# SELECTED READINGS ON

COMMUNITIES, CITIES AND URBANIZATION

Charles Tilly

University of Michigan

July 1983

CRSO Working Paper 294

Copies available through: Center for Research on Social Organization University of Michigan 330 Packard Street Ann Arbor, Michigan 48109

# SELECTED READINGS ON COMMUNITIES, CITIES AND URBANIZATION

compiled by Charles Tilly, University of Michigan

new version: July 1982

If you want a "comprehensive" bibliography, please look elsewhere. . . and tell me when you find it. This one should serve as a point of departure for your exploration. It emphasizes: 1) books, 2) works in English, 3) writings more recent than the reviews of the field and detailed bibliographies listed under its first two headings, 4) writings which -- both in themselves and through the sources they use -- lead the reader to a wide range of times, places, perspectives and subject matters, 5) important writings rarely cited in American summaries of urban studies, 6) items which have some particular bearing on the themes of my own courses on communities, cities, and urbanization.

All this means that some excellent recent works are not on the list. It also means some mediocre and/or obscure works are, simply because they mention a considerable range of sources or because they are the best available in English. The user of the bibliography should be able to assemble efficiently ad adequate list of sources for almost any special problem in the study of communities, cities and urbanization; simply explore the most promising general publications shown, look at the specific items dealing most directly with your subject, and scan the footnotes of the first publication you turn up.

You may also want to consult some companion bibliographies: A SELECTED BIBLIOGRAPHY OF EUROPEAN URBANIZATION SINCE 1500, which has a much higher proportion of its items in French, German, Italian, Spanish and other western European languages; SELECTED READINGS ON SELECTED CITIES, which provides preliminary reading lists for Amsterdam, Barcelona, Berlin, London, Manchester, Milan, Paris, Rome, Stockholm, and Vienna; SELECTED READINGS ON POLITICAL CHANGE, which emphasizes European material, statemaking, conflict, collective action and the consequences of industrialization and urbanization.

I will welcome new items, and will welcome them doubly if you provide full citations and annotations.

The headings of this bibliography are:

1.	General Works and Collections of Papers	2
2.	Bibliographies and Reviews of the Field	3
3.	Statistical Data and Technical Guides	<b>,</b>
4.	Urbanization	6
5.	Communities and Territorial Organization	13
6.	Studies of North American Communities	17
7.	City and Society	26
8.	The Organization of Cities	32
9.	Intervention and Urbanism	40

# 1. GENERAL WORKS AND COLLECTIONS OF PAPERS

Bell, Colin, and Howard Newby, Community Studies. An Introduction to the Sociology of the Local Community (New York: Praeger, 1972). Mainly a review of American and European studies, one by one.

Bell, Gwen and Jacqueline Tyrwhitt, eds., <u>Human Identity in the Urban Environment</u> (Baltimore: Penguin, 1972). Varied, but often puzzling, essays from the point of view of the doctorine-method called Ekistics.

Barry, Brian J.L., and Frank E. Horton, <u>Geographic Perspectives on Urban Systems</u> (Englewood Cliffs, N.J.: Prentice-Hall, 1970). An uncompromising, comprehensive review of models and data, both mainly North American.

Burgess, Ernest W. and Donald J. Bogue, <u>Contributions to Urban Sociology</u> (Chicago: University of Chicago Press, 1964). Excerpts from the best work of later members of the "Chicago School."

Fischer, Claude, <u>The Urban Experience</u> (New York: Harcourt Brace Jovanovich, 1976). A text concentrating on social life in American cities.

Hawley, Amos, Urban Society: An Ecological Approach (N.Y.: Ronald, 1971).

Herbert, D.T., and R.J. Johnston, eds., <u>Social Areas in Cities</u> (New York: Wiley, 1976; 2 vols.). Commissioned essays on determinants and consequences of urban form.

Johnson, James H., <u>Urban Geography: An Introductory Analysis</u> (New York: Pergamon Press, 1972, 2d edn.). A solid, well-illustrated standard textbook.

Meadows, Paul and Ephraim H. Mizruchi, eds, <u>Urbanism</u>, <u>Urbanization</u>, and <u>Change</u>: <u>Comparative Perspective</u> (Reading, Massachusetts: Addison-Wesley, 1974). Abundant readings, mostly recent.

