

GENUS

review founded by Corrado Gini

OFFICIAL PUBLICATION OF THE
ITALIAN COMMITTEE FOR THE STUDY OF POPULATION PROBLEMS

Published under the auspices of the
NATIONAL RESEARCH COUNCIL

Editor: NORA FEDERICI

VOLUME XXII

1966

The Scientific Committee of the Review is composed by the Members of the Technical Committee of the C.I.S.P.: V. Castellano (University of Rome); P. Fortunati (University of Bologna); G. Genna (University of Rome); G. L'Eltore (University of Rome); G. A. Maccacaro (University of Milan); I. Scardovi (University of Bologna); President: Nora Federici.

This volume publishes the demographic and biometric contributions presented to the International Symposium on "Statistics as Methodology of Social Sciences" promoted in Rome in March 1966 by the "Facoltà di Scienze Statistiche Demografiche e Attuariali" and the "Istituto Centrale di Statistica" under the auspices of the "Accademia dei Lincei" in the first anniversary of the loss of Corrado Gini.

- G. MORTARA, *Sull'impiego del metodo statistico della Demografia*
I. SCARDOVI, *Probabilità a posteriori e variabilità della tendenza a produrre i sessi, nel pensiero di Corrado Gini*
M. E. BERNESTEIN WIENER, *Is there a relation between the dichotomy of aging and the dichotomy of the human sex ratio?*
.A. GOLINI, *Il rapporto dei sessi nei nati da matrimoni consanguinei*
M. NATALE, *Alcune considerazioni sullo sviluppo ponderale del feto nelle gravidanze protratte*
B. F. PORŠNEV, *L'origine de l'homme et les hominoïdes reliques velus*
A. BELLETTINI, *Primi risultati di una indagine sulla struttura demografica ed economico-sociale dei Comuni italiani (1951-1961)*
C. CORSINI, *Aspetti demografici dell'Italia nel periodo napoleonico: la mortalità infantile*
M. LIVI BACCI, *Contribution à l'étude des facteurs sociaux de la fécondité européenne*
C. D'AGATA, *Sulla misura della nuzialità*
A. SANNIBALE, *Il Congresso internazionale del 1931 per gli studi sulla popolazione: testimonianze di una concezione e di un metodo di ricerca*

AMRIT LAL SWAMI, *Census practices and some demographic statistics of Kuomintang China*

M. DI BACCO, *Il monozigotismo dei parti gemellari in Italia*

CHRONICLE - BOOK REVIEWS - BOOKS RECEIVED

Annual Subscription Price: \$10.

Orders should be addressed to: Segreteria del Comitato Italiano per lo Studio dei Problemi della Popolazione (C.I.S.P.), Via Ombrone, 8 - Roma 00198 (Italy)

ECOLE PRATIQUE DES HAUTES ETUDES – SORBONNE

Sixième Section: Sciences Economiques et Sociales

Division des Aires Culturelles

Centre d'Etudes sur l'U.R.S.S. et les Pays Slaves

CAHIERS DU MONDE RUSSE ET SOVIETIQUE

Paraît quatre fois par an

Comité de Rédaction

Alexandre Bennigsen, Alain Besançon, Hélène Carrère d'Encausse, Henri Chambre, Gilbert Dagron, Marc Ferro, Claude Frioux, Georges Haupt, Basile Kerblay, Paul Lemerle, Michel Lesage, Roger Portal, Stuart Schramm, Hélène Zamoyska

Secrétaire de Rédaction: Gilbert Dagron

AU SOMMAIRE DU VOLUME VIII-2 (avril-juin 1967)

Articles

- J.-J. MARIE, Le Comité Militaire Révolutionnaire du Soviet de Petrograd et son président.
G. P. G. SINZHEIMER, Les industries *kustar'*: un chapitre de la révolution industrielle en Russie.
K. E. BAILES, Sur la "théorie des valeurs" de A. V. Lunačarskij.
L. VAN ROSSUM, A propos d'une biographie de Parvus.

