfer, and Suk-Man Hwang, 23-48.
- 73 2010 The New Asias and the Rise of Global Regions. Introduction with Hyun-Chin Lim to *New Asias: Global Futures of World Regions*, ed. by Hyun-Chin Lim, Wolf Schäfer, and Suk-Man Hwang, xi-xxiii.
- 72 2009 Music of the Spheres. *The New York Times*, Science Times, 15 December 2009, p. D4. See [Letter to the Editor](#).
- 71 2009 Long Island: Global, National, and Local. *Long Island History Journal*, vol. 21:1.
- 70 2009 Toward a Global Critical Theory: Our Sisyphean Task. A Review of Eduardo Mendieta, *Global Fragments. Globalizations, Latinamericanisms, and Critical Theory*. Albany: SUNY Press, 2008. *Globality Studies Journal, Views & Reviews*, June 30.
- 69 2008 Unnatural Disasters. *Globality Studies Journal, Views & Reviews*, May 23. Originally published as an op-ed in *Newsday* (New York), Sunday May 18, 2008, p. A57. The GSJ version is corrected and slightly expanded with cuts of the op-ed restored; it has been reprinted in *TsuInfo Alert*, a bi-monthly publication on behalf of the National Tsunami Hazard Mitigation Program published by the Washington Department of Natural Resources, Division of Geology and Earth Resources, vol. 10, no. 3, June 2008, p. 20f.
- 68 2008 Of Science, Experience, and Obama. *Globality Studies Journal, Views & Reviews*, March 28.
- 67 2007 Lean Globality Studies. *Globality Studies Journal*, no. 7, May 28.
- 66 2007 Knowledge and Nature: History as the Teacher of Life Revisited, *Nature and Culture*, vol. 2, no. 1 (Spring 2007), 1-9. See www.stonybrook.edu/globalhistory/PDF/NCSchafer.pdf
- 65 2007 Global History. *Encyclopedia of Globalization*, edited by Roland Robertson and Jan Aart Scholte et al. New York and London: Routledge, vol. 2, 516-521. See www.stonybrook.edu/globalhistory/PDF/GlobalHistory.pdf.
- 64 2007 Maps. *Encyclopedia of Globalization*, edited by Roland Robertson and Jan Aart Scholte et

- al. New York and London: Routledge, vol. 2, 750-754. See www.stonybrook.edu/globalhistory/PDF/Maps.pdf.
- 63 2006 Big History, the Whole Story, and Nothing Less? Review article of D. Christian, *Maps of Time* (2004), and S. Mithen, *After the Ice* (2004) in *Canadian Journal of History / Annales Canadienne d'Histoire*, 41 (Autumn 2006), 317-28. See www.stonybrook.edu/globalhistory/PDF/ChristianMithen.pdf.
- 62 2006 From the End of European History to the Globality of World Regions: A Research Perspective. *Globality Studies Journal*, no. 1, June 5.
- 61 2005 Review of John H. Bodley, *The Power of Scale: A Global History Approach*. Armonk, M.E. Sharpe, 2003. In: *The Journal of Interdisciplinary History*, vol. 36:2 (Autumn 2005), 241-243. See www.stonybrook.edu/globalhistory/PDF/PowerOfScale.pdf.
- 60 2005 How To Approach Global Present, Local Pasts, and Canon of the Globe. In *Globalization, Philanthropy, and Civil Society: Toward a New Political Culture in the Twenty-First Century*, edited by Soma Hewa and Darwin Stapleton. New York, Boston, Dordrecht, London, and Moscow: Springer, 33-48.
- 59 2005 Ptolemy's Revenge: A Critique of Historical Cartography, *Coordinates. Online Journal of the Map and Geography Round Table*, American Library Association, Series A, no. 3, www.sunysb.edu/libmap/coordinates/seriesa/no3/a3.htm.
- 58 2005 The Uneven Globality of Children, *Journal of Social History* 38, no. 4 (Summer 2005), 1027-1039. See muse.jhu.edu/journals/journal_of_social_history/v038/38.4schafer.html.
- 57 2005 We Can Learn A Lot From Europe, *Newsday*, op-ed, April 14, A43f. See www.stonybrook.edu/globalhistory/PDF/NewsdayEurope.pdf.
- 56 2004 Global History and the Present Time in *Wiring Prometheus: Globalisation, History and Technology*, edited by Peter Lyth and Helmuth Trischler. Aarhus University Press, 103-125. See <http://www.stonybrook.edu/globalhistory/PDF/GHAndThePresentTime.pdf>.
- 55 2004 Global Civilization and Local Cultures: A Crude Look at the Whole. In: *Rethinking Civilizational Analysis*, ed. by Said Arjomand and Edward Tiryakian. London: SAGE, 71-86. (See #49 below)
- 54 2004 How Global is Tehran? Tangential Remarks on the Globality of Cities. In *New Global History and the City*, edited by Elliott Morss. New Global History Press, 175-180. See www.stonybrook.edu/globalhistory/PDF/Tehran.pdf.
- 53 2003 Making Progress with Global History (a response to my critics), *Erwägen Wissen Ethik* 14 (April): 128-135. See www.stonybrook.edu/globalhistory/PDF/Replik.pdf.
- 52 2003 The New Global History: Toward a Narrative for Pangaea Two, *Erwägen Wissen Ethik* 14 (April): 75-88. See www.stonybrook.edu/globalhistory/PDF/Hauptartikel.pdf.
- 51 2003 Learning From Recent History. On Iraq and preventive war, online at www.stonybrook.edu/globalhistory/PreventiveWar.shtml.
- 50 2002 Global Technoscience: The Dark Matter of Social Theory, online at www.stonybrook.edu/globalhistory/GT.html.
- 49 2001 Global Civilization and Local Cultures: A Crude Look at the Whole, *International Sociology*, vol. 16 (3): 301-319. See www.stonybrook.edu/globalhistory/Civ.html.
- 48 1998 Zweifel am Ende des Baconschen Zeitalters, in: *Naturerkenntnis und Natursein. Für Gernot Böhme*, ed. by Michael Hauskeller, Christop Rehmann-Sutter and Gregor Schiemann. Frankfurt: Suhrkamp, 76-85.
- 47 1996 Das 20. Jahrhundert hat gerade erst begonnen: Nach welchen Kriterien kann die

