

**THE REGIONS OF
GERMANY**

INTERNATIONAL LIBRARY OF SOCIOLOGY
AND SOCIAL RECONSTRUCTION

Editor : Dr. Karl Mannheim

Advisory Board: HAROLD BUTLER, C.B., Minister in Charge of British Information Services at H.M. Embassy, Washington; A. M. CARR-SAUNDERS, M.A., Director of the London School of Economics; Sir FRED CLARKE, M.A. (Oxon.), Professor of Education and Director of Institute of Education, University of London; A. D. LINDSAY C.B.E., Master of Balliol College, Oxford.

THE REGIONS OF GERMANY

by

ROBERT E. DICKINSON, M.A., Ph.D.

READER IN GEOGRAPHY, UNIVERSITY OF LONDON

LONDON

KEGAN PAUL, TRENCH, TRUBNER & CO., LTD.

BROADWAY HOUSE : 68-74 CARTER LANE, E.C.4

First published 1945

THIS BOOK IS PRODUCED IN COMPLETE
CONFORMITY WITH THE AUTHORIZED
ECONOMY STANDARDS .

Printed in Great Britain by Butler & Tanner Ltd., Frome and London

CONTENTS

CHAP.		PAGE
	INTRODUCTORY	vii
I	REGIONALISM IN GERMANY	1
II	GERMANY AS A WHOLE	30
III	RHINELAND-WESTPHALIA (RHEINLAND-WESTFALEN)	62
IV	LOWER SAXONY (NIEDERSACHSEN).	79
V	THE LOWER ELBE AND WESER : HAMBURG AND BREMEN	91
VI	SOUTHERN GERMANY : RHINE-MAIN, SOUTH-WEST, BAVARIA	100
VII	CENTRAL GERMANY (MITTELDEUTSCHLAND)	122
VIII	THE BALTIC PROVINCES : NORDMARK, POMERANIA, EAST PRUSSIA	139
IX	BRANDENBURG-BERLIN	149
X	SILESIA	156
	BIBLIOGRAPHY	167
	INDEX	171

LIST OF MAPS

FIG.	PAGE
1. RELIEF MAP.	face x
2. POLITICAL DIVISIONS	" 1
3. NEW POLITICAL DIVISIONS PROPOSED BY H. PREUSS (1918)	7
4. NEW POLITICAL DIVISIONS PROPOSED BY DR. LUTHER	8
5. NEW POLITICAL DIVISIONS PROPOSED BY A. WEITZEL (<i>FRANKFURTER ENTWURF</i>) (1928) ON BASIS OF SPHERES OF INFLUENCE OF CHIEF CITIES	14
6. NEW POLITICAL DIVISIONS PROPOSED BY BAUMANN ON BASIS OF SERVICES OF POWER AND RAILWAY TRAFFIC	15
7. NEW POLITICAL DIVISIONS PROPOSED BY W. TUCKERMANN ON BASIS OF CULTURAL CRITERIA	16
8. ECONOMIC PROVINCES (AFTER SCHEU) (1928)	17
9. NAZI REGIONAL PLANNING DISTRICTS (1936)	18
10. NAZI PARTY DISTRICTS (<i>GAUE</i>) (PRE-WAR)	20
11. ECONOMIC REGIONS AND CITY CENTRES	27
11A. MAIN RELIEF AND SOIL REGIONS	28
12. HISTORICAL PROVINCES	33
13. THE DISTRIBUTION OF POPULATION	37
14. DISTRIBUTION OF INDUSTRIAL AND AGRICULTURAL OCCUPATIONS (1925) PREPARED BY <i>INSTITUT FÜR KONJUNKTURFORSCHUNG</i> AND REPRODUCED BY M. PFANNSCHMIDT IN <i>STANDORT, LANDESPLANUNG, BAUPOLITIK</i> 1932	41
15. SIZE OF FARM ¹ HOLDINGS	44
16. AGRICULTURAL REGIONS	45
17. MINERAL RESOURCES	47
18. DISTRIBUTION OF EXTRACTIVE AND HEAVY INDUSTRIES	50
19. DISTRIBUTION OF MANUFACTURING INDUSTRIES	51
20. CANAL AND RIVER GOODS TRAFFIC	56
21. THE RAILWAYS OF GERMANY	57
22. RAILWAY GOODS TRAFFIC, BASED ON NUMBER OF DAILY TRAINS	58
23. RAILWAY PASSENGER TRAFFIC, BASED ON NUMBER OF DAILY TRAINS	59
24. <i>REICHAUTOBAHNEN</i> (JANUARY 1939)	60
25. THE RUHR AND ADJACENT INDUSTRIAL AREAS	71
26. <i>NIEDERSACHSEN</i>	80
27. GREATER HAMBURG AS DEFINED BY NAZI DECREE ON JANUARY 26, 1937	96-7
28. THE DISTRIBUTION OF INDUSTRIES IN CENTRAL GERMANY	129
29. UPPER SILESIA	161

INTRODUCTORY

A recent leading article in *The Times*¹ emphasizes that the rebuilding of Europe must be effected not by a patching up of existing frontiers but by building anew on the basis of the "practical necessities of modern life". A letter in *The Times* (March 3, 1944) from Mr. A. L. Rowse carries this point of view further with special reference to Germany. He urges that the new federal states into which Germany will presumably be divided should be based on the "natural provincial groupings", which he describes as "substantial entities with their own local traditions", which already exist with "their roots in the country".

Both this leading article and Mr. Rowse, reflecting, we believe, the general viewpoint, emphasize the historical aspect of the problem,² but its geographical character is even more fundamental. The structure of such "groupings" or regions has been the particular concern of geographers in recent years in Germany, Britain, France and the United States, and they have a substantial contribution to make to the elaboration of principles in defining the frontiers of the European States and the divisions inside them. Modern geography regards such a natural grouping, not as a mere physical unit, but as a socio-economic unit with common economic, cultural and historical associations. The principles and technique of such geographical investigation are well established, but require fuller recognition in this country.