Dossier

- Les derniers mois de la vie de Lénine d'après le *Journal* de ses secrétaires.
Document présenté et annoté par M. LEWIN.
Introduction de M. LEWIN.
Journal des secrétaires de service auprès de Lénine, 21 novembre 1922-6 mars 1923 (traduit par J.-J. MARIE).

Bibliographie

- A. THIKIAN, Note sur la Bibliothèque Universitaire de Varsovie et ses fonds russes.

Archives

- CHANTAL LEMERCIER-QUELQUEJAY, Une source inédite pour l'histoire de la Russie aux XVI^e siècle: les registres des *Mühimme Defterleri*, des Archives du Baş-Vekâlet.
-

Abonnements: France : 33 F. – Le n° : 9 F.

Editions Mouton, 39, avenue Philippe-Auguste, Paris XI^e – CCP : 50-6796
Etranger : 30 Fl. Le n° : 8 Fl.

Ed. Mouton & Co, P.O. Box 1132, La Haye, Hollande – CCP 47-3950

Rédaction-Administration:

20, rue de la Baume – PARIS – VIII^e

POLITICA

IDEAS PARA UNA AMÉRICA NUEVA

Revista mensual

Volumen VI, No. 65, setiembre 1967

Editorial: Acción Democrática propiedad popular

ARTURO FRONDIZI

Petróleo y Nación

El Desarrollo del Hombre y el Desarrollo Económico

LOUIS B. PRIETO FIGUEROA

Revolución y Humanismo

WILLIAM THAYER A.

Argentina: Conspiración de la Ultra-Derecha Católica

ROGELIO GARCIA LUPO

Paraguay: Acrobacias sobre Bayonetas

PHILIPPE LABREVEUX

Política de Población

LUIS LANDER

Vertice de actualidad. — Notas economicas. — Balance musical. — Documentos. — Reportaje.

Directores: Dr. Luis B. Prieto F., Martiniano Bracho Sierra, Diógenes de la Rosa.

Dirección, Redacción y Administración: Edificio Disconti, 7° Piso, Padre Sierra a Muñoz, Apartado de Correos 6729, Caracas, Venezuela.

Precio: Venezuela (12 números): Bs 40,00; Ejemplar suelto: Bs 4,00 — Continente Americano y España (12 números): US \$ 15,00; Ejemplar suelto: US \$ 1.50 — Europa (12 números): US \$ 25,00; Ejemplar suelto: US \$ 2.50.

AMERICAN SOCILOGICAL REVIEW

Recent issues have included articles on:

Nobel Laureates in Science: Patterns of Productivity, Collaboration, and Authorship
Harriet Zuckerman

The Police on Skid-Row: A Study of Peace Keeping
Egon Bittner

Cultural Patterning of Sexual Socialization
David R. Heise

The Economic Cycle and the Social Suicide Rate
Albert Pierce

The Protection of the Inept
William J. Goode

\$10.00 per year

Current Volume 32/1967

Published by

THE AMERICAN SOCIOLOGICAL ASSOCIATION

1001 Connecticut Avenue, N.W., Washington, D.C. 20036

THE WORLD TODAY

The monthly review of the Royal Institute of International Affairs provides the general reader with up-to-date and authoritative information on current world problems.

Recent numbers include articles on:

- NATO and European Détente Philip Windsor
Rearmament in Latin America Geoffrey Kemp
Pacification and Democracy in South Vietnam . . Dennis J. Duncanson
Technology: Europe's Enigmatic Gap A. Kramish
Rhodesian Trade since UDI R. B. Sutcliffe

Annual Subscription: 35s. (U.S.A. and Canada \$5.30); 3s. per issue.

*Orders may be sent to booksellers and newsagents, or to the
OXFORD UNIVERSITY PRESS, PRESS ROAD, NEASDEN, LONDON N.W. 10
(Tel. Dollis Hill 8080)*

MAWAZO

First issue June 1967.

It is designed to be a journal of independent, serious and critical commentary, primarily on topics relevant to Africa. Editorial policy is to publish controversial opinion as well as the results of recent research.