- Gegenwartsgeschichte periodisiert, kann eine Epoche konstruiert werden? *DIE ZEIT*, no. 44, October 25, 56. See www.stonybrook.edu/globalhistory/Zeit.html.
- 46 1995 The Global Ages, online at www.stonybrook.edu/globalhistory/age.html.
- 45 1994 Globalgeschichte: Historiographische Möglichkeit und umweltgeschichtliche Wirklichkeit, in: *Ungleichzeitigkeit als Ideologie*, 156-185.
- 44 1994 Ungleichzeitigkeit als Ideologie, in: *Ungleichzeitigkeit als Ideologie*, 132-155.
- 43 1994 Bewegungen auf der Epochenschwelle, in: *Ungleichzeitigkeit als Ideologie*, 113-131.
- 42 1994 An der Grenze der Einheit der Gattung: Hans Jonas und Freeman Dyson über die kosmische Selbstbestimmung des Menschen, in: *Ungleichzeitigkeit als Ideologie*, 89-109.
- 41 1994 Dehumanisierung im Kontext der “Zwei Kulturen”: John Desmond Bernal und Max Horkheimer über die Entmenschlichung der Gattung, in: *Ungleichzeitigkeit als Ideologie*, 53-88.
- 40 1994 Äußere Umstände des Externalismus. Der Fall Boris Hessen und die Geschichte der Wissenschaftsforschung, in: *Ungleichzeitigkeit als Ideologie*, 17-50.
- 39 1994 Geschichte, Aufklärung, Globalisierung. Einleitung in: *Ungleichzeitigkeit als Ideologie*, 7-14.
- 38 1994 Ungleichzeitigkeit als Ideologie / Non-Contemporaneity as an Ideology, in: B. Meurer (ed.), *Die Zukunft des Raums - The Future of Space*. Frankfurt and New York: Campus, 145-163.
- 37 1993 Globalgeschichte, Umweltgeschichte, Erkenntnisgeschichte, in: H. Sautter (ed.), *Umweltschutz und Entwicklungspolitik*. Berlin: Duncker & Humblot, 277-289.
- 36 1993 Stranded at the Crossroads of Dehumanization: John Desmond Bernal and Max Horkheimer, in: S. Benhabib, W. Bonß and J. McCole (eds.), *On Max Horkheimer. New Perspectives*. Cambridge: MIT Press, 153-83.
- 35 1993 Global History: Historiographical Feasibility and Environmental Reality, in: B. Mazliah and R. Buultjens (eds.), *Conceptualizing Global History*. Boulder: Westview Press, 47-69. See www.stonybrook.edu/globalhistory/PDF/GH.pdf.
- 34 1991 Too Late and Too Little: East German Democratic Socialism, in: *Praxis International*, vol. 11, no. 1, 7-12.
- 33 1990 Big Science vs. Little Science. The Changing Role of the Researcher, in: *Currents* (SUNY at Stony Brook), vol. 8, no. 3, April 1990, 4-5.
- 32 1989 Äußere Umstände des Externalismus. Über Boris Hessen und das Projekt einer Geschichte der Wissenschaftsforschungs-Geschichte, in: H. Poser and C. Burrichter, *Die geschichtliche Perspektive in den Disziplinen der Wissenschaftsforschung*. Berlin: Technische Universität, 7-46 (TUB-Dokumentation no. 39).
- 31 1989 Die Büchse der Pandora. Über Hans Jonas, Technik, Ethik und die Träume der Vernunft, in: *Merkur*, vol. 43, no. 4, 292-304.
- 30 1988 Boris Hessen and the Politics of the Sociology of Science, in: *Thesis Eleven*, no. 21, 103-16.
- 29 1987 Die Krankheit der Vernunft. Das Projekt der Moderne wird von denen fortgesetzt, die es kritisieren, in: *DIE ZEIT* Nr. 15, 3. April 1987, 64-65.
- 28 1985 Unlicensed Brainwork: A Case Study in Suppressive Discourse From Above, in: *Praxis International*, vol. 4, no. 4, 421-37.
- 27 1983 Toward a Social Science of Nature, in: *Praxis International*, vol. 3, no. 3, 324-33.