The problem of creating a federal Germany on the basis of regional needs is one to which German scholars and statesmen have given much attention, for the revolution in the economic and social structure of Germany in the last two generations has brought into being new entities of human space relationships that have outmoded the old historical units and their numerous detached territories. In the early years of the Weimar Republic, official schemes were put forward for the creation of new States, about twelve in number, on federal principles, though they failed through the opposition of the Prussian government. These suggested divisions adhered closely to the existing political units

¹ "Policies for Europe", February 29, 1944.

² See also an article by Lord Vansittart on "The Real Way to Permanent Peace," in the *Sunday Express*, December 19, 1943.

and, as is now generally recognized by students of the problem in Germany, did not pay sufficient attention to the geographical realities of modern life. Since then a vast body of research has been undertaken, by official and semi-official bodies and by private persons, especially by geographers, on the economic, social and cultural associations, and their integration into natural provincial units. Exhaustive studies were undertaken during the Weimar régime. More recently the Nazis have encouraged such research. They have also abolished many territorial anomalies and created major units for purposes of national planning and Party organization. The Reich departments and many other nation-wide concerns also have such divisions, independent of the *Länder* and the Prussian Provinces. All these units ignore the numerous small territories that are anachronisms in the modern world.

Eleven major natural provinces, with two smaller city units, are now recognized. Several of these correspond with existing political units but only broadly. There are, however, considerable divergences from these, and, in fact, several provinces cut right across the political boundaries. Thus, for example, *Mitteldeutschland* includes the *Länder* of Saxony, Thuringia, Anhalt, part of Brunswick and the Prussian Province of Saxony south of Magdeburg. *Niedersachsen* has its nucleus in the Province of Hanover. Rhine-Main is centred on Frankfurt. Rhineland-Westphalia has its nucleus in these two provinces, but with modified boundaries. The Hansa Cities of Hamburg and Bremen, together with contiguous areas linked with them, are generally considered as separate entities. These natural provinces exist in the corporate life of Germany, and their adoption as new political units has been advocated for many years.

The aim of this short book is to portray in a series of essays the salient features of these "natural" provinces of Germany as opposed to political provinces, emphasizing the fundamental associations upon which their unity is based. The broader general conditions affecting the country as a whole have been dealt with in my Penguin Special, *The German Lebensraum*, to which the reader is referred, and only the broader and specially relevant aspects are treated here. More detailed discussion of the concept of regionalism, with specific reference to the United States, Britain, France and Germany, will be found in my forthcoming book in this series on *City, Region and Regionalism*.

The maps have been chosen to cover, in the main, Germany

as a whole, and in reading the chapters on the separate regions, reference can be made to these. Several detailed regional maps have been added to illustrate specific points.

Figures 9, 10, 11, 14, 18 and 19 are reproduced from the *Geographical Review* by permission of the American Geographical Society. Figures 12 and 16 are reproduced by permission of Penguin Books. Figures 20, 21 and 25 are reproduced from the *Géographie Universelle, Tome IV, Europe Centrale, Première Partie*, by Emm. de Martonne.

I am deeply indebted to Mr. J. N. L. Baker, Reader in Historical Geography, University of Oxford, for correcting the proofs. Unfortunately, it has not been practicable to adopt all his suggestions, and certain defects of style and exposition, due to rapid writing when one's time is more than fully occupied with official matters, have had to stand in order to ensure speedy publication.

ROBERT E. DICKINSON.

Fig. 3.

INDEX

- Aachen, 64, 68, 73
 — district, 73
 Administrative divisions, special,
 10-11
 Agricultural holdings, size of, 43 ;
 map, 44
 — regions, map, 45
 Agriculture, in Baltic belt, 141-2
 —, in Brandenburg, 150
 —, in South Germany, 104-5
 —, population engaged in, 40
 Aken, 133
 Alsace-Lorraine, 100, 102-3, 110, 112,
 118
 Altmark, 84, 87, 126
 Altona, 92, 95
Amt, 34
 Anhalt, 127
 Annaberg, 128
 Ansbach, 103
 Antwerp, 60
 Aschaffenburg, 107
 Atlases, 13
 Augsburg, 111, 112
Aushöhlung, 10
Autobahnen, 55, 66, 85, 108 ; map, 60
 Automobile industry, 113

 Baltic provinces, 139-48
 Bamberg, 103, 119
 Basal, 61, 117, 121
 Baumann, 15
 Bavaria, 34, 103, 118-21
 —, Swabian, 118
 Bayreuth, 103
 Berg, 69, 73
 Berlin, 149-55
 —, Greater, 151, 152
 Berlin-Oder Ship Canal, 151
 Bernau, 152
 Beuthen, 158, 160
 Biebrich, 107
 Bielefeld, 78, 89, 90
 Bitterfeld, 132, 133
 Blankanese, 93
 Blumenthal, 98, 99

 Bochum, 64, 70
 Boppard, 65
Börde, 31, 63, 82, 83
 Brake, 95, 98
 Brandenburg, 149-54
 Bremen, 58-9, 84, 90, 91-2, 95-9, 144
 Bremerhaven, 95, 98-9
 Breslau, 164-5
 Brown coal, *see* Lignite
 Bruning, Kurt, 79
 Brunswick, 84, 85, 88, 135-6

 Canals, *see* Waterways
 Celle, 88
 Census divisions, 12
 Central Germany, 13, 122-38
 Central Uplands, 30-1
 Centralization, under Nazi rule, 21
 Chemical industries, 53, 132-3
 Chemnitz, 123, 131, 134
 Christian *versus* pagan tradition, 4-6,
 87, 89
 Cities, 43
 Clock-making, 112-13
 Coal, 47, 67, 114-15, 135
 — trade, Ruhr, 76-7
 Coalfield, Silesian, 158-9
 Cologne, 62, 64, 65, 66, 69, 74
 Cologne-Dusseldorf district, 73-4
 Constance, 111
 Copper, 49
 Cultural contrasts, 4-6
 — units, 34-6