Mumford, Lewis, <u>The City in History</u> (N.Y.: Harcourt, Brace and World, 1961). Voluminous annotated bibliography.

Park, Robert E., and other, <u>The City</u> (Chicago: University of Chicago Press, 1966, pp. 239). Reprint of 1925 study, with an introduction by Morris Janowitz.

Schwirian, Kent P., et al., <u>Contemporary Topics in Urban Sociology</u> (Morristown, N.J.: General Learning Press, 1977). A text, surveying the whole field.

Smith, Michael P., <u>The City and Social Theory</u> (New York: St. Martin's, 1979). An illuminating summary-critique of Wirth, Freud, Simmel, Roszak, Sennett, and alternatives to them.

Sorokin, Pitirim A., and Carle C. Zimmerman, <u>Principles of Rural-Urban Sociology</u> (N.Y.: Holt, 1929). One of the classics.

Tabb, William K. and Larry Sawers, Marxism and the Metropolis. New Perspectives in Urban Political Economy (New York: Oxford University Press, 1978). Original papers, included a broad synthesis by David Gordon.

Joel A. Tarr, ed., "The City and Technology." Special issue of the <u>Journal of Urban</u> History 5 (May 1979).

Stephan Thernstrom, "The New Urban History," in Charles E. Delzell, ed. <u>The Future</u> of History (Nashville: Vanderbilt University Press).

Tilly, Charles, ed., An Urban World (Boston: Little, Brown, 1974). A text-reader on communities, cities and urbanization; it contains an earlier version of this very bibliography.

Williams, Raymond, <u>The Country and the City</u> (London: Chatto and Winderis, 1973). Wise and lively meanders through the literature of urban-rural contrast -- including, among other things, a fine appraisal of Dickens as urbanist and an acute critique of the idea of an organic rural past that has just fallen into decay.

### 2. BIBLIOGRAPHIES AND REVIEWS OF THE FIELD

Barley, M.W., <u>European Towns</u>. <u>Their Archeology and Early History</u> (London: Academic Press for the Council for British Archeology, 1977). A lavishly-illustrated handbook.

Berry, Brian J.L. and Alan Pred, <u>Central Place Studies: A Bibliography of Theory and Applications</u> (Philadelphia: Regional Science Research Institute, 1961).

Castells, Manuel, <u>La Question Urbaine</u> (Paris: Maspero, 1974). A Marxist manifesto and preliminary synthesis.

Cornelius, Wayne A., and Felicity M. Trueblood, eds., <u>Anthropological Perspectives on Latin American Urbanization</u> (Beverly Hills: Sage Publications, 1974; Latin American Urban Research, Vol. 4).

Frolic, B. Michael, "The Soviet Study of Soviet Cities," <u>Journal of Politics</u>, 32 (August, 1970), 675-695.

Handlin, Oscar, and John Burchard, eds., <u>The Historian and the City</u> (Cambridge: M.I.T. Press and Harvard University Press, 1963). Includes an excellent systematic bibliography.

Hauser, Philip M., and Leo F. Schnore, eds., <u>The Study of Urbanization</u> (N.Y.: Wiley, 1965). "State of the art" essays for history, geography, political science, sociology and economics, plus excellent surveys of major substantive porblems.

Keyser, Erich, ed., <u>Bibliographie zur Städtegeschichte Deutschlands</u> (Cologne: Böhlau Verlag, 1969).

Lessard, Marc-André and Jean-Paul Montminy, <u>L'Urbanisation de la société canadienne-française</u>. (Québec: Presses de l'Universite Laval, 1970). The state of the question for research on urban Quebec.

Shaw, R. Paul, <u>Migration Theory and Fact</u> (Philadelphia: Regional Science Research Institute, 1975; Bibliography Series, No. 5).

Stetler, Gilbert A., ed., <u>Canadian Urban History: A Selected Bibliography</u> (Sudbury: Laurentian University Press, 1972).

Wellman, Barry and Marilyn Whitaker, eds., <u>Community-Network-Communication: An Annnotated Bibliography</u> (Monticello, Illinois: Council of Planning Librarians, 1972; Exchange Bibliography 282-283). Concentrates on social relations in urban North American; English language only.