- 26 1983 Friede mit der Naturwissenschaft? in: *Wechselwirkung*, no. 18, August 1983, 49.
- 25 1983 Das Nein zur künstlichen Welt und die verändernden Philosophien," in: *Neue Soziale Bewegungen*, 20-26.
- 24 1983 Vorwort, in: *Neue Soziale Bewegungen*, pp. 5-7.
- 23 1983 The Finalization Debate: A Reply to our Critics. With a Bibliography of the Finalization Discussion and Debate, in: *Finalization in Science*, 275-306.
- 22 1983 Towards a Social Science of Nature, in: *Finalization in Science*, 251-69 (with G. Böhme).
- 21 1983 Normative Finalization, in: *Finalization in Science*, 207-31.
- 20 1983 Agricultural Chemistry: The Origin and Structure of a Finalized Science, in: *Finalization in Science*, 17-52 (with W. Krohn).
- 19 1983 Authors' Introduction, in: *Finalization in Science*, 3-11 (with G. Böhme et al.).
- 18 1983 Foreword, in: *Finalization in Science*, xvii-xviii.
- 17 1982 Von der Wissenschaft zur Utopie, in: H. Sturm (ed.), *Ästhetik und Utopie*. Tübingen: G. Narr, 214-233.
- 16 1982 Soziale Naturwissenschaft, in: *Der Fischer Öko-Almanach*. Frankfurt: Fischer, 43-50.
- 15 1982 Collective Thinking From Below: Early Working-Class Thought Reconsidered, *Dialectical Anthropology*, vol. 6, 193-214.
- 14 1981 Die Verdrängung des Anderen: Wie sie uns im Diskurs der Weitling-Forschung begegnet und was sie im Fall der Urwähler-Edition von Ernst Theodor Mohl bewirkt. Mit einem Anhang: Neue Materialien zum Urwähler, *Internationale wissenschaftliche Korrespondenz zur Geschichte der deutschen Arbeiterbewegung*, vol. 17, no. 3, 313-360.
- 13 1981 Vom aufrechten Niedergang der Wissenschaft. Für Virchow und Liebig, die Gründerväter sozialer Naturwissenschaft, *Merkur*, vol. 35, no. 5, 534-37.
- 12 1980 A Note on the Social Natural Science Project (SNSP): Science, politics and nature, *Social Science Information*, vol. 19, no. 3, 665-72.
- 11 1979 Finalization in Perspective: Toward a Revolution in the Social Paradigm of Science, *Social Science Information*, vol. 18, no. 6, 915-43.
- 10 1979 Proletarisches Denken und Kritische Wissenschaft, in: G. Böhme and M. von Engelhardt (eds.), *Entfremdete Wissenschaft*. Frankfurt: Suhrkamp, 177-220.
- 9 1978 Zur Frage der praktischen Orientierung des theoretischen Diskurses. Ein Plädoyer gegen drei Denkverbote der antifinalistischen Wissenschaftsforschung, in: C. Hubig and W. von Rahden (eds.), *Konsequenzen kritischer Wissenschaftstheorie*. Berlin and New York: de Gruyter, 81-110.
- 8 1978 Normative Finalisierung. Eine Perspektive, in: *Starnberger Studien* 1, 377-415.
- 7 1978 Ursprung und Struktur der Agrikulturchemie, in: *Starnberger Studien* 1, 23-68 (with W. Krohn).
- 6 1977 Kritische Psychologie von oben herab, in: *Psychologie und Gesellschaft*, vol. 1, No. 3/4, 85-88 (with R. Koeck).
- 5 1976 Was ist das: Finalisierung? in: *Die Zeit*, no. 17, 16. April 1976, 33-34 (with J. Behrmann, G. Böhme, W. v.d.Daele, R. Hohlfeld, W. Krohn, T. Spengler).
- 4 1976 The Origins and Structure of Agricultural Chemistry, in: G. Lemaine et al. (eds.), *Perspectives on the Emergence of Scientific Disciplines*. The Hague and Paris: Mouton, 27-52 (with W. Krohn). Reprint in: B. Barnes and D. Edge (eds.), 1982: *Science in*

Context: Readings in the Sociology of Science. Cambridge, Mass.: MIT Press; London: Open University Press, 196-211.