 Danzig, 144
 Datteln, 66
 Deister, 88, 89
 Delmenhorst, 98, 99
 Dessau, 123, 133, 153
 Deutz, 65, 74
 Dillingen, 114
 Dortmund, 64, 70, 86
 Dresden, 123, 131, 134
 Duisburg-Hamborn, 70
 Duisburg-Rohrort, 60, 64, 67, 70
 Dukedoms, 32

- Düren, 64, 73
 Düsseldorf, 65, 67, 69, 73-4
- Eberswalde, 153
 Economic areas, types of, 42
 — regions, 26-9; map, 27
 — structure, 40-3; map, 41
- Eilenburg, 133
 Einswarden, 98
 Elbe, 92
 —, Middle, 122 ff., 136
 —, —, industrial distribution, 128-30
- Elbe-Trave canal, 146
 Elberfeld, 73
 Electricity, 49
 — supply, in Rhineland, 77
- Elsfleth, 95, 98
 Emden, 58, 59, 143
 Erfurt, 123, 127, 131, 134
 Erkner, 152
 Essen, 64, 66, 70
 Eutin, 141
- Farming, arable, 46
 —, livestock, 45
 —, mixed, 43-5
- Farmsteads, Lower Saxon, 87
 Fichtelgebirge, 118
 Finow canal, 147
 Flensburg, 144
 Forst, 153, 160
 Franconia, 34
 Frankfurt-on-Main, 100, 102, 105-10,
 117
 Frankfurt-on-Oder, 149
 Franks, 4
 Fürth, 119
- Gau*, 19-21; map, 20
 Gdynia, 159
 Geest, 82, 91
 Geestemünde, 98
 Geiseltal, 132
 Gelsenkirchen, 72
 Gera, 123
 Glass industry, 53-4
 — —, Silesian, 164
 Glauchau, 135
 Gleiwitz, 158
 Görlitz, 123, 131, 136, 138
- Göttingen, 84
 Griesheim, 107
 Güben, 153, 160
 Gustavus Adolphus, 140, 147
- Hagen, 72
 Halberstadt, 84
 Halle, 123, 124, 127, 133, 134
 Hamburg, 3, 58, 89, 91-5, 140,
 144-6; map, 96-7
 Hameln, 84
 Hamm, 66
 Hanau, 107, 113
 Hanover, 35, 81-2, 84, 85, 88, 89
 Hanseatic League, 92, 140, 144, 145
 Hapag line, 95
 Harburg-Wilhelmsburg, 93, 95
 Havelland canal, 151
 Heavy Industrial Belt, 70-2; map, 71
 Heidelberg, 113
 Heilbronn, 116
 Hellweg, 63, 64, 86
 Helmstedt, 135
 Hemelingen, 98
 Henningsdorf, 152
 Hesse, 109
 Hesse-Nassau, 34-5
 Hildesheim, 84, 88
 Hindenburg, 158
 Historical divisions, *see* Provinces,
 historical
- Höchst, 107
 Hof, 136, 138
 Hohenzollern, 26
 — canal, 147
 Holstein, *see* Schleswig-Holstein
- Ibbenbüren, 88
 Industrial population, 40
 — structure, 46-7
 Industries, distribution, maps, 50-1,
 129
 —, in Central Germany, 128-30;
 map, 129
 —, in *Niedersachsen*, 88
 Iron and steel industries, 49-51
 — industry, in Rhine area, 67-8
 — —, in Silesia, 160-2
 Iron ore, 48
 Iserlohn, 72

- Jena, 131
 Jewellery industry, 113
 Jülich, 64, 65, 69

 Kaiser Wilhelm canal, 145
 Kalbe, 133
 Kalk, 74
 Kassel, 84, 85, 90
 Kassubes, 140
 Kerri, Dr., 18
 Kiel, 143, 144-5
 Kleve, 69
 Koblenz, 65, 75
 — Transition District, 75-6
 Königsberg, 143, 144, 147-8
 Köthen, 133
 Kottbus, 153, 160
 Krefeld, 73
 Krefeld-München-Gladbach district,
 73
Kreis, 34
 Kreuzburg, 161

Länder, 2, 3, 8, 21
Landesarbeitsämter, 11
 Landeshut, 160
Landesplanungsgemeinschaft, 16
 Latin versus pagan Germany, 4-6, 87,
 89
 Lauban, 131, 160
 Lauenburg, 140
 Lead, 49
 Leather industries, 54
 Leipzig, 123, 124, 126, 131, 134
 Leuna, 132, 133
 Leverkusen, 73, 74
 Lignite, 47-8, 125, 132, 134, 135,
 164
 Limburgh, 65
 Lippe, 69, 84
 Lippe canal, 66
 Löbau, 131
 Lorraine, *see* Alsace-Lorraine
 Low German dialect, 86
 Lübeck, 2 n., 61, 140, 141, 143, 145-6
 Lüdenscheid, 72
 Ludwigshafen, 107, 116
 Lüneburg, 84
 Lusatia, 126, 136, 138, 155, 157
 Luther, Dr., 8-9