Contributors to this first issue include:

- KENNETH KAUNDA – The Role of the University
GORAN HYDEN – Symbols in Tanzania 1965 Election
JAMES S. COLEMAN – The Resurrection of Political Economy
RAYMOND APHTORPE – Nsenga Social Ideas
ALI MAZRUI – The English Language and African Nationalism
BASIL DAVIDSON – Thoughts on Nationalism
REGINALD GREEN – A Lament for Nigeria
PETER MARRIS – What is a University for?

Price: Five shillings (U.S. \$1) per issue

A Publication of the Faculties of Arts and Social Sciences – Makerere University College, University of East Africa – P.O. Box 262, Kampala, Uganda

ESTUDIOS INTERNACIONALES

Revista Trimestral del Instituto de Estudios Internacionales de la Universidad de Chile

En el Volumen I – Número 3 – Octubre 1967, aparecerán entre otros los siguientes artículos:

GABRIEL VALDES y ARTURO FRONDIZI, Dos enfoques sobre la Integración Latinoamericana

CLODOMIRO ALMEYDA, OLAS y la crisis política en América Latina

ANTONIO GARCIA, Procesos y frustración de la Reformas Agrarias en América Latina

W. F. WERTHEIM, Indonesia antes y después del Golpe de Untung

Críticas de Libros

Documentos

Precio: US. \$ 1.50 por ejemplar, franqueo incluido, \$ 6.00 anualmente.

Dirigirse a: Departamento de Subscripciones, *Estudios Internacionales*, Casilla 14187, Correo 15, Santiago de Chile, Chile.

THE KANSAS JOURNAL OF SOCIOLOGY

A Quarterly Publication of the Department of Sociology,
The University of Kansas

Editor: Theodore Bower

Consultant: Charles K. Warriner

The Kansas Journal of Sociology endeavors to further scholarly inquiry into social phenomena. The journal welcomes research reports, theoretical contributions, essays on issues of present concern to the discipline, and suggestions which might improve present theory and methodology.

Subscription rates \$4.00 per volume (four issues).

Address inquiries and subscriptions to:

The Kansas Journal of Sociology, The Department of Sociology,
Fraser Hall, The University of Kansas, Lawrence, Kansas 66044.

JOURNAL OF ASIAN AND AFRICAN STUDIES

A quarterly publication edited by an international body of scholars. It is devoted to the study and analysis of social structures and processes in the developing nations of Asia and Africa and draws contributions from Anthropology, Sociology and related social sciences.

Chief Editor: K. Ishwaran, York University, Toronto, Canada

January and April, 1967

Vol. II, Nos. 1 & 2

Theme: **TRADITIONAL AND MODERN LEGAL INSTITUTIONS
IN ASIA AND AFRICA**

Contents

1. Promulgation of Tokugawa Statutes D. F. Henderson
2. Local Government and the Law in Southern Nigeria .. Simon Ottenberg
3. Some Remarks on the Judicial System in China:
Historical Development and Characteristics Shuzo Shiga
4. Mediation in Chinese Law:
Traditional Attitudes and Practices Jerome Alan Cohen
5. Mediation in Changing Chinese Society in Rural Taiwan Bernard Gallin
6. Group Membership and Group Preference in India Marc Galanter
7. Nationalism, "Race", and Developments
in the Law of Philippine Citizenship Cornelius J. Peck

News and Notes – Book Reviews

J.A.A.S. welcomes contributions by social scientists. Manuscripts, research notes and news and other editorial correspondence should be addressed to the editor, K. Ishwaran, Department of Sociology, York University, Toronto, Canada. Books for review (Africa) should be addressed to P. C. W. Gutkind, Department of Anthropology, McGill University, Montreal, Canada, and (Asia) to J. O'Neill, Department of Sociology, York University, Toronto, Canada.

Business correspondence, renewals, advertising, change of address, reprints, subscriptions, and all remittances should be sent to E. J. Brill, Leiden, Holland.

Annual Subscription: \$12 (U.S.A.), or equivalent in other currencies.