- 3 1974 Urwähler-Fragment, in: *Neue Politische Literatur*, vol. 19, no. 2, 253-257.
- 2 1972 Zum Verständnis der Texte des Arbeiterlesebuchs, in: *F. Lassalle: Arbeiterlesebuch*, 184-95.
- 1 1971 Wilhelm Weitling im Spiegel der wissenschaftlichen Auseinandersetzung, in: *W. Weitling: Das Evangelium des armen Sünders*, 180-203.

Talks Presentations in German before 2012 omitted

- 2014 Museo Galileo, Florence, Italy: *Genius Loci – Florence & Galileo*: “Galileo, the Medicean Stars, and the Courtly Origins of the Star Professor” 7 November 2014.
- 2013 Universität Stuttgart, Internationales Zentrum für Kultur- und Technikforschung: “Der ‘utopische’ Nationalsozialismus – Ein gemeinsamer Fluchtpunkt im Denken von Martin Heidegger und Carl Friedrich von Weizsäcker?” 10 December 2013.
- 2013 American Academy in Berlin, Anna-Maria Kellen Lecture: “The Nazi Past As a Foreign Country: Young Carl Friedrich von Weizsäcker – What Did He Do? What Did He Want? What Did He Think?” 17 October 2013. Video at americanacademy.de/home/media/videos?page=2.
- 2012 Stony Brook University, Center for Italian Studies: “Galileo and the Church – Who Was Right?” 8 November 2012.
- 2012 Stony Brook University, International Research Conference *China & The West: Two Cultures, One Civilization?* Organized by the Stony Brook Institute for Global Studies in cooperation with the Confucius Institute at SBU: “An Alternative View of Civilization.” 25 October 2012.
- 2012 Stony Brook University, Geosciences Department Colloquium: “Pangaea II: A Framework for the Project of the Global Age.” 20 September 2012.
- 2012 Centennial Symposium for Carl Friedrich von Weizsäcker, Starnberg, Germany: “The Endless Question: Carl Friedrich von Weizsäcker and the German Atomic Bomb.” 30 June 2012.
- 2011 Seoul National University Asia Center, Seoul, South Korea: *Global Challenges in Asia: New Development Model and Regional Community Building*: “Pangaea2: A Conceptual Framework for the Global Age.” Keynote address, 21 October 2011.
- 2011 Massachusetts Institute of Technology, Cambridge, *World into Globe: History for the 21st Century. Symposium in Honor of Bruce Mazlish*: “On History as a Tool of Foresight.” 11 May 2011.
- 2011 Universidad Torcuato Di Tella, Buenos Aires, Argentina: “Reconfiguring Area Studies for the Global Age.” 19 April 2011.
- 2010 International Sociological Association (ISA), *Research Committee Futures Research*, XVII World Congress of Sociology, Gothenburg, Sweden: “The Challenge of Global History and the Future of Area Studies.” 12 July 2010.
- 2010 University of Graz, Austria, Center for Southeast European History, International Conference on *Area Studies in a Globalizing World*, Keynote Address: “Mapping a Challenge: Global History and Area Studies.” 11 June 2010.
- 2006 Third Global Futures of World Regions Conference (Seoul): “The New Asias and the Vision of East Asian Sociology” co-organized by the Korean Sociological Association, the Center for Global History, and the Departments of Sociology Erlangen-Nürnberg and Heidelberg: “Regional Globality: An Oxymoron or a Focal Point for Globalization Research?” September