 Machinery industries, 51-2
 Magdeburg, 83, 85, 87, 123, 126, 133,
 134, 136, 138
 Mainz, 100, 105-9
 Malapane, 161
 Mannheim, 60-1, 116, 117
 Mark, 73
 Masurian dialects, 140
 Mecklenburg, 141, 142, 143
 Meissen, 126
 Memel, 143, 144, 148
 Metals, non-ferrous, 48-9
 Mid-German Belt, 38
 Minden, 69, 84
 Minerals, distribution, 47-9; map,
 47
Mitteldeutschland, regional planning in,
 12
 —, *see also* Central Germany
 Mittelland canal, 66, 85, 88, 89, 163
 Mittelmark, 149
 Moselland, 117
 Mülhausen, 112, 117
 Mülheim, 65, 72, 74
 München-Gladbach, 73
 Munich, 102, 119-20
 Münster, 65, 69, 75, 78
 Münsterland, 75

 National Planning Board, 15
 Nazi Party organization, 19-20
Neugliederung, 2, 7
 Neumark, 141
 Neuss, 73
 Neustadt-Eberswalde, 150
Niedersachsen, 13, 35, 79-90; map, 80
 Norddeutscher Lloyd, 98
 Nordenham, 98
 Nordmark, 126, 142
 Northern Lowland, 30
 Nowawes, 153
 Nürnberg, 102, 103, 119-20

 Oberhausen, 72
 Occupations, 40
 Offenbach, 107
 Offenburg, 113
 Oldenburg, 84, 99
 Oranienburg, 152
 Osnabrück, 69, 78, 88, 90

- Ostmark, 126
 Outliers, 2, 3, 127
- Paderborn, 64, 65, 69, 78, 86
 Palatinate, 35, 103
 Paper industry, 54
 Peine, 88
Pendelverkehr, 115
 Pforzheim, 113, 116
 Physical divisions, 30
 Pillau, 148
 Pirmasens, 107
 Planning areas, 11-12
 — regions, 16-21; map, 18
Planungsräume, see Planning regions
 Plauen, 123, 131, 134
 Plauer canal, 147, 151
 Political units, 25-6, 32-6
 Pomerania, 140-3
 Population, distribution, 36-40;
 map, 37
 —, urban and rural, 40
 Porcelain industry, 54
 Ports, 57-61
 —, Baltic, 143 ff.
 Potsdam, 150, 152
 Power sources, 49
 Preuss, Hugo, 6, 7
 Provinces, historical, 2, 32-6; map,
 33
 Prussia, East, 142-3, 147-8
 —, growth of, 5
 —, relation to Reich, 1-3
- Railways, 55; maps, 57-9
 —, in *Niedersachsen*, 85
 —, in Rhineland, 66
 —, in S.-W. Germany, 116
 Ravensburg, 69, 84
Regierungsbezirk, 34
 Region, definition, 23
 Regional Planning districts, 16;
 map, 18
 — — Federation, 16
 Regionalism, 1-3
 Regions, special administrative,
 10-11
 —, industrial and agricultural, 24-5
 Reichenbach, 160
Reichsstelle für Raumordnung, 15
- Relief and soil regions, map, 28
 Remscheid, 72
 Rheinfelden, 113, 114
 Rhein-Herne canal, 66
Rhein-Main area, 13
 Rheydt, 73
 Rhine valley, 62-5
 Rhineland belt, 38
 Rhineland-Westphalia, 62-78
 Rhinelands, unity of, 120-1
 Rhine-Main region, 105-10
 Rivers, see Waterways
 Rostock, 143, 144, 146
 Rotterdam, 60
 Ruhr area, 66, 67-8, 70-2; map,
 71
Ruhrkohlenbezirk Siedlungsverband, 12
Ruhrsiedlungsverband, 76
 Russelsheim, 107, 108
- Saar area, 114-15
 Saarbrücken, 114
 Saarlouis, 114
 Salts, 49, 132-3
 Salzgitter, 88
 Sauerland, 67, 70
 Saxons, 5, 85-7
 Saxony, 35, 125 ff.; see also Central
 Germany
 —, Lower, see *Niedersachsen*
 Schaumburg-Lippe, 84
 Scheu, Erwin, 14, 17
 Schleswig (town), 144
 Schleswig-Holstein, 140, 141-2, 144-5
 Schmidt, Dr. Robert, 11
 Schönebeck, 133
 Schramberg, 113
 Schwabach, 119
 Schweinfurt, 119
 Siegerland, 67
 — and Lahn-Dill district, 75
 Silesia, 156-66
 —, industrial development, 159-64;
 map, 161
 Social groupings, 22
 Soest, 64, 65, 86
 Soil regions, map, 28
 Solingen, 72
 Southern Germany, 100-121
 South-West Germany, 110-18

- Spandau, 150, 152
 Stassfurt, 132
 Stecknitz canal, 145
 Stettin, 61, 143, 144, 146-7
 Stolberg, 68, 73
 Stollberg, 135
 Stralsund, 144
 Strasbourg, 60-1, 116, 117
 Stuttgart, 102, 113, 116, 117
 Swabia, 35, 103
 Swinemünde, 147
- Tangermünde, 149
 Teltow, 153
 — canal, 151
 Textile industries, 52-3, 111-12
 Thuringia, 7-8, 35, 126, 127; *see also*
 Central Germany
 Towns, distribution of, 25, 39
 Traffic routes, 55-61
Treuhänder der Arbeit, 11
 Trier, 65
 Trossingen, 113
- Uckermark, 141, 142
 Ulm, 111
 Units, basis for fixing, 6
 Ürdingen, 73
- Vegesack, 95, 98, 99
 Velbert, 72
 Velten, 152
 Verdun, Treaty of, 32
 Vogel, Walther, 9
 Vogtland, 118
 Völklingen, 114
- Vorarlberg, 112
 Vorpommern, 140, 141
- Waldenburg, 163
 Waldshut, 113
 Wandsbek, 93, 94, 95
 Warnemünde, 146
 Waterways, 55-9, 66, 85, 136, 151;
 map, 56
 Weissenburg, 119
 Weitzel, A., 14
 Wends, 140
 Wesel, 65
 Weser, 91-2
 Wesermünde, 98, 99
 Weser region, 88, 95
 Westmark, 117
 Westphalia, 35
 —, *see also* Rhineland-Westphalia
 Wetzlar, 65, 107
 Wiesbaden, 107
 Wildau, 152
Wirtschaftskammer, 10
 Wismar, 143, 144, 146
 Wittenberg, 133, 153-4
 Wolgast, 147
 Wuppertal, 72
 Wuppertal-Solingen district, 72-3
 Würzburg, 103, 119
- Zerbst, 153
 Zinc, 49, 162
 Zittau, 131, 136
 Zschornowitz, 133
 Zürich, 111, 117
 Zweibrücken, 107
 Zwickau, 123, 135

