
Kurusu

The Price of Progress in a Japanese Village, 1951–1975

Robert J. Smith. Returning in 1975 to a remote village he had first studied in 1951, the author found the quality of life there drastically altered, not only by the advent of television and modern gadgets but by the decline of the religious observances, social customs, and family relationships that had once given the village a strong sense of community. Through accounts of the histories of several families, as well as a close look at virtually all aspects of village life, the author explores the circumstances that led to these far-reaching changes. \$15.00

Women in Russia

Edited by Dorothy Atkinson, Alexander Dallin & Gail Warshofsky Lapidus. Eighteen historians and social scientists discuss various aspects of Russian women's lives from earliest times to the present, with an emphasis on their problems and opportunities in the Soviet Union today. Topics include the current status of women in industry, agriculture, and the professions; the issues of equal pay for equal work; marriage law and the family; sex stereotypes in children's textbooks; social services; and political participation. \$18.75

Famine in Tudor and Stuart England

Andrew B. Appleby. Challenging the widely held belief that early modern England was spared subsistence crises, this study shows that the northwestern English counties of Cumberland and Westmorland suffered severe famines in 1587, 1597, and 1623. Through a systematic analysis, the author shows that the deaths were not caused by epidemic diseases, as most historians have maintained, but by starvation. \$14.50

Stanford University Press

SOCIAL RESEARCH

AN INTERNATIONAL QUARTERLY OF THE SOCIAL SCIENCES

VOLUME 45, NUMBER 1, SPRING 1978

A Publication of the Graduate Faculty New School for Social Research

ON THE WORK OF MEYER SCHAPIRO

Sketch for a Portrait of the Art Historian
among Artists

THOMAS B. HESS

Six Notes in the Margin of Meyer Schapiro's
Words and Pictures

HUBERT DAMISCH

Semiotics and the Critical Sensibility:

DAVID ROSAND

Observations on the Lessons of Meyer Schapiro
Mode and Expression in Meyer Schapiro's
Writings on Art

MOSCHE BARASCH

Schapiro, Marx, and the Reacting Sensibility
of Artists

WAYNE ANDERSEN

Dialectical Reasoning in Meyer Schapiro

DONALD B. KUSBIT

Style in the Visual Arts as Material for
Social Research

DAVID H. WRIGHT

On Rereading "Style"

JAMES S. ACKERMAN

Insight and Outlook

JOHN PLUMMER

On Moral Codes and Modern War

ARTHUR C. DANTO

Political Thinking in Heidegger

REINER SCHÜRMANN

Individual Subscriptions: \$12.00; Institutions: \$20.00. Single Issues: \$3.50 ea.

Editorial and Business Office: 66 West 12th Street, New York, N.Y. 10011

Victorian Imperialism

C.C. Eldridge

The British Empire during the reign of Queen Victoria has been the subject of much recent controversy. Dr. Eldridge summarises the latest findings and presents a balanced picture of the reasons that lay behind the acquisition of colonies in many parts of the world at different times. Contrasting views, that the empire was a necessity to Britain or that the colonies were, in Disraeli's famous phrase 'a millstone round our necks', are compared, and the economic, political, social and 'emotional' factors behind colonisation are analysed and assessed.

Boards	£7.50	0 340 20504 0
*Paperback	£3.50	0 340 20505 9

The Emergence of the Labour Party 1880-1924

Roger Moore

The foundation of the Labour Party and its success in replacing the Liberals as the main alternative to Conservatism form the substance of the author's account of a vitally important period in modern history. Without over simplification, he describes the precise contribution of Socialist enthusiasts, middle-class intellectuals, and trade unionists to bringing the Labour Party to power. This book makes possible a clearer understanding of the Labour Party's traditions, strengths and problems in an age of political upheaval.

Boards	£7.50	0 340 17890 6
*Paperback	£3.50	0 340 17891 4

*Teachers are invited to write for inspection copies.

Hodder & Stoughton
Dept. E1400, P.O. Box 702, Mill Road,
Dunton Green, Sevenoaks, Kent TN13 2YD.

Hodder & Stoughton

TOTAL INFORMATION from sociological abstracts

Lengthy, informative English abstracts—regardless of source language—which include authors' mailing addresses.

Complete indices—author name, subject, and periodical sources at your fingertips.

Numerous advertisements for books and journals of interest to the informed sociologist.

NOW over 1200 periodicals searched from 40 countries — in 27 languages.

Complete copy service for most articles and many conference papers.

Special supplements of papers presented at annual meetings of sociological associations.

Computer-aided retrospective information retrieval.

ACCESS TO THE WORLD'S STUDIES IN SOCIOLOGY—IN ONE CONVENIENT PLACE.