- 28, 2006.
- 2006 Bielefeld University, Institut für Wissenschafts- und Technikforschung (IWT), Abschiedskolloquium für Prof. Dr. Wolfgang Krohn: "Some Thoughts on Real-World Experiments and the Search for History as the Teacher of Life." June 30, 2006.
- 2006 Port Jefferson Free Library: "Mark Twain: I Want A Tourist For Breakfast." January 15, 2006.
- 2005 Health Sciences Center, Stony Brook, C3 (Career Cultural Competence) Lecture: "The Effects of Worldwide Slum Expansion on Children and Health." December 6, 2005.
- 2005 Long Island Council for the Social Studies (LICSS), 25th Annual Conference: "World and Global History—What is the Difference?" October 17, 2005.
- 2005 Stony Brook, Emeritus Faculty Association: "About the Center for Global History and its Activities." October 7, 2005.
- 2005 Wissenschaftszentrum Berlin (WZB), *The New America Conference* co-organized by the WZB, the Friedrich-Alexander-Universität Erlangen-Nürnberg, and the Stony Brook Center for Global History: "How Global is America?" September 22, 2005.
- 2005 Stony Brook, *The New Europe Conference* co-organized by the Center for Italian Studies & the Center for Global History: "Two Perspectives: The 'End of European History' and the Globality of Europe." April 15, 2005.
- 2005 Stony Brook, Department of History: "Historical Cartography, the Icon of the Present and the Image of Globalization." April 11, 2005.
- 2005 University of Erlangen-Nürnberg, Asia-Pacific Colloquium: "Global Provincialism: From *The Innocents Abroad* to the Phraselator." January 13, 2005.
- 2004 Stony Brook, The Humanities Institute, Faculty Colloquium: "Towards Global Contemporaneity: On the Rise and Fall of Temporal Discrimination." October 6, 2004.
- 2004 Stony Brook, Provost's Lecture Series: "Global Present, Local Pasts, and Canon of the Globe." April 29, 2004.
- 2003 Stony Brook, Provost's Lecture Series, The People Speak: America Debates its Role in the World, Panel Contribution: "Learning From Recent History: On Iraq and Preventive War." October 15, 2003.
- 2003 Rockefeller Archive Center, Conference on Globalization, Civil Society and Philanthropy: "How to Approach the Global History of the Present." June 5-7, 2003.
- 2003 University of Erlangen, Department Of Sociology, Seminar lecture on the history of globalization. Jan. 15, 2003.
- 2003 European University St. Petersburg, Conference on New Global History and the City. "What Makes a City Global?" Jan 9-12, 2003.
- 2002 Wissenschaftszentrum Berlin (WZB), Conference on Work and Globalization, Keynote Address: "The New Global History: Toward Pangaea Two." April 19, 2002
- 2002 University of Maryland, College Park, MD: Globalizations—Cultural, Economic, Democratic, Plenary Session: "Global Technoscience: The Dark Matter of Social Theory." April 11, 2002.
- 2001 Stony Brook, Department of History: "The New Global History: Toward A Narrative for Pangaea Two." September 26, 2001.
- 1999 Pocantico Conference Center of the Rockefeller Brothers Fund, Pocantico, NY: International Global History Conference on Mapping Multinational Corporations: Response to Olivier Zunz on "A New Elite Faces a New Social Contract." October 2, 1999.
- 1999 The Roger W. Sullivan Conference for History Students, Smithtown Central School District:

- "Europe and Technology." May 28, 1999.
- 1999 Long Island Association, World Trade Council, Commack, NY: "The Creation of the Internet and How This Will Affect Our Future." February 9, 1999.
- 1998 Social Science History Association Annual Meeting, Chicago, IL, Macrohistorical Dynamics: Longue Durée, World-Systems and Modern Globalization: "Global Civilization and Local Cultures—From World to Global History." November 22, 1998.
- 1998 Deutsches Museum Munich, Forschungsinstitut, International Conference on History, Globalization, and Technology: "The Internet and Global Civilization." October 10, 1998.
- 1998 Stony Brook, Department of Sociology: Symposium on James Rule's *Progress in Social Science* (1997): "A Commentary Concerning the Historical Change of Progress." April 16, 1998.
- 1998 Stony Brook, Department of Sociology, Brown Bag Series: "Global Civilization and Local Cultures." April 1, 1998.
- 1997 Harvard and MIT Faculty Seminar on Global History, Kennedy School of Government: "Twelve Theses on Contemporary Global History." November 19, 1997.
- 1997 Stony Brook, Public Lecture: "Working with the World Wide Web in the Classroom." April 9, 1997.
- 1996 University of Michigan, Ann Arbor, International Global History Conference on Food in Global History: "Commentary on Food and Global History." October 26, 1996.
- 1996 European Association for the Study of Science and Technology (EASST) & Society for Social Studies of Science (4S), Joint Conference Bielefeld: "Revisiting Finalization: Toward Global Science Studies." October 10, 1996.
- 1996 American Historical Association, 110th Annual Meeting, Atlanta: "The Frame and The Picture: Civilizational Singularity and Cultural Pluralism in Global History." January 5, 1996.
- 1995 Stony Brook, The Humanities Institute: "The Ethics of Human Genetics: Can We Know Too Much?" March 31, 1995.
- 1994 Stony Brook, Department of History: "Inventing Global History: A Report." April 6, 1994.
- 1994 Stony Brook, Baruch College, Issues in Science and Engineering: "On Dehumanization." March 24, 1994.
- 1994 University of Hong Kong, International Global History Conference on Global Migrations: Response to Ewa Morawska on "Moving Europeans in the Globalizing World." January 5, 1994.
- 1993 Emma S. Clark Memorial Library, Setauket, Public Lecture on Technological Change and the Public Good: "Hiroshima." October 20, 1993.
- 1993 Czech Academy of Science, Prague: "On Global History." May 3, 1993.
- 1992 Deutscher Werkbund, Darmstadt, International Conference on the Future of Space: "Noncontemporaneity as Ideology." December 6, 1992.
- 1992 Technical University Darmstadt, International Global History Conference: "Opening Statement: Global Civilization and Local Cultures." July 15, 1992.
- 1992 Universidad Nacional Autonoma De Mexico, Instituto de Investigaciones Filosoficas: "New Global History versus Old World History." January 10, 1992.
- 1991 Stony Brook, Department of History: "Global History: Some Early Thoughts." October 2, 1991.
- 1991 Rockefeller Study and Conference Center at Bellagio, Italy, International Global History Conference: "Global History vs. World History." September 7, 1991.