Order from

E. J. BRILL - LEIDEN - HOLLAND

MINERVA

A REVIEW OF SCIENCE, LEARNING AND POLICY

Editor: EDWARD SHILS

Volume VI, Number 1

Autumn, 1967

Articles

The Future of the Nineteenth Century Idea of a University *Eric Ashby*

Some Remarks on the Development of Science in Poland *Andrzej Biernacki*

The Universities, the Government and the Public Accounts Committee *Vivian Bowden*

Review Article: Educational Planning *Mark Blaug*

Reports and Documents

Indian University Reform IV

University of Ibadan: An Address by John Harris, acting Vice-Chancellor

University of Ghana: Vice-Chancellor's Address to Congregation

Correspondence

Chronicle

Minerva, Ilford House, 133-135 Oxford Street, London, W. 1.

ANALES DE SOCIOLOGIA

Director: SALUSTIANO DEL CAMPO

No 3, 1967

JUAN LINZ: Los partidos políticos durante la Segunda República

ANTONIO JUTGLAR: La Enseñanza en Barcelona en el siglo XX

JORGE ESTEBAN: Consideraciones sociopolíticas acerca del desarrollo económico

JOSÉ LUIS MARTÍN MARTÍNEZ: El problema de las entrevistas fallidas en los sondeos de opinión

CECILIO DE LORA: Una visión sociológica de la adolescencia

ELVIRA CASTRO CHICO: Población de Granada e inmigración granadina en Barcelona

RAMÓN BAYES: Los ingenieros y los Colegios de la Iglesia

Sección Bibliográfica

Documentos

RAFAEL SALILLAS: Teoría del Caciquismo (Boceto de Psicología Política)

ADOLFO POSADA: La Psicología de los Parlamentos

EDITA: Departamento de Sociología del Centro de Estudios Económicos y Sociales de la Delegación en Barcelona del Consejo Superior de Investigaciones Científicas (Egipciacas, 15, Barcelona-1)

ANNALES

Economies Sociétés Civilisations

REVUE BIMESTRIELLE FONDÉE EN 1929

par

LUCIEN FEBVRE & MARC BLOCH

Comité de direction:

FERNAND BRAUDEL – GEORGES FRIEDMANN
JACQUES LE GOFF – EMMANUEL LE ROY LADURIE
CHARLES MORAZE

Secrétaire du Comité: PAUL LEUILLIOT

Secrétaire de la Rédaction: MARC FERRO

Au sommaire du n° 6, 22e année - novembre-décembre 1967

Études

MICHAEL CONFINO, Histoire et Psychologie: A propos de la noblesse russe au XVIII^e siècle
CHRISTIAN BEC, Mentalité et vocabulaire des marchands florentins
B. H. FARMER, Le paysan pionnier en Inde: Éléments de comparaison avec Ceylan

Chronique des Sciences Sociales

PIERRE ROLLE, L'automation et la qualification du travail

Travaux en Cours

LUCETTE VALENSI, Esclaves chrétiens et esclaves noirs à Tunis au XVIII^e siècle.
ANTONIO JOSÉ SARAIVA, Le Père Antonio Vieira S.J. et la question de l'esclavage des noirs au XVII^e siècle.

Notes Critiques: A propos d'une thèse: I, Un département frontalier de la "grande nation" sous le directoire (PAUL LEUILLIOT). – De la Sémiologie à la Rhétorique (TZVETAN TODOROV).

Notes Brèves et Prises de Position: Formes et aspects de l'esclavage. – L'Allemagne d'aujourd'hui et de demain. – L'étude des sociétés.

Comptes Rendus: Historiographie allemande depuis la guerre (suite): Sur l'Inde. – Sur la Russie. – Mouvements ouvriers et idées sociales (suite). – L'univers concentrationnaire.

Rédaction: 20, rue de la Baume, Paris-VIII^e (BAL 45 45)

Administration:

LIBRAIRIE ARMAND COLIN, 103, Bd St. Michel, PARIS-V^e

Compte Chèques Postaux: Paris, N° 21 335-25

Abonnements: France et Union française, 29 F.; Etranger, 35 F.

Le numéro de 208 pages: 6 F.