What's the alternative?

Time consuming manual search through dusty, incomplete archives.

Limited access to foreign and specialized sources.

Need for professional translations to remain informed.

Make sure you have access to

SOCIOLOGICAL ABSTRACTS when you need it . . .

For complete information about current and back volumes, write to:
P.O. Box 22206, San Diego, CA. 92122, USA.

New from Nebraska

THE ITALIAN NATIONALIST ASSOCIATION AND THE RISE OF FASCISM IN ITALY

By Alexander J. De Grand

After Mussolini himself, the Italian Nationalist Association made the single most important contribution to the construction of the Fascist system. Like the Action Française, but far more successfully, the Italian Nationalists broke with liberal parliamentary democracy to develop an aggressive response to the challenge presented by the working class and the Socialist party. Professor De Grand's study is the first full-length treatment in English of the Italian Nationalist Association and the first to make use of the Federzoni family papers.

xii, 238 pages

\$12.50

THE POLITICS OF ANTIPOLITICS

The Military in Latin America

Edited by Brian Loveman
and Thomas M. Davies, Jr.

Bringing together readings on the military in Latin America from diverse Latin American and United States sources, this anthology focuses on what the editors term "antipolitics"—the rejection by the military of "politics" with its conflicts among personalist factions or political parties as justification for the establishment of long-term military rule. Selections ranging from historical studies to case studies, official U.S. documents, and speeches by military caudillos illustrate the underlying similarities between Latin American military governments and trace those similarities back to the Hispanic military tradition.

xii, 310 pages

Cloth \$19.95

Paper (BB 672) \$ 5.95

University of NEBRASKA Press
901 North 17th Street, Lincoln 68588

REVIEW

Editor: Immanuel Wallerstein

a journal of the
Fernand Braudel
Center for the Study
of Economies,
Historical Systems,
and Civilizations

Review is committed to the pursuit of a perspective which recognizes the primacy of analysis of economies over long historical time and large space, the holism of the socio-historical process, and the transitory (heuristic) nature of theories.

Contents of Volume I, Nos. 1 and 2, include:

Anouar Abdel-Malek	East Wind
Arghiri Emmanuel	Gains and Losses from the International Division of Labor
André Gunder Frank	Long Live Transideological Enterprise! The Socialist Economies in the Capitalist International Division of Labor
Huri İslamoğlu and Çağlar Keyder	Agenda for Ottoman History
E. Le Roy Ladurie	Occitania in Historical Perspective
Karl Polanyi	The Economistic Fallacy

Double issue on "The Impact of the *Annales* School on the Social Sciences," Vol. 1, No. 3/4, including articles by Fernand Braudel, Jacques Revel, Traian Stoianovich, Halil İnalcik, Peter Burke, Eric J. Hobsbawm, Norman Birnbaum

* * *

* * *

* * *

I wish to subscribe to *Review* for one year (four issues). I enclose a check for \$10 payable to Fernand Braudel Center, State University of New York at Binghamton, Binghamton, New York 13901, U.S.A.

Name _____

Address _____

City _____ Country _____ Postal Code _____

Now Bi-monthly

THEORY and SOCIETY

RENEWAL AND CRITIQUE IN SOCIAL THEORY

Editors: ALVIN W. GOULDNER, Editor-in-Chief, *St. Louis.*
ERVING GOFFMAN, *Philadelphia,* DEREK PHILLIPS, *Amsterdam.*
PAUL WALTON, *London.* ROD AYA, *Amsterdam.*
ANTHONY GIDDENS, *Cambridge, U.K.* JEROME KARABEL, *Cambridge, U.S.A.*

Special Advisory Editor: ROBERT MERTON, *New York.*

As it enters its fifth year of publication, THEORY and SOCIETY is expanding from a quarterly to a bi-monthly publication. At the same time, it is broadening its focus to include more work centered on an historically informed understanding of everyday life. The central concern of the journal remains, as before, social theory developed by rigorous scholarship and research. In addition, attention will be directed toward two subsidiary concerns, (1) the interface between theory and politics and (2) cultural criticism. THEORY and SOCIETY is of particular interest to, and a voice for, those new types of social scientists who are moving beyond sterile specializations and narrow "professionalism" toward wider syntheses.

Appearing in 1978:

On Transformations of Aggressiveness (*Norbert Elias*)
Social Class and Arts Consumption (*Paul J. DiMaggio and Michael Useem*)
Monarchies and Parliaments in Early Modern Europe (*H. G. Koenigsberger*)
Marxism and the New Middle Classes: French Critiques (*George Ross*)
The Social Control Thesis and Educational Reform (*Erwin H. Epstein*)

Subscription information:

1978 - Volumes 5,6 (in six issues)
US \$63.75/Dfl. 156.00 for libraries and institutes
only US \$18.50/Dfl. 45.00 for individuals
(prices include postage)
Special rates are available for
two and three year subscriptions.