- 1990 Stony Brook, Department of Sociology, Conference on Modern Culture: Social Science and Social Theory: "Politicization of Culture: Feminism and Ecology as Social Movements." November 28, 1990.
- 1990 Stony Brook, Graduate Student Conference, Faculty Guest Speaker: "Can the Natural Sciences Change?" October 19, 1990.
- 1990 Stony Brook, Department of Sociology, Annual Symposium: "Commentary on James Rule's *Theories of Civil Violence*." May 13, 1990.
- 1990 Stony Brook, Global Change Study Group: "The Greenhouse Effect and Global Change: Socio-political Implications." April 22, 1990.
- 1990 City University of New York, Baruch Colloquium for Philosophy, Politics, and the Social Sciences: "A Commentary on Dominique Lecourt's 'The Scientist and the Citizen: A Critique of Technoscience'." April 16, 1990.
- 1989 Stony Brook, The Humanities Institute, Faculty Colloquium: "Between Philosophy and Science: The Social Function of Science." September 13, 1989.
- 1989 XVIIIth International Congress of History of Science, Hamburg-Munich: "Prisoners of the Two Cultures: John Desmond Bernal and Max Horkheimer." August 8, 1989.
- 1989 City University of New York, Faculty Colloquium: "On Boris Hessen and the History of Science." March 23, 1989.
- 1988 Stony Brook, Department of History: "For the Record: Past and Present Work." February 8, 1988.
- 1987 Massachusetts Institute of Technology, Program in Science, Technology, and Society (STS): "From Bernal to Kuhn. Studies of the Social in the Social Studies of Science." April 27, 1987.
- 1986 University of Lancaster, Department of Behaviour in Organisations, School of Management and Organisational Sciences: "On Discourse Censorship." January 7, 1986.
- 1985 Inter-University Center of Postgraduate Studies, Dubrovnik, Yugoslavia: "From Modern to Postmodern Relations between Science, Technology, and Society." April 5, 1985.
- 1985 Stony Brook, Department of Philosophy: "Science, Technology, and Society: Secular Shifts, Theoretical Trends, and Social Movements." February 27, 1985.
- 1984 Goethe Institute Boston and Harvard University, John F. Kennedy School of Government: "On Higher Education in Germany and the United States." November 26, 1984.
- 1983 Massachusetts Institute of Technology, Program in Science, Technology, and Society: "Science and Suppression. A Case Study." November 23, 1983.
- 1983 Massachusetts Institute of Technology, Program in Science, Technology, and Society: "Finalization in Science." November 21, 1983.
- 1983 Queen's University (Kingston, Canada), Depts. of Political Studies, History, Geography, and Sociology: "On the Social Science of Nature Project." November 10, 1983.
- 1983 Queen's University (Kingston, Canada), Depts. of Political Studies, History, Geography, and Sociology: "Science beyond the Crossroads. The Finalization Controversy in Historical Perspective." November 9, 1983.
- 1982 Ramapo College, School of Environmental Studies: "Toward a Social Science of Nature." December 15, 1982.
- 1982 Gottlieb Duttweiler Institute, Zürich, Switzerland: "Toward a Social Science of Nature." October 6, 1982.
- 1982 Massachusetts Institute of Technology, Program in Science, Technology, and Society: "Toward

- a Social Science of Nature.” May 24, 1982.
- 1981 Harvard University, Department of the History of Science, Boston University, Center for Philosophy and History of Science, Workshop on the Social Reconstruction of Science: “From Finalized Science to Social Natural Science.” April 29, 1981.
- 1981 Harvard University, Center for European Studies: “Wilhelm Weitling and Working Class Thought 1836 – 1846.” April 27, 1981.