The International Library of SOCIOLOGY AND SOCIAL RECONSTRUCTION

Editor: **KARL MANNHEIM**

ADVISORY BOARD

HAROLD BUTLER, C.B., Minister in Charge of British Information Services at H.M. Embassy, Washington.

A. M. CARR-SAUNDERS, M.A., Director of the London School of Economics.

SIR FRED CLARKE, M.A. (Oxon), Professor of Education and Director of Institute of Education, University of London.

A. D. LINDSAY, C.B.E., Master of Balliol College, Oxford.

*Sociology of
Education*

EDUCATION IN TRANSITION

A Sociological Analysis of the Impact of the War on
English Education

by **H. C. DENT**

"In writing an accurate and vivid account of the changes in English education since September 1st, 1939, Mr. Dent has penetrated to the roots of social organization. He sees the educational system as inseparably linked to the society which it serves and the revolution which has taken place in our whole conception of education as an inherent part of a far larger revolution affecting our whole attitude towards the future development of society." *The Times Literary Supplement*.
Third Edition. 12s. 6d. net

INDUSTRY AND EDUCATION

A Study of the Relations between Industry and Education in
England from 1800 to the Present Day

by **H. C. DENT**

After a glance at the medieval system of apprenticeship, the author describes the long 19th century struggle to release the child from industrial exploitation and give him at least an elementary education, of the 20th century development of academic secondary education at the expense of technical education and its effects upon the national economy, and of how a common danger has now brought the educationist and the industrialist closer together. *About 15s. net*

THE EDUCATION OF THE COUNTRYMAN

by **H. M. BURTON**

"Mr. Burton has written what is in my opinion the first balanced, lucid and really informed survey of our present discontents that has appeared for a generation." *J. H. Newson in the Observer*. "An excellent book, easily the best of its kind to date, detailed, scholarly and enlightened." *Henry Morris in the New Statesman*.
Second Impression. 15s. net

ADULT EDUCATION IN A PROGRESSIVE DEMOCRACY

Historical Studies and a Programme for the Future

by **H. E. POOLE**, Organizing Secretary of the W.E.A., Norfolk; **PAUL H. SHEATS**, Professor of Education, President of the Department of Adult Education of the National Education Association (U.S.A.); **DAVID CUSHMAN COYLE** (U.S.A.); **F. BORINSKI**, Dr.Phil.

The four authors survey Adult Education in Britain, U.S.A. and in Republican Germany. The English section is valuable because it helps to an understanding of our present situation; the American material is instructive because it informs us about the new experiments before and during the war in the U.S.A.; the German section is useful because it gives the sociological analysis of success and failure in a continental setting and will be especially appreciated by those whose task it will be to develop plans for democratic education in post-war Germany.

About 21s. net

NATURAL SCIENCE AND EDUCATION

A Sociological Study

by *J. A. LAUWERYS*, Reader in Education in the University of London

The author describes the place of science and education in the major industrial countries. He examines various methods of fostering the scientific attitude, of encouraging more scientific thinking and considers how science can be interpreted to the common man. About 15s. net

VISUAL EDUCATION IN A NEW DEMOCRACY

An Historical Survey and Suggestions for the Future

by *OTTO NEURATH*, Dr. Phil.

The dissemination of information and knowledge on a large scale in a New Democracy makes the invention of new forms of visual presentation essential. This study describes the gradual emergence of visual education in relation to the changing nature of society. Its final aim is to suggest methods which are democratic and will prevent mass-education from levelling down culture. With Charts. About 21s. net

THE SOCIAL PSYCHOLOGY OF EDUCATION

An Introduction and Guide to its Study

by *C. M. FLEMING*, Ed.B., Ph.D.,

University of London Institute of Education

In this book an attempt is made to describe the social and psychological conditions under which education is effected and some of the reasons for its incomplete success. The book is addressed not only to teachers in schools but to parents, business managers, factory foremen, club leaders, husbands and wives Second Impression. 7s. 6d. net

*Sociology of
Art*

SOCIOLOGY OF THE RENAISSANCE

by *ALFRED VON MARTIN*. Translated by *W. L. LUETKENS*

A brief but fascinating study of the social and economic background of the Italian Renaissance, showing the material conditions which accompanied and to some extent determined that great period of artistic and intellectual activity. 8s. 6d. net

*Sociology of
Literature*

THE SOCIOLOGY OF LITERARY TASTE

by *LEVIN L. SCHÜCKING*, Dr. Phil.

Dr. Schücking enquires into the various factors which determine the reputation of works of art and asks in what sense such works express the spirit of an age. He deals in detail with the great changes in the literary and artistic tradition which occurred at the end of the 19th century, drawing much of his evidence from English sources. 7s. 6d. net

*Sociology of
Law*

THE INSTITUTIONS OF CIVIL LAW AND THEIR SOCIAL FUNCTIONS

by *KARL RENNEN*, late Chancellor of the Austrian Republic

Edited and introduced by *O. KAHN-FREUND*, LL.M., Dr. Jur., Lecturer in Law, University of London

A classic in the sociology of law. Marxist analysis at its best, it has for its essential theme the sociology of property. About 10s. 6d. net

CORPORATIONS AND THEIR CONTROL

by *A. B. LEVY*, Dr. Jur., C.L.S. (Cambs.)