Free sample copies are
available upon request.

Elsevier

P.O. Box 211,
Amsterdam, The Netherlands. 52 Vanderbilt Avenue,
New York, N.Y. 10017

The Dutch guilder price is definitive. US \$ prices are subject to exchange rate fluctuations.

8056

Minerva

A REVIEW OF SCIENCE, LEARNING AND POLICY

Editor: Edward Shils

VOLUME XV NUMBER 2

SUMMER 1977

ARTICLES

An Approach to the Central Planning of British Science: The Formation of the Advisory Council on Scientific Policy *Philip J. Gummett and Geoffrey L. Price*

Reflections on Western Technology and "Third World" Development *Peter Bauer*

The Distinctiveness and Universality of Science: Reflections on the Work of Professor Robin Horton *Yehuda Elkana*

Government and the Technological Sciences in the Soviet Union: The Rise of the Academy of Sciences *Robert A. Lewis*

REPORTS AND DOCUMENTS

The Soil and Air of Academic Life:

I The Shadow of Keynes *Harry G. Johnson*

II Academic Conviviality *Marianne Weber*

BOOK REVIEWS

Reviews by Arthur Steiner, Bruce L. R. Smith

Annual subscription: £8.00/\$18.00

Single copy: £2.50/\$5.00

MINERVA, 59 St. Martin's Lane, London WC2N 4JS

Annual Series

RESEARCH IN ECONOMIC ANTHROPOLOGY

An Annual Compilation of Research

Series Editor: **George Dalton, Department of Economics and Anthropology, Northwestern University.**

The essays in this annual series consist of original research done by an international community of anthropologists, economists, historians, and sociologists writing on pre-industrial economies and their modern transformation, particularly in the Third World of Africa, Asia, Latin America, the Caribbean, the Middle-East, and Oceania. The principal topics to be treated are the organization and performance of tribal and peasant economies under pre-colonial, colonial, and post-colonial conditions; also, related themes in economic anthropology and early economic history, such as external trade, tribute money, ceremonial exchange, alliance networks, technology, ecology, and the economic organization of traditional kingdom-states. Papers on topics in modern rural development, such as cooperatives, land reform, settlement schemes, and agricultural innovation, will also be included.

Volume 1. March 1978 Cloth 321 pages Institutions \$25.00
ISBN NUMBER 0-89232-040-0 Individuals \$12.50

CONTENTS: **Introduction**, George Dalton. **The Origins of Money**, Philip Grierson, Cambridge University. **Slaves, Trade and Taxes: The Material Basis of Political Power in Pre-Colonial West Africa**, Robin Law, University of Stirling, Scotland. **Factors of Production, Economic Circulation and Inequality in Inner Arabia**, Fredrik Barth, University of Oslo. **Finance and Production Revisited: In Pursuit of a Comparison**, A. Strathern, University College, London. **Exchange as Structure, Or Why Doesn't Everybody Eat His Own Pigs**, Abraham Rosman and Paula G. Rubel, Barnard College, Columbia University. **The Impact of Colonization on Aboriginal Economies in Stateless Societies**, George Dalton, Northwestern University. **The Economic Basis of Tallensi Social History in the Early Twentieth Century**, Keith Hart, Yale University. **The Destructive Consequences of Peasant Culture in Modern Italy**, Carlo Tullio-Altan, University of Florence. **Patterns of Market Expansion in the Nineteenth Century: A Quantitative Study**, Irma Adelman, University of Maryland, and Cynthia Taft Morris, American University. **Socialism and Economic Growth**, W. Arthur Lewis, Princeton University.

Volume 2. Spring 1979 Cloth Approx. 350 pages Institutions \$25.00
ISBN NUMBER 0-89232-085-0 Individuals \$12.50