CANADIAN JOURNALS

In June 1967, a Canadian Economics Association was created. The present Canadian Political Science Association, founded in 1913 and reorganized in 1929, continues as an association for political science exclusively. The last issue of the *Canadian Journal of Economics and Political Science* is that of November 1967. In February 1968 there will appear two successor journals, the *Canadian Journal of Economics* and the *Canadian Journal of Political Science*, the former being the journal of the Canadian Economics Association and the latter of the Canadian Political Science Association. Both journals will be published by the University of Toronto Press.

Individuals may receive either Journal by joining the Association that produces it. Each Association will charge ordinary members \$10.00 per year and student members \$3.00 per year. Institutions may subscribe to either Journal for \$10.00 each per year. In both Associations, memberships and subscriptions will begin on January 1, 1968. All year-end invoices will allow members to choose membership in the CEA, CPSA, or both, for 1968.

In order to facilitate the separation of the new Associations and their transfer to automation, all cheques in payment of membership and subscription fees to either Association, should be made payable to the

UNIVERSITY OF TORONTO PRESS

Front Campus, University of Toronto, Toronto 5, Ontario, Canada

SURVEY

A JOURNAL OF SOVIET AND EAST EUROPEAN STUDIES

No. 66

January 1968

RELIGION IN THE SOVIET UNION

is the subject of a special issue of

SURVEY

This special issue deals with the revival of religious attitudes in the USSR and puts on record its recent manifestations, including those in Soviet literature. Developments in the Orthodox Church, among the Baptists, Jews, and Moslems, Vatican policy towards Eastern Europe, and the prospects of the 'dialogue' between communists and Christians are analysed by specialists in these subjects.

Annual subscription £2 or \$6. Free specimen copy on request.

Editorial and subscription office

ILFORD HOUSE, 133 OXFORD STREET, LONDON, W.1

PARAGON BOOK GALLERY Ltd.

"The Oriental Book Store of America"

14 East 38th Street

New York, N.Y. 10016

Specializing exclusively in books on the

**FAR EAST, SOUTH ASIA, SOUTH-EAST ASIA
NEAR & MIDDLE EAST & AFRICA**

The largest selection of "In Print" and "Out of Print"
Books on Oriental History, Religion, Philosophy, Linguistics,
Literature, Art, in many languages.

CAHIERS ECONOMIQUES ET SOCIAUX

Vol. V, n° 3

Octobre 1967

- A. HUYBRECHTS, Les routes et le trafic routier au Congo
E. KAYITENKORE, La construction dans les zones de squatting de Kinshasa
TH. LUKUSA, Les échanges commerciaux dans la sous-région d'Afrique Centrale. Approche statistique
C. YOUNG, Congo and Uganda: A. Comparative Assessment

Tableaux et annexes

Evolution de la production de quelques produits végétaux, 1958-1967
Index des prix à Kinshasa

Direction-rédaction:

Institut de Recherches Economiques et Sociales (I.R.E.S.), Université Lovanium, B.P. 257, Kinshasa XI, Rép. Dém. du Congo

Abonnements et ventes:

Au Congo: Secrétariat des Publications IRES (Faculté des Sciences Humaines, n° 12), B.P. 257, Kinshasa XI, Rép. Dém. du Congo. Compte 10.185, Socobanque, Kinshasa.

Hors-Congo: Editions Mouton & Cie, 39, avenue Philippe-Auguste, Paris 11e (France). C.C.P. 5067-96, Paris.

Abonnement annuel (4 numéros): 500 F.B./50 F.F./\$10.00.

AUSTRALIAN JOURNAL OF POLITICS AND HISTORY

VOL. XIII NO. 3

DECEMBER, 1967

Problems in Australian Foreign Policy, January-June, 1967 H. G. GELBER
The Goldwater Candidacy, Right Wing Conservatism, and
the 'old-fashioned' American ALLAN KORNBERG, TOM FLANAGAN,
and GEORGE L. WATSON

Defence Policy Decisions before Pearl Harbour J. J. DEDMAN
Apostles of Collective Security: the L.N.U. and
its functions

Revolution, Reaction and the English Civil War ERNEST BRAMSTED
Incipient Pan-Africanism: W. E. B. DuBois and
the early days CHRISTOPHER FALKUS