Zeisel, John, Sociology and Architectural Design (N.Y.: Russell Sage Foundation, 1975; Social Science Frontiers, 6). A calm, orderly review of the literature.

## 3. STATISTICAL DATA AND TECHNICAL STUDIES

Bertaux, Isabelle, "The Life History Approach to the Study of Internal Mirgation," Oral History, 7: November 1, pp. 26-32.

Chandler, Tertius, and Gerald Fox, 3000 Years of Urban Growth (N.Y.: Academic Press, 1974). Mainly compiles population figures for places of 40,000+ since 800 A.D. Excellent summary maps.

Collier, John Jr., <u>Visual Anthropology: Photography as a Research Method</u> (New York: Holt, Rinehart and Winston, 1967).

Conk, Margo Anderson, <u>The United States Census and Labor Force Change. A History of Occupational Statistics</u>, 1870-1940 (Ann Arbor: UMI Research Press, 1980).

Conzen, Kathleen Neils, "Quantification and the New Urban History," <u>Journal of</u> Interdisciplinary History 13:653-678.

Dominion Bureau of Statistics, <u>Canada Year Book</u> (Ottawa: Queen's Printer, annual). A statistical summary, drawing especially on census material.

Duncan, Otis Dudley, Ray P. Cuzzort, and Beverly Duncan, <u>Statistical Geography</u> (Glencoe: Free Press, 1961).

Glass, D.V., "Introduction" to <u>London Inhabitants within the Walls, 1695</u> (London: London Records Society, 1966).

Goldstein, Sidney, and David F. Sly, <u>Basic Data Needed for the Study of Urbanization</u> (Dolhain, Belgium: Ordina Editions, 1975). International Union for the Scientific Study of Population, Committee on Urbanization and Popular Redistribution, Working Paper 1.

Goldstein, Sidney, and David F. Sly, eds., <u>The Measurement of Urbanization and Projection of Urban Population</u> (Dolhain, Belgium, Ordina Editions). International Unionn for the Scientific Study of Population, Committee on Urbanization and Population Redistribution, Working Paper 2.

Grytzell, Karl G., The Demarcation of Comparable City Areas by Means of Population Density (Lund: Gleerup, 1963). Highly technical, but rewarding.

Hauser, Philip M., ed., <u>Handbook for Social Research in Urban Areas</u> (Paris: UNESCO, 1965). How-to-do-it for underdeveloped researchers.

International Urban Research, <u>The World's Metropolitan Areas</u> (Berkeley: University of California Press, 1959).

Kosinski, Leszek, The Population of Europe (London: Longmans, 1970).

Macfarlane, Alan, and others, <u>Reconstructing Historical Communities</u> (Cambridge, England: Cambridge University Press, 1977). A social anthropologist who knows how to use computers provides a general discussion, illustrated from early modern England.

The Municipal Year Book (Chicago: International City Managers' Association, annual).

Reinhard, Marcel, Andre Armengaud and Jacques Dupaquier, <u>Histoire generale de la population mondiale</u> (Paris: Montchrestien, 1968). Well-Documented demograhic history, stronger on Europe than elsewhere. Lots of data.

Rogers, Alan, Approaches to Local History (London: Longman, 1977; 2d edn.). Although built entirely on British problems and materials, Rogers' advice applies quite generally.

Russell, J.C., <u>Late Ancient and Medieval Population</u> (Philadelphia: American Philosophical Society; Transactions of the American Philosophical Society, n.s., vol. 48, part 3). Mainly data, from a great variety of sources, of highly varying reliability.

Steinberg, S.H., ed., <u>The Stateman's Yearbook</u> (London: Macmillan, annual). An international statistical compilation, especially British commonwealth.

Sundborg, Gustav, <u>Bevolkerungsstatistik Schwedens 1750-1900</u> (Stockholm: Statistika Centralbyran; Urval, no. 3, 1970). Reprint of a pioneer handbook.

United Nations statistical series:

Statistical Yearbook

Demographic Yearbook

others indexed by country and/or subject in <u>United</u>
Nations Documents Index, a periodical.

