

Publications Nanny Kim

Books

Mountain Rivers, Mountain Roads: Transport in the Southwest of Qing China, 1700-1850 (Leiden: Brill, forthcoming 2015) (Monies, Markets and Finance in China and East Asia, 1600-1900)

"The last 3000 years in China: An introduction," Laufender Online-Kurs. Universidad de Alcalá de Henares, Madrid, 2006.

"The Neighbour as mirror: Chinese images of Korea, 1873-1931" PhD Diss. University of London 2000 (forthcoming as a book)

Edited volumes

and Keiko Nagase-Reimer, eds. *Mining, Monies and Culture in Early Modern Societies: East Asian and Global Perspectives* (Leiden: Brill, 2013) (Monies, Markets and Finance in China and East Asia, 1600-1900, vol. 2).

and Thomas Hirzel, eds. *Metals, Monies, and Markets in Early Modern Societies: East Asian and Global Perspectives* (Berlin: LIT, 2008) (Monies, Markets and Finance in China and East Asia, 1600-1900, vol. 1)

Articles

"Complexities of accounting: The Case of Li Bolong's Copper Convoy of 1807, " in Kim and Nagase-Reimer, eds. *Mining, Monies and Culture in Early Modern Societies: East Asian and Global Perspectives*, Leiden: Brill, 2013: 133-184. (Monies, Markets and Finance in China and East Asia, 1600-1900, vol. 2).

"Privatising the network: Private contributions and road infrastructure in late imperial China, " in Susan Alcock, John Bodel and Richard Talbert, eds. *Highways, Byways and Road Systems in the Pre-Modern World* (Hoboken: Wiley-Blackwell, 2012: 66-89).

"Cultural attitudes and horse technologies: A view on chariots and stirrups from the eastern end of the Eurasian continent, " in F. Günergun, S. Kuriyama and D. Raina, eds. *Adoption and Adaptation - The travel of methods, techniques and technologies between Asia and Europe and the transformations of know-how*. Heidelberg: Springer, 2011: 57-73.

and Lan Yong 蓝勇, "清乾隆《金沙江全图》考" (An investigation of the Qianlong period handscroll 'A complete map of the Jinshajiang'). *Lishi yanjiu* 327 (2010/5): 166-177.

"River Control, Merchant Philanthropy and Environmental Change in Nineteenth-Century China, 1805-1840," *Journal of the Economic and Social History of the Orient* 52.4-5 (2009): 660-694.

"Copper transports out of Yunnan, 1750 - 1850: Preliminary findings on transport technologies, natural difficulties and environmental change in a southwestern highland area, " in Hirzel and Kim, eds. *Metals, Monies, and Markets in Early Modern Societies: East Asian and Global Perspectives*. Berlin: LIT, 2008: 191-220. (Monies, Markets and Finance in China and East Asia, 1600-1900, vol. 1)

with Stefan Dieball, Rüdiger Specht and Hans-Joachim Rosner, "2007 年滇铜京运路线考察纪实" (Fieldwork report on Copper transport routes in Yunnan, 2007); and "清代滇东北铜矿和运铜路线的考察纪实" (Fieldwork report: Copper mining and transport routes in northeastern Yunnan). *Zhongguo renwen tianye* 1.2 (Autumn 2007). *Zhongguo renwen tianye* 1.2 (Autumn 2007).

"Unterwegs auf einem Rad: Personenbeförderung per Schiebkarren im vorindustriellen China, " *Zeitschrift Technikgeschichte* 75: Themenheft Alltagstechniken Chinas, Mareile Flitsch, ed. (2008, vol. 2): 101-115.

"'Traue nicht den Nachwächtern, halte dich bei Tempelfeiern zu Ehren des Stroms zurück:' Zu praktischen Bedenken von Kupfertransportbeamten auf der Fahrt durch die Drei Schluchten des Changjiang und ihrem Verhältnis zu angeheuerten Schiffern und Mannschaften, in Mechthild Leutner and Klaus Mühlhahn, eds. *Reisen: Tagungsband der Deutschen Vereinigung für Chinastudien* 4 (Wiesbaden: Harrassowitz, 2008): 293-311.

"The housed-wheel barrow and mobility systems in the plains of pre-industrial China," *Journal of Transport History* 28.2 (September 2007): 229-251.

"New wine in old bottles? Making and reading an illustrated magazine in late 19th century Shanghai," in Rudolf Wagner, ed. *Joining the Global Public: Word, Image and City in Early Chinese Newspapers, 1870-1910*. Albany: State University of New York Press, 2007: 175-200.

"Transport im China der späten Kaiserzeit, 1450-1850: Eine Bestandsaufnahme", in Rolf Peter Sieferle, ed. *Transportgeschichte*. Berlin: LIT, 2007: 209-292.

Encyclopedia articles

"Die Schiebkarre" in *Enzyklopädie der Neuzeit*, hg. von Friedrich Jaeger im Auftrag des Kulturwissenschaftlichen Instituts (Essen), 16 Bde. Stuttgart: Metzler, 2005-2012.

"The wheelbarrow in China" in *Encyclopaedia of the History of Science, Technology, and Medicine in Non-Western Cultures*, edited by Helaine Selin, Heidelberg: Springer, 2015.

"Inland shipping in China" in *Encyclopaedia of the History of Science, Technology, and Medicine in Non-Western Cultures*, edited by Helaine Selin, Heidelberg: Springer, 2015.

Book reviews and review essays

and Xu Tao, "Modern mobilities in Mainland China: A review of the academic field," in *Transfers: New Mobility Studies* 2.3 (Winter 2012): 157-162.

Zhang Ellen Cong, *Transformative Journeys: Travel and Culture in Song China*. in *Transfers* 3.1 (Spring 2013):

Caroline S. Hau and Kasian Tejapira, eds., *Traveling Nation-makers: Transnational Flows and Movements in the Making of Modern Southeast Asia*, in *Transfers* 2.3 (Winter 2012): 179-180.

"Transport in China before the industrial age: Comparative research issues," in *Mobility in History: The State of the art in the history of transport, traffic and mobility*. Neuchâtel: Éditions Alphil – Presses Universitaires Suisses, 2009: 141-147.

Translations

Lan Yong, "Three scroll maps of the Jinshajiang and the Qing state copper transport system." In Kim und Nagase-Reimer, *Mining, Monies, and Culture*, 329–348.

Yang Yuda, "Silver mines in frontier zones: Chinese mining communities along the southwestern borders of the Qing empire." In Kim und Nagase-Reimer, *Mining, Monies, and Culture*, 87–114.