Dr. Levy deals with private corporations, their development in different countries, their present place in modern society, and their future in post-war reconstruction. The structure of private corporations has obvious dangers. It leads to the concentration of vast powers in the hands of a few. To meet this economic social and political danger, new means of control will have to be developed, and Dr. Levy therefore discusses legal and political proposals in detail. 2 vols. About 18s. net each

THE CONTROL OF INDUSTRIAL COMBINATIONS

by **ANDREW NEUGROSCHEL**

Ph.D. (Lond.), Dr. jur., Dr. pol., of the Middle Temple, Barrister-at-Law

This study gives an outline of the development, forms and effects of monopolistic organizations in Britain, the United States, and the principal industrial countries of the world. It supplies a critical survey of the law of combinations and particularly of the methods of public control so far evolved by the various systems of law, and analyses the possibilities of more effective post-war control.

About 15s. net

SOVIET LEGAL THEORY Its Social Background and Development

by **RUDOLF SCHLESINGER, Dr. rer. pol.**

Dr. Schlesinger's book is valuable not only because it is written out of the source material but because it integrates the legal philosophical and sociological approaches. The book describes the changing Soviet Conceptions of Law as they reflect the transformation of Soviet society. Law is observed both as a part of the changing Ideology and as a new form of controlling agent in a new type of society. There is an important chapter on the social controls of industrial and agricultural production.

About 18s. net

SOCIAL RECONSTRUCTION AND THE FUTURE OF CRIME

by **HERMANN MANNHEIM**

Dr. Jur., Lecturer in Criminology in the University of London

The author urges that the conception of crime, the functions of the criminal law and of the criminal courts should be reconsidered in the light of the present crisis in social, economic, and moral values, on the one hand, and of the simultaneous changes in methods of government and administration on the other. He examines how far the traditional safeguards of the individual in a liberal era are living forces worth preserving, and how in a well-planned society a reconciliation may be brought about between truly scientific methods of treating the law-breaker and the old established ideas of democracy.

About 15s. net

VOLUNTARY SOCIAL SERVICES BETWEEN THE TWO WARS

Sociology of the Social Services

by **HENRY A. MESS, Reader in Social Science in the University of London**

Dr. Mess tells the story of the achievements of the voluntary social services in this country, and supplies an analysis of motivation and of methods. He describes the intricate partnership of the voluntary organizations and of the statutory bodies, and discusses the principles on which their respective functions should be assigned. His conclusion is that a new and more careful integration of voluntary and statutory effort is not only in the tradition of English society but also essential to the preservation and re-vivifying of English democracy.

About 10s. 6d. net

THE ANALYSIS OF POLITICAL BEHAVIOUR: AN EMPIRICAL APPROACH

Sociology and Politics

by **HAROLD D. LASSWELL**

Formerly Professor of Political Science in the University of Chicago, now Director, War Communications Research, Library of Congress

Political Science has gradually developed from a history of political thought and study of political institutions into a sociological and psychological analysis of human behaviour in the political field and a study of the techniques of influencing man and controlling political institutions. Professor Lasswell was one of the pioneers in that transformation and this volume presents a collection of his recent studies.

About 18s. net

DEMOCRACY, POLITICAL REPRESENTATION, AND THE ELECTORAL SYSTEM

An Analysis of the Fundamentals

by GERHARD LEIBHOLZ, *Dr.Phil.*

Is traditional Liberal Democracy the only form Democracy can take? Some of the basic concepts and institutions of Democracy are analysed in relation to the author's answer to this question. *About 15s. net*

DICTATORSHIP AND POLITICAL POLICE

The Technique of Control by Fear

by E. K. BRAMSTEDT, *Dr.Phil., Ph.D. (London)*

The present study examines the structure and function of the Political Police with its various technical, sociological and political aspects, firstly during the two phases of Bonapartism in France, then inside Germany and in the countries subjected to the New Order. The calculated methods of terror, their relationship to propaganda, their psychological impact on the population are dealt with. *About 15s. net*

NATIONALITY IN HISTORY AND POLITICS

by FREDERICK HERTZ, author of *Race and Civilization*

Dr. Hertz here presents the first adequate survey of the whole problem of nationality. His approach combines the systematic with the historical method, and he considers in comprehensive detail the numerous factors which determine the concept of nationality, including the important question of race. Dr. Hertz shows that political and economic nationalism is the main cause of the catastrophe of civilization in our time. *Second Impression. 25s. net*

PATTERNS OF PEACEMAKING

by DAVID THOMSON, *Ph.D. (Cambs.), Research Fellow of Sidney Sussex College, Cambridge; E. MEYER, Dr. rer. pol.; and A. BRIGGS, B.A. (Cambs.)*.

An historical study of the process of peacemaking in the past, methods of international conference, of preparation and procedure, followed by a study of the substance of peacemaking, the general principles and content of settlement. *About 15s. net*

*Economic
Planning*

PLAN FOR RECONSTRUCTION

by W. H. HUTT

Professor of Commerce in the University of Capetown

"Professor Hutt argues cogently that security, peace and prosperity all depend on the creation of a new order from which the right to restrict production has been banished, and this belief is the foundation of the plan for reconstruction which he outlines in detail in his book." *Nature. Second Impression. 18s. net*

THE IMPLICATIONS of ECONOMIC PLANNING

by K. MANDELBAUM, *Dr.Phil.*, and E. F. SCHUMACHER, *Dr.Phil.*

A popular study of the economics of a social system that is neither capitalist nor totalitarian. The first half of the book describes the Planning without a Plan which characterized the pre-1939 system. The authors then pass to a critical examination of such Reform tendencies in present-day theory and practice as the Keynesian Diagnosis, the New Deal, the Corporate State, the Socialists. The final chapters offer constructive suggestions on the new range and meaning of Freedom in a Society which makes full use of its resources. *About 7s. 6d. net*