U.S. Department of Commerce, <u>Statistical Abstract of the United States</u>, 1983. (Washington: Government Printing Office, 1983). A guide to census and other statistical materials, with extensive tables.

Urquhart, M.C. and Buckley, K.A.H., eds., <u>Historical Statistics of Canada</u> (Toronto: Macmillan, 1965). The first substantial and authoritative compilation.

<u>Vital Statistics -- Special Reports</u>. Continuing series by National Office of Vital Statistics.

Wrigley, E.A., ed., Nineteenth-Century Society. Essays in the Use of Quantitative

Methods for the Study of Social Data (Cambridge: Cambridge University Press, 1972).

#### 4. URBANIZATION

Abu-Lughod, Janet, "Urbanization in Egypt: Present State and Future Prospects," Economic Development and Cultural Change. 13 (April, 1965), 313-343.

Adams, Robert M., The Evolution of Urban Society (Chicago: Aldine, 1966). A splendid historical comparison of the ancient Near East and Middle America.

Ahmad, Qazi, <u>Indian Cities: Characteristics and Correlates</u> (Chicago: Department of Geography, University of Chicago, 1965). Research Papers, No. 102.

Aydelot, Philippe, and Jean-Paul de Gaudemar, <u>Les migrations</u> (Paris: Gautier-Villars, TEM/Espace, 1972, no. 3). Includes a useful review and critique of the neo-classical theory of migration.

Baker, Pauline H., <u>Urbanization and Political Change: The Politics of Lagos</u>, 1917-1967 (Berkeley: University of California Press, 1974).

Berry, Brian J.L., <u>The Human Consequences of Urbanization</u> (N.Y.: St. Martin's, 1973). From an outstanding quantitative urban geographer comes a reflective survey of the 19th vs. 20th century urbanization on a world scale.

Blom, Gretna Authen, ed., <u>Industrialeringens første fase</u> (Oslo: Universitetsforlaget Urbaniseringsprosessen i Norden, vol. 3, 1977). A collection of essays on Scandinavian urbanization, especially in the nineteenth century.

Blouin, Francis X., The Boston Region, 1810-1850. A Study of Urbanization (Ann Arbor: UMI Research Press, 1980).

Boserup, Ester, <u>The Conditions of Agricultural Growth</u> (London: George Allen & Unwin, 1965). An analysis which attributes an extraordinary role to population growth, and indirectly to urban demand.

Bourde, Guy, <u>Buenos Aires.</u> <u>Urbanisation et immigration en Amerique latine</u> (Paris: Aubier Montaigne, 1974).

Braidwood, Robert J., and Gordon R. Willey, eds., <u>Courses toward Urban Life</u> (Chicago: Aldine, 1962). Expert archaeological appraisals of the antecedents or urban development in numerous world areas.

Brown, Alan A., and Egon Neuberger, eds., <u>Internal Migration</u>. <u>A Comparative</u> Perspective (New York: Academic Press, 1977).

Brown, David L. and John M. Wardwell, eds., <u>New Directions in Urban-Rural Migration</u>. The Population Turnaround in Rural America (New York: Academic Press, 1980). Facts, sources, explanations and consequences of recent net movements to non-metropolitan areas.

Brower, Daniel, "L'Urbanisation russe à la fin du XIXe siècle," Annales; Economies, Sociétés, Civilizations, 32 (1977), 70-86.

Brown, Lawrence, <u>Diffusion Dynamics</u>. A <u>Review and Revision of the Quantitative Theory of the Spatial Diffusion of Innovation</u> (Lund: Gleerup, 1968; Lund Studies in Geography, B29).

Buttel, Frederick and Howard Newby, eds., <u>The Rural Sociology of the Advanced Societies</u>. Critical Perspectives (Montclair, N.J.: Allanheld Osmun, 1980). The beginnings -- if only that -- of a breakaway from self-contained rural community studies and a move toward political economy.

Butterworth, Douglas and John K. Chance, <u>Latin American Urbanization</u> (Cambridge: Cambridge University Press, 1981).

Cipolla, Carlo M., <u>The Economic History of World Population</u> (Harmondsworth: Penguin, 1962). Brief, dense, competent summary, without much explicit discussion of cities.

Clout, Hugh E., "Urban Growth, 1500-1900," in Hugh D. Clout, ed., Themes in the Historical Geography of France (New York: Academic Press, 1977).