UNIVERSITY SERVICE

- 2011–present **Academic Liaison for JFEW** (a fellowship program on International Relations and Global Affairs sponsored by the Jewish Foundation for the Education of Women and SUNY GLOBAL)
- 2011–present **SUNY and the World Committee** (strategic State University of New York Committee on the “comprehensive internationalization” of its 64 campuses)
- 2010 **Co-chair** (together with the Dean of International Academic Programs), Committee of the Provost on Globalization and Internationalization of Stony Brook University
- 2009–2010 **Chair**, International Academic Programs Advisory Board
- 2008–present **Fulbright Selection Committee**
- 2004–2006 **Undergraduate Director**, Department of History
- 1998–2003 **Founding Chair**, University Committee on Globalization (members included **Diane Barthel-Bouchier**, Sociology; **Roman de la Campa**, Hispanic Languages and Literature; **Marvin Geller**, Marine Sciences; **Berhane Gehebrehiwet**, Allergy and Immunology; **Eugene Katz**, Biology; and **Janos Kirz**, Physics)
- 1998–1999 **Chair**, Promotion and Tenure Committee, College of Arts and Sciences

CONFERENCES, SYMPOSIA, AND LECTURE SERIES

(conceived, funding secured, organized and convened)

- 2012 **China & The West: Two Cultures, One Civilization?**
A Research Conference of the Stony Brook Institute for Global Studies (SBIGS) in co-operation with the Confucius Institute, 25-26 October, based on the hypothesis of a global technoscientific civilization.
Convened by *Wolf Schäfer*, SBIGS, and *Ruan Wei*, Shenzhen University, *China & The West* brought ten Asian scholars to Stony Brook for a discussion of Chinese perspectives on civilization and culture today. A second part of this conference with a focus on Western perspectives is planned for 2013 at Shenzhen University.
- 2005–2006 **Global Futures of World Regions: An International Conference Series**
1. *The New Europe*, April 14–16, 2005, Stony Brook, New York.
2. *The New America*, September 22–24, 2005, Berlin, Germany.
3. *The New Asias*, Sept. 28–29, 2006, Seoul, South Korea.
- 1998–2000 **Stony Brook University Lectures on Globalization**
Princeton Lyman, *How Globalization Affects U.S. Participation in International Organizations*. Introduction by Wolf Schäfer, October 22, 1998.
Mike Davis, *Latino Metropolis. The Local Face of Globalization—How the New Latin*

- Urban Population Is Reshaping the American City.* Introduction by Roman de la Campa, November 19, 1998.
- Robert Gosende**, *How Should We Respond to Globalization? SUNY and the Challenge of Globalization for Education.* Introduction by Wolf Schäfer, March 25, 1999.
- T. N. Srinivasan**, *India and the Global Financial and Trading System.* Introduction by S. N. Sridhar, April 29, 1999.
- Brian Strange**, *The Impact of Globalization on Money Management.* Introduction by Wolf Schäfer, May 6, 1999.
- Robert L. Gallucci**, *Globalization and International Security.* Introduction by Wolf Schäfer, October 7, 1999.
- Göran Therborn**, *Globalizations Are Plural—Different Social Dimensions, Historical Waves, Local Experiences.* Introductions by Said Arjomand and Mike Davis, November 16, 1999.
- Rebecca J. Goldburg**, Senior Scientist, Environmental Defense Fund, New York, and **Elof A. Carlson**, Distinguished Teaching Professor, Biochemistry, Stony Brook, *Global Food Fights: The Science and Politics of Genetically Modified Foods.* Introduction and moderation by Wolf Schäfer, March 9, 2000.
- Saskia Sassen**, *The State and the New Geography of Power.* Introduction by James Rule, April 27, 2000.
- Shimon Peres**, *Battling for Peace.* Introduction by Shirley Strum Kenny, September 19, 2000.
- 1993–1995 **The Stony Brook History Department Colloquium for Faculty and Graduate Students**
Speakers: Richard Kuisel, Paul Gootenberg, and Bill Miller (Spring 1993); Fred Weinstein, Gene Lebovics, and Barbara Weinstein (Fall 1993); Paula Viterbo, Ruth Cowan, Matt Jacobson, Wolf Schäfer, and Michael Barnhart (Spring 1994); Peter Parides, Temma Kaplan, Karl Bottigheimer, and Brian Bennett (Fall 1994); Judith Travers, Joel Rosenthal, John Williams, and Nancy Tomes (Spring 1995); Helen Lemay, Andrew Gaskiewicz, Gary Marker, and Eric Maloney (Fall 1995).
- 1992 **Global Civilization and Local Cultures. The Second International Global History Conference**
Technical University Darmstadt, July 15 – 17, 1992.
Participants: **Shaul Bakash**, George Mason University; **Seyla Benhabib**, New School for Social Research; **Dan Diner**, University of Essen and Tel Aviv University; **Klaus Eder**, European University Institute Florence; **Shmuel Eisenstadt**, Hebrew University of Jerusalem; **Iring Fettscher**, Goethe University Frankfurt; **Bernd Giesen**, Justus Liebig University Gießen; **Raymond Grew**, University of Michigan; **Sudhir Kakar**, New Delhi; **Manfred Kossok**, Leipzig University; **Gert Krell**, Peace Research Institute Frankfurt; **Herman Lebovics**, SUNY Stony Brook; **Bruce Mazlish**, MIT; **T.K. Oommen**, Jawaharlal Nehru University New Delhi; **Roland Robertson**, University of Pittsburgh; **Ian Roxborough**, SUNY Stony Brook; **Wolf Schäfer**, SUNY Stony Brook; **Gayatri C. Spivak**, Columbia University; **Piotr Sztompka**, Jagiellonian University Krakow; **Bassam Tibi**, Georg August University Göttingen; **Tu Weiming**, Harvard University; **Wang Gungwu**, University of Hong Kong.
- 1991 **Symposium In Honor of Fred Weinstein's *History and Theory after the Fall (1990)***
Panelists: **Gerald Platt**, University of Massachusetts, Amherst, **Christopher Lasch**, University of Rochester, and **William Taylor**, SUNY Stony Brook (June 2, 1991)
- 1989–1991 **Stony Brook Science Studies Lecture Series — An Interdisciplinary Forum for the**