Thomas Barker and his successors: manufacturing and
marketing problems, 1859-1875 EDGAR S. EFRAT
DAVID S. MACMILLAN

Price: \$1.50

Published three times yearly

UNIVERSITY OF QUEENSLAND PRESS

Registered in Australia for Transmission by Post as a Periodical

COMPARATIVE STUDIES IN SOCIETY AND HISTORY

An International Quarterly

EDITORIAL COMMITTEE

L. A. FALLERS	<i>Anthropology</i>	Chicago
ALBERT FEUERWERKER	<i>East Asian History</i>	Michigan
RAYMOND GREW	<i>History</i>	Michigan
G. E. VON GRUNEBEAUM	<i>Islamic Studies</i>	California
EVERETT C. HUGHES	<i>Sociology</i>	Brandeis
EDWARD SHILS	<i>Sociology</i>	Chicago
ERIC R. WOLF	<i>Anthropology</i>	Michigan
FREDERICK WYATT	<i>Psychology</i>	Michigan
SYLVIA L. THRUPP (Editor)	<i>Economic History</i>	Michigan

CONSULTING EDITORS

JACQUES BARZUN	<i>History</i>	Columbia
REINHARD BENDIX	<i>Sociology</i>	California
PETER CHARANIS	<i>Byzantine Studies</i>	Rutgers
CARLO CIPOLLA	<i>Economic History</i>	Turin and California
THOMAS COCHRAN	<i>History</i>	Pennsylvania
BERNARD S. COHN	<i>Anthropology and History</i>	Chicago
RAYMOND FIRTH	<i>Anthropology</i>	London
WILLY HARTNER	<i>History of Science</i>	Frankfurt
GEORGE C. HOMANS	<i>Sociology</i>	Harvard
CHARLES W. JONES	<i>Comparative Literature</i>	California
GEORGE KUBLER	<i>Art History</i>	Yale
CLAUDE LÉVI-STRAUSS	<i>Anthropology</i>	Paris
ARNALDO MOMIGLIANO	<i>History</i>	London
LUCIAN PYE	<i>Political Science</i>	Mass. Inst. of Technology, Cambridge
STEIN ROKKAN	<i>Comparative Politics</i>	Bergen
JOSEPH J. SPENGLER	<i>Economics</i>	Duke
JOSEPH R. STRAYER	<i>History</i>	Princeton
CHARLES VERLINDEN	<i>Economic History</i>	Ghent
PHILIPPE WOLFF	<i>History</i>	Toulouse
CHRISTOPHER WRIGLEY	<i>History</i>	Ibadan

Problems of Planning: East and West

by

RUDOLF BIĆANIĆ

Zagreb University

(*Publications of the Institute of Social Studies, Series Maior, 15*)

1967. 123 pages. Dglrs. 18,-/US \$ 5.15/25 F

This book is a collection of lectures on planning given at the Institute of Social Studies in The Hague between 1963 and 1966. The first part deals with the forms and methods of planning action according to the environment in which planning takes place, the actors involved, the aims pursued and the instruments used. The original lectures have been brought up to date by the inclusion of new materials. The study is mainly based on analysis of the official documents of some twenty-five countries, and to a lesser extent on their interpretation by planning theorists.

The second part deals with the monocentric and polycentric approaches to planning. This is a theoretical introduction to the morphology of planning, and there is particular discussion of the polycentric type planning as opposed to the monocentric. The author considers that problems connected with polycentric planning are the most important and challenging that planners face today. The third part of the book is an essay which resulted from a discussion on the role of computers, and whether they have a centralizing or a liberalizing function.

CONTENTS: I. Problems of Planning, East and West (The Environment, Aims of Planning, Actors in Planning, Instruments of Planning); II. On Monocentric and Polycentric Approaches to Planning (The Planning Mechanism, Morphology of Planning, The Polycentric Planning Mechanism); III. Computers – Centralizers or Liberalizers (The Role of Computers as Instruments in Polycentric Planning, The Decision Making Process and the Computer Information System in Polycentric Planning, Technical Requirements, Information Utility as Public Service).

MOUTON · THE HAGUE / PARIS