Cornelius, Wayne A., "Urbanization and Political Demand-Making: Political Participation among the Migrant Poor in Latin American Cities," <u>American Political Science Review</u>, 68 (1974).

Cornelius, Wayne A., and Felicity M. Trueblood, eds., <u>Latin American Urban Research</u>, Vol. V: <u>Urbanization and Inequality</u> (Beverly Hills: Sage Publications, 1975).

Cottrell, Fred, Energy and Society (N.Y.: McGraw-Hill, 1955).

Davis, Kingsley, World Urbanization, 1950-1970 (Berkeley: Institute of International Studies, University of California, 1972; 2 vols.).

De Jong, Gordon F., and Robert W. Gardner, eds., <u>Migration Decision Making.</u> <u>Multidisciplinary Approaches to Microlevel Studies in Developed and Developing Countries</u> (New York: Pergamon, 1981). Original articles organized around a simple model of rational action.

Denis, Jacques, <u>Le Phénomène urbain en Afrique centrale</u> (Brussels: Academie royale des sciences coloniales, 1958).

Durand, John D., "The Modern Expansion of World Population," <u>Proceedings of the American Philosophical Society</u>, III, no. 3 (1967), 136-159. Reasoned estimates of the numbers involved.

Dyos, H.J., ed., <u>The Study of Urban History</u> (London: Arnold, 1968). A wide selection of papers, with much information on techniques of research.

Ennen, Edith, Frühgeschichte der europaischen Stadt (Bonn: Rorhscheid, 1953). An extension of Max Weber's work and argument.

Francastel, Pierre, <u>Les origines des villes polonaises</u> (Paris: Ecole Pratique des Hautes Etudes, 1961).

Friedlander, Dov, "The Spread of Urbanization in England and Wales, 1851-1951," Population Studies, 24 (1970), 423-443.

Gamst, Frederick C., "Peasantries and Elites without Urbanism: The Civilisation of Ethiopia," Comparative Studies in Society and History, 12 (October, 1970), 373-392.

Geertz, Clifford, <u>Peddlers and Princes: Social Change and Economic Modernization in</u> Two Indonesian Towns (Chicago: University of Chicago Press, 1963).

Goheen, Peter G., "Industrialization and the Growth of Cities in Nineteenth-Century America," American Studies, 14 (1973), 49-66.

Goldrich, Daniel, "Peasants' Sons in City Schools: An Inquiry into the Politics of Urbanization in Panama and Costa Rica," <u>Human Organization</u>, 23 (1964), 328-333.

Goldstein, Sidney and David F. Sly, eds., <u>Patterns of Urbanization: Comparative Country Studies</u>. (Dolhain, Belgium: Ordina Editions, 1977). 2 Vols. Vol. 1: world patterns, Australia, Belgium, Hong Kong, India, Iran, Italy. Vol. 2: Japan, Mexico, USSR, USA, patterns and priorities.

Golina, Antonio, <u>Distribuzione della popolazione</u>, migrazioni interne e urbanizzazione in Italia (Rome: Istituto di Demografia, 1974).

Green Constance McLaughlin, <u>The Rise of Urban America</u>. (London: Hutchinson University Library, 1965). A compact no-nonsense history.

Greer, Scott, and others, <u>The New Urbanization</u> (New York: St. Martins, 1968). Studies concentrating on the form and internal organization of cities in modernizing countries.

Hackenberg, Robert A. "New Patterns of Urbanization in Southeast Asia: An Assessment," Population and Development Review, 6 (1980), 391-421.

Hall, John W., "The Castle Town and Japan's Modern Urbanization," <u>Far Eastern</u> Quarterly, 15 (1955), 37-56.

Hardoy, Jorge E., <u>Pre-Columbian Cities</u>. (London: Allen and Unwin, 1973). Mesoamerica and South American before the Europeans got to them.

Hardoy, Jorge, E., (ed.) Urbanization in Latin America, (New York: Anchor, 1975).

Hasquin, Herve, <u>Une mutation: le "Pays de Charleroi" aux XVIIe et XVIIIe siecles</u> (Brussels: Editions de l'Institut de Sociologie, Universite Libre, 1971).