DANGER SPOTS IN THE NEW ECONOMIC CONTROLS

by Dr. F. BURCHARDT and G. D. N. WORSWICK, *Institute of Statistics, University of Oxford*

The survival of democracy depends upon our awareness of the main changes which are going on in the economic field. Among the recent transformations the

most important ones are the establishment of war-time controls in our industrial life. This book does not only give a thorough survey of these changes but discusses the political and social implications of the transformation which took place. *About 15s. net*

RETAIL TRADE ASSOCIATIONS

A New Form of Monopolist Organization in Britain

by HERMANN LEVY, author of *The New Industrial System*

"A signal contribution to the economics of democracy . . . the very stuff of democratic freedom is involved." *Economist*. *Second Impression*. 15s. net

THE PRICE OF SOCIAL SECURITY

by GERTRUDE WILLIAMS, Lecturer in Economics, University of London

After a general discussion of the dynamic nature of economic society, and the growing rigidity in the economic system, Mrs. Williams considers the new social security policies embodied in the Beveridge Report and other plans for the post-war industrial world, shows how various problems involved have been tackled in Russia, U.S.A., and Germany, and deduces the lessons to be learned from war-time labour controls. *Second Impression*. 12s. 6d. net

THE CHANGING PATTERN OF DEMAND

by CHARLES MADGE

As the industrial masses rise above subsistence level new social phenomena appear. A falling birth rate, a change in attitude towards political and religious institutions and shifts in the priority of consumer preference: these facts have been widely observed and to some extent measured. Mr. Madge, on the basis of ascertained facts, states the case for regarding these social trends as part of an integral process. To understand and control this process, research into the correlation between its different aspects must be greatly extended. *About 15s. net*

THE ECONOMIC DEVELOPMENT OF THE MIDDLE EAST

An Outline of Planned Reconstruction

by A. BONNÉ

Director, Economic Research Institute of Palestine, Dr. oec. publ.

A thorough and detailed survey of the basic economic facts of the Middle East and a constructive plan for the development of these areas. *About 15s. net*

THE REGIONS OF GERMANY

by ROBERT E. DICKINSON, M.A., Ph.D., Reader in Geography, University College, London

If lasting changes are to be brought about in Germany after the war it is imperative to recast the principles of her regional organization. Dr. Dickinson, making use of German research in this field, develops a proposal which tends to paralyse the over-emphasis on Prussia and suggests a regional redistribution which lays the geographic foundations for democratic co-operation.

With numerous Maps and Diagrams. Demy 8vo. About 10s. 6d. net

THE DANUBE BASIN AND THE GERMAN ECONOMIC SPHERE

by ANTONIN BASCH, Dr.Phil.

A fully documented economic history of the Danubian area (Austria, Czechoslovakia, Hungary, Bulgaria, Rumania and Greece) between the two wars. The author maintains that no permanent solution of the problems of this area is possible without a thoroughly planned integration of its economy with an expanding world economy and he makes other positive recommendations for agrarian and industrial reconstruction and the regional organization of foreign trade. 18s. net

FEDERALISM IN CENTRAL AND EASTERN EUROPE

by RUDOLF SCHLESINGER, *Dr. rer. pol.*

An historical study of the experiments made with Federal Constitutions in Germany, Austria and the U.S.S.R., with a thorough analysis of the social and political factors which fostered or thwarted the experiments. Dr. Schlesinger's findings are a challenge to those who discuss constitutional proposals in the abstract without reference to the social and historical setting in which they are expected to work. *Demy 8vo. About 25s. net*

*Town and
Country
Planning
Human
Ecology*

CREATIVE DEMOBILIZATION

Vol. I—PRINCIPLES OF NATIONAL PLANNING

by E. A. GUTKIND, *D. Ing.*

Vol. II—CASE STUDIES IN NATIONAL PLANNING

Edited by E. A. GUTKIND, D. Ing.

"Dr. Gutkind is certain that we are witnessing the birth-pangs of a new era, and it is this certainty which makes his closely written and important book almost exciting." *Professor C. H. Reilly in the Observer.*

Second Edition. 21s. net each

THE JOURNEY TO WORK

by K. LIEPMANN, *Ph.D. (London)*

With an Introduction by A. M. CARR-SAUNDERS, M.A., Director of the London School of Economics

The first thorough investigation to be published in this country of a problem of great topical interest. The author has collected valuable data and statistics concerning methods and distance of travel, sick absence and other social factors in relation to the journey, from the management and employees of such representative firms as Carreras, Austin, Morris, Achille-Serre, etc. The significance of this research will be readily realized by those concerned with Transport, Town Planning and Public Health, as well as by all students of sociology and those interested in the practical problems of reconstruction.

Illustrated with plans and diagrams.

15s. net

*Anthropology
and Colonial
Policy*

PEASANT LIFE IN CHINA

by HIAO T'UNG FEI, *Ph.D. (London)*

Of great value as a portrayal of China's rural difficulties and potentialities. These lie at the centre of her tasks of reconstruction, first because the bulk of her population is dependent for its existence upon farming; secondly because this dependence is complicated, and in some respects rendered desperate, by maladjustments long neglected by reason of the traditions which sanction them; and thirdly because in the innumerable villages of which China consists are to be found qualities and aptitudes which make her one of the biggest reservoirs of moral strength and practical capacity in the world." *Spectator.*

Third Impression. Illustrated. 15s. net

THE MALAY PEASANT

An Economic Survey of Past Conditions and Future Problems

by RAYMOND FIRTH, *Reader in Anthropology in the University of London, and A. E. P. COLLINS*

The result of documentary research and field study, this book analyses the position of the Malayan population, which has hitherto received little careful and systematic attention. A work of considerable significance for the determination of future colonial policy. It is illustrated from photographs and with maps and diagrams. *About 21s. net*

MALAY FISHERMEN: THEIR PEASANT ECONOMY

by RAYMOND FIRTH, *Reader in Anthropology in the University of London*

This study, carried out mainly on the east coast of Malaya in 1939-40, gives for the first time a survey of the fishing industry of that important region, followed by a detailed analysis of the economy of a community of peasant fisher-

men in a sample area on the coast of Kelatan. To complete the picture, a brief review is also given of sea fishing in Malaya and Indonesia.