TENTATIVE CONTENTS: **Introduction: Economies and Time Periods in Economic Anthropology**, George Dalton, Northwestern University. **Marx and Polanyi**, Yoshiro Tamanoi, University of Tokyo. **The Golden Stool and the Elephant's Tail: Wealth in Asante**, Ivor Wilks, Northwestern University. **Goldmining and the State in the Akan Region**, Ray E. Dumett, Purdue University. **On the Organization of Collective Work: Inland Fishing Expeditions in Central Seram, Indonesia**, Valerio Valeri, University of Chicago. **Trade Among Hunters and Fishermen of Tierra Del Fuego: The Salk'nam, Haush, Yamona, and Ala Klauf**, Anne Chapman, Centre National de la Recherche Scientifique, Paris. **Ceremonial Exchanges in Melanesia**, Paul Sillitoe, Trinity College, Cambridge. **Rural Period Markets in roman North Africa as Mechanisms of Social Integration and Control**, Brent Shaw, University of Lethbridge. **On Land Disputes in Eastern Turkey**, Nur Yalman, Harvard University. **The Impact of Christianity on a Melanesian Economy**, Stuart Berde, University of Massachusetts, Boston. **The Struggle for Survival of a Fishing Community in Industrial Japan**, Harumi Benu, Stanford University. **The Effects of Reservation Bordertowns and Energy Exploitation on American Indian Economic Development**, Nancy J. Owens, Northern Cheyenne Research Project. **The Socio-Economics of Ranching in Kenya**, Ian Livingstone, University of Newcastle upon Tyne.

A 10 percent discount will be granted on all institutional standing orders placed directly with the publisher. Standing orders will be filled automatically upon publication and will continue until cancelled. Please indicate which volume Standing Order is to begin with.

 JAI PRESS INC.

P.O. Box 1285, 312 Greenwich Avenue
Greenwich, Connecticut 06830
Telephone: 203-661-7602
Cable Address: JAIPUBL.

THE WORLD TODAY

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

Recent issues include:

Paul Wilkinson	Terrorism: the international response
Philip Windsor	A watershed for Nato
Martin Nicholson	The new Soviet Constitution: a political analysis
Sir Cyril Pickard	Change in Pakistan
Geoffrey Goodwin	The Unctad Common Fund – challenge and response
Anthony Delius	South African alternatives

Annual subscription (including postage):

UK £7
US \$20 (by accelerated surface mail)
Elsewhere £9

Orders may be sent to booksellers and newsagents, or to the Oxford University Press, Press Road, Neasden, London NW10 0DD (Tel. 01-450 8080)

Comparative Studies in Society and History is a forum for presentation and discussion of new research into problems of change and stability that recur in human societies through time or in the contemporary world. It sets up a working alliance between specialists in all branches of the social sciences and humanities. Debate and review articles bring the general reader in touch with current findings and issues.

NOTES FOR CONTRIBUTORS

Contributions may be descriptive, analytical or theoretical. Any article not in itself comparative may be accepted if it lends itself to comment that will place it in comparative perspective. Correspondence with the editors prior to the submission of articles will help to enable them to obtain such comment or a companion study. Emphasis in comparative studies may be either on similarities or, if these are significant enough and call for some recasting of generalisations, on differences. All contributions and editorial correspondence should be sent to the Editors, *Comparative Studies in Society and History*, Department of History, University of Michigan, Ann Arbor Michigan 48109.

Two copies of each contribution, preferably accompanied by a stamped, addressed envelope, should be submitted. Both text and footnotes should be clearly typed with double spacing and wide margins; footnotes should appear on separate pages at the end of the article. Illustrations may be included by arrangement with the editors.

Contributors will receive 50 offprints. Any additional offprints must be ordered on receipt of the first proof.

ISI Tear Service, 325 Chestnut Street, Philadelphia, Pennsylvania 19106, U.S.A. is authorized to supply copies of separate articles for private use only.

Claims for missing issues will be considered only if made immediately upon receipt of the subsequent issue.

**COMPARATIVE STUDIES IN
SOCIETY AND HISTORY**

Editorial Foreword 333–334

Minorities and the Dominant Culture

BERNARD WONG A Comparative Study of the Assimilation
of the Chinese in New York City and Lima, Peru 335–358

MARK A. TESSLER The Identity of Religious Minorities in
Non-secular States: Jews in Tunisia and Morocco and
Arabs in Israel 359–373

HENRY ROSENFELD The Class Situation of the Arab National
Minority in Israel 374–407

The Family in Social Context

R. P. NEUMAN Working Class Birth Control in Wilhelmine
Germany 408–428

P. GIBBON and C. CURTIN The Stem Family in Ireland 429–453

WANDA MINGE-KALMAN The Industrial Revolution and the
European Family: The Institutionalization of 'Childhood'
as a Market for Family Labor 454–468

ALAN HOWARD An Arsenal of Words: Social Science and its
Victims *A Review Article* 469–482

© Society for the Comparative Study of Society and History 1978

Cambridge University Press
The Pitt Building, Trumpington Street, Cambridge CB2 1RP
Bentley House, 200 Euston Road, London NW1 2DB
32 East 57th Street, New York, N.Y. 10022

*Printed in Great Britain at
the Alden Press, Oxford*