Hauser, Philip M., ed., <u>Urbanization in Asia and the Far East</u> (Calcutta: UNESCO Research Centre, 1957).

Herlihy, David, Pisa in the Early Renaissance (New Haven: Yale U.P., 1958).

Herrick, Bruce H., <u>Urban Migration and Economic Development in Chile</u> (Cambridge: MIT Press, 1966).

Institut International des Civilisations Differentes, Les agglomerations urbaines dans

les pays du Tiers Monde (Brussels: Editions de l'Institut de Sociologie, Universite Libre, 1971). Country-by-country reports in French and English on Third-World urbanization.

Jackson, J.A., ed., <u>Migration</u> (Cambridge: Cambridge University Press, 1969). About half deals with migration to cities. About half of that and half of the rest deals with non-western migration.

Jacobs, Jane, <u>The Economy of Cities</u> (New York: Random House, 1969). A general examination of the conditions for the rise and fall of cities, by an outstanding critic of the ways we run and plan those we have.

King, Anthony D., "The Language of Colonial Urbanization," <u>Sociology</u>, 8 (January, 1974), 81-110. The "ethnosemantics" of India.

Kollmann, Wolfgang, "The Process of Urbanization in Germany at the Height of the Industrialization Period," Journal of Contemporary History, 4 (1969), 59-76.

Kornhauser, David, Urban Japan: Its Foundations and Growth (London: Longman, 1976).

Kosinski, Leszek, and R. Ramsell Prothero, eds., <u>People on the Move: Studies on</u> Internal Migration (London: Methven, 1975).

Kraeling, Carl H., and Robert M. Adams, eds., <u>City Invincible</u> (Chicago: University of Chicago Press, 1960). Symposium dealing with the origins of urban civilization in the Near East. Includes some mind-stretching essays.

Kritz, Mary M., Charles B. Keely and Silvano M. Tomasi, eds., Global Trends in Migration: Theory and Research on International Population Movements (New York: Center for Migration Studies, 1981). A critical theory nucleus explodes into factual studies, some of them theoretically informed.

Lapidus, Ira M., "The Evolution of Muslim Urban Society," <u>Comparative Studies in Society and History</u>, 15 (1973), 21-50.

Lee, James, "Migration and Expansion in Chinese History," in William H. McNeill and Ruth S. Adams, eds. <u>Human Migration: Patterns and Policies</u> (Blomington: Indiana University Press, 1978).

Lequin, Yves, <u>Les ouvriers de la region lyonnaise (1848-1914)</u> (Lyon: Presses Universitaires de Lyon; 2 vols., 1977). A close analysis of the interaction between an industrializing city and its whole hinterland.

Lerner, Daniel, The Passing of Traditional Society (Glencoe: Free Press, 1958).

Little, Kenneth, <u>Urbanization as a Social Process</u>. An <u>Essay on Movement and Change in Contemporary Africa</u> (London: Routledge & Kegan Paul, 1974).

Mabogunje, Akin L., <u>Urbanization in Nigeria</u> (London: University of London Press, 1968). A comprehensive, sensible geographer's treatment.

Mangin, William, ed., <u>Peasants in Cities</u>. <u>Readings in the Anthropology of Urbanization</u> (Boston: Houghton Mifflin, 1970).

Masotti, Louis H. and Jeffrey K. Hadden, eds., <u>The Urbanization of the Suburbs</u> (Beverly Hills: Sage Publications, 1973; Urban Affairs Annual Reviews, 7).

Mauersberg, Hans, <u>Wirtschafts-und Sozialgeschichte zentral-europaischer Stadte in</u> neurer Zeit (Gottingen: Vandenhoeck & Ruprecht, 1960).

Matzerath, Horst, and Kinichi Ogura, "Moderne Verstadterung in Deutschland und Japan," Zeitschrift für Stadtegeschichte, Stadtsoziologie und Denkmalpflege, 2 (1975), 228-253. A long-range comparison of the development of the Berlin and Tokyo metropolitan complexes.

McGee, T.G., The Urbanization Process in the Third World. Explorations in Search of a Theory (London: G. Bell, 1971). General essays on our theories; specific essays on Malaysia.