Illustrated. About 21s. net

DIAGNOSIS OF OUR TIME

by **KARL MANNHEIM, Dr.Phil., Lecturer in Sociology in the University of London**

*Sociology and
Psychology of the
Present Crisis*

"No man is doing more to illumine with thought the darkness of our time and to point the way to a new social order based on the democratic concept." *The Times Educational Supplement.*

Second Impression. 10s. 6d. net.

THE FEAR OF FREEDOM

by **Dr. ERICH FROMM**

"Here in this book is an attempt—perhaps the first important work of its kind—to link up psychological and sociological factors, to study profoundly the character structure of modern man, and reply to the most crucial question for man to-day: the meaning of freedom." *Listener.*

2nd Impression. 15s. net

PSYCHOLOGY AND THE SOCIAL PATTERN

by **JULIAN BLACKBURN, Ph.D., B.Sc. (Econ.), Lecturer on Social Psychology at the London School of Economics and Political Science**

*Social Psychology
and Psycho-
analysis*

The first attempt to link General Psychology with Psycho-Pathology and with Social Psychology. The usual topics of General Psychology are discussed, but especially in their Social and Psycho-pathological aspects. The emphasis is laid on normal mechanisms, with a view to investigating how far these are similar in kind though different in degree from those described by the psycho-pathologist. Finally the influence of the cultural pattern on emotional behaviour is discussed.

This book will be followed by two independent volumes by the same author: *The Framework of Human Behaviour* and *Individual Development in Society*, the three volumes together serving as ground work to the study of Psychology and Sociology.

About 15s. net

SOCIAL LEARNING AND IMITATION

by **NEAL E. MILLER and JOHN DOLLARD, of the Institute of Human Relations, Yale University**

This book begins with a brief résumé of the fundamentals of a theory of social learning. The social conditions and psychological principles of learning are exemplified in experiments on imitative behaviour. The utility of learning theory as an integrative instrument in sociology is shown by applications to problems such as those of social attitudes, social status, crowd behaviour, and diffusion.

About 15s. net

FRUSTRATION AND AGGRESSION

by **JOHN DOLLARD, LEONARD W. DOOB, NEAL E. MILLER, O. H. MOWRER, ROBERT R. SEARS, etc., of the Institute of Human Relations, Yale University**

The authors of this volume attempt to explain aggressive behaviour in terms of prior frustrations. With this hypothesis they are able to interpret some of the findings of the clinician, the experimentalist, and the field worker, and to offer an analysis of child training, adolescence, criminology, race prejudice, democracy, fascism, communism, and a primitive African society. The hypothesis cuts across a segment of human behaviour that has implications for all the social sciences.

10s. 6d. net

THE IDEAL FOUNDATIONS OF ECONOMIC THOUGHT

Three Essays on the Philosophy of Economics, by W. STARK, Dr. rer pol., Dr. Jur.

*Philosophical and
Social Foundations
of Thought*

"A book of real interest and considerable distinction . . . what in substance he has done is to examine and compare the philosophic foundations of classic

political economy, on the one hand, and of modern economics, on the other . . . in part an historical, in part an ethical investigation." *Harold J. Laski in The New Statesman.* *Second Impression. 15s. net*

THE HISTORY OF ECONOMICS IN ITS RELATION TO SOCIAL DEVELOPMENT

by *W. STARK, Dr. rer. pol., Dr. Jur.*

Dr. Stark's great knowledge of the historical material and his subtle interpretations provide not only a challenging outline of the development of economic theory but also a realistic explanation of its history. *7s. 6d. net*

General Sociology

A HANDBOOK OF SOCIOLOGY

by *W. F. OGBURN, Professor of Sociology, University of Chicago,*
and *M. F. NIMKOFF, Professor of Sociology, Bucknell University*

Basing their conclusions on the large body of empirical research done in recent years in England and the U.S.A., the authors view social life as the interaction of four factors: The biological organism, geographical environment, group processes and cultural heritage. They discuss the principal conclusions of biology, psychology, geography, and other disciplines insofar as they are relevant to sociology, and then proceed to the presentation of the fundamental facts, basic concepts and theories which form the body of sociology proper.

About 25s. net

*Foreign Classics
of Sociology*

DILTHEY. An Introduction

Selected Readings from his Works and an Introduction to his Sociological and Philosophical Work by *H. A. HODGES, Professor of Philosophy in the University of Reading*

A comprehensive account of Dilthey's work, followed by translations of selected passages from Dilthey which illustrate and amplify the main text.

10s. 6d. net

MAX WEBER: SCIENCE, POLITICS, POWER

Selected Essays, translated and edited, with an Introduction

This volume provides the most important of Max Weber's writings in each of the many fields in which he was active. It is divided into three main sections:—I: *Science and Ethics*; II: *Politics*; and III: *Power and Social Structure*. There is also a penetrating introduction presenting the salient features of Max Weber's life and work in relation to his time and to contemporary social science and politics. *About 21s. net*

KEGAN PAUL, TRENCH, TRUBNER & Co. LTD.

Broadway House, 68-74 Carter Lane, London, E.C.4

Publishers in the United States of America

OXFORD UNIVERSITY PRESS, NEW YORK