Presentation and Discussion of Research in Progress

Robert Crease, Philosophy: *The Theatrical Analogy in the Philosophy of Science*.
Arthur Donovan, History, U.S. Merchant Marine Academy Kings Point: *Lavoisier's Politics: The Scientist as Administrator*. **Ruth Cowan**, History: *Alternative Technologies: The Case of Prenatal Diagnosis*. **David Cassidy**, History: *Werner Heisenberg in the War Years*. **Wolf Schäfer**, History: *Prisoners of the Two Cultures: John Desmond Bernal and Max Horkheimer*. **Gernot Böhme**, Philosophy, Technische Hochschule Darmstadt: *The Technostructure of Modern Society*. **Don Ihde**, Philosophy: *The Double Necessity of Technology for Modern Science*. Helen Lemay, History: *Women in Medieval Medicine*. **Stephen Cole**, Sociology: *Do Sociological Variables Influence the Cognitive Content of the Natural Sciences? A Critique of the Constructivist Programme in the Sociology of Science*. **Henry Etzkowitz**, Sociology, State University of New York at Purchase: *The Second Revolution. University Research and Economic Development*. **Patrick A. Heelan**, Philosophy: *Hermeneutics and Natural Science*. **Everett Mendelsohn**, History of Science, Harvard University: *Prophet of Our Discontent: Lewis Mumford on the Atom Bomb and the Degradation of Science*. **Arthur Donovan**, History, U.S. Merchant Marine Academy, Kings Point: *Technical Education, Industrial Growth and the American University*. **Frank Sulloway**, History of Science, Massachusetts Institute of Technology: *Birth Order and Scientific Innovation: A Multivariate Analysis*. **Stephen Weininger**, Chemistry, Worcester Polytechnic Institute: *Current Trends in Literature and Science*. **Michael Drieschner**, Philosophy of Nature, University of Bochum: *The Subject Matter of Quantum Mechanics*. **Max Dresden**, Physics: *The Role of Fear and Courage in Science*.

1989 The Two Cultures and The University — A University Convocation

SUNY Stony Brook, December 12. Panelists: **Tilden Edelstein**, Provost and Academic Vice President, **Thomas Flanagan**, English Department, and **C. N. Yang**, Director of the Institute of Theoretical Physics.

PROFESSIONAL SERVICE

- 2013-2016 Appointed External Advisory Committee Member to the Science, Technology and Society Department at Farmingdale State College (April 2013-March 2016)
- 2011 Editorial Committee Member of [New Global Studies](#), a de Gruyter Journal (ongoing)
- 2005–2009 Editorial Board Member of *Coordinates*, online Journal of the Map and Geography Round Table, American Library Association

WEB DESIGN

- 2014 **Redesign of GSJ and EuroPoint**. WordPress coding by Amitav Paul
- 2013 **Design of the EuroPoint blog** (a feature of GSJ)
- 2009 **Design of the Long Island History Journal (LIHJ)**
- 2008 **Design of the Stony Brook Institute for Global Studies website**
- 2006 **Design and HTML coding of the Globality Studies Journal (GSJ)**
- 2003 **Design and HTML coding of the Center for Global History**
- 1995–2003 **Websites for my Lectures and Courses** before Stony Brook University adopted the

Blackboard course management system

VOLUNTEER COMMUNITY SERVICE

- 2010 **Belle Terre Village Historian**, appointed by the Board of Trustees of the Incorporated Village of Belle Terre (ongoing)
- 2001–2011 **Trustee, Board of Trustees, Port Jefferson Free Library (PJFL)**, Port Jefferson, N.Y. (January 2001–January 2011)
I was publicly elected in 2001 and re-elected in 2005, hired two Library Directors, and negotiated two Union contracts for 55 employees during my two-time tenure as Board President. The PJFL operating budget was ca. \$3.7 million.
- 2009–2010 **President, Board of Trustees**, PJFL (May 2009–February 2010)
- 2008–2009 **Vice President, Board of Trustees**, PJFL (February 2008–April 2009)
- 2004–2008 **President, Board of Trustees**, PJFL (January 2004–January 2008)