McKelvey, Blake, American Urbanization: A Comparative History (Glenview: Scott, Foresman, 1973). A brief, careful survey.

McNeill, William, ed., <u>Human Migration: Patterns, Implications, Policies</u> (Bloomington: Indiana University Press, 1978). Commissioned papers survey the past and the present for many different parts of the world.

Meier, Richard L., A Communications Theory of Urban Growth (Cambridge: MIT Press, 1962).

Morrill, Richard L., <u>Migration and the Spread and Growth of Urban Settlement</u> (Lund: Gleerup, 1965, Lund Studies in Geography, B26).

Morse, Richard M., "Trends and Patterns of Latin American Urbanizaion, 1750-1920," Comparative Studies in Society and History, 16 (1974), 416-447.

Mukherjee, Ramkrishna, "Urbanization and Social Transformation in India," International Journal of Comparative Sociology, 4 (1963), 178-210.

Nadal, Jorge, <u>La poblacion espanola (siglos XVI a XX)</u> (Barcelona: Ariel, 1966). Comprehensive demographic history of modern Spain, with ample information about cities.

Olmstead, Alan, and Eugene Smolensky, <u>The Urbanization of the United States</u> (Morristown, N.J.: General Learning Press, 1973; pamphlet format).

Planchais, Jean, ed., <u>Cites geantes. 24 Villes, leurs habitudes et leurs habitants</u> (Paris: Fayard, 1978). Calcutta, Bangkok, Lagos, Lima, Chicago. . . these and 19 others as described in Le Monde.

Pounds, Norman J.G., "The Urbanization of the Classical World," Annals of the Association of American Geographers, 59 (1969), 135-157.

Pred, Allan, <u>Urban Growth Before the Telegraph</u>. <u>The United States System of Cities</u>, <u>1780-1840</u> (Cambridge: Harvard University Press, 1973). A remarkable synthesis of scattered evidence, mathematical models and geographical horse-sense.

Pulgram, Ernest, The Tongues of Italy (Cambridge: Harvard University Press, 1958). Linguistic history with greaat sensitivity to social change.

Redford, Arthur, (W.H. Chaloner, ed.), <u>Labor Migration in England</u> (Manchester: Manchester University Press, 1964, second edition).

Richmond, Anthony H., and Daniel Kubat, eds., <u>Internal Migration: The New World</u> and the Third World (Beverly Hills: Sage Publications, 1975).

Ritchey, P. Neal, "Explanations of Migration," Annual Review of Sociology, 2 (1976), 363-404.

Roberts, Bryan, <u>Cities of Peasants</u>. The Political Economy of Urbanization in the <u>Third World</u> (London: Edward Arnold, 1978).

Robinson, Warren C., "Urbanization and Fertility: the non-Western Experience," Milbank Memorial Fund Quarterly, 41 (1963), 291-308.

Rogers, Andrei, "Sources of Urban Population Growth and Utilization, 1950-2000: A Demographic Account," <u>Economic Development and Cultural Change</u> 30 (1982), 483-506.

Rorig, Fritz, <u>Die europaische Stadt und die Kultur des Burgertums im Mittelalter</u> (Gottingen: Vandenhoeck & Ruprecht, 1955, second edition).

Safa, Hellen I. ed., <u>Towards a Political Economy of Urbanization in the Third World Countries</u> (Delhi: Oxford University Press, 1982). Original essays on migration, family structure, the informal sector, and collective action.

Sjoberg, Gideon, The Preindustrial City (Glencoe: Free Press, 1960).

Smith, C.T., An Historical Geography of Europe before 1800 (Cambridge University Press, 1968).

Schnore, Leo F., ed., <u>The New Urban History. Quantitative Explorations by American Historians</u> (Princeton: Princeton University Press, 1975).

Sharlin, Alan, "Natural Decrease in Early Modern Cities: A Reconsideration," <u>Past and Present</u>, 79 (1978), 126-138.

Smith, Thomas C., "Pre-Modern Economic Growth: Japan and the West," <u>Past and Present</u>, 60 (1973), 127-160.

Smolensky, Eugene, American Economic Growth: An Economist's History of the U.S. (N.Y.: Harper & Row, 1972).

Sovani, N.V., <u>Urbanization and Urban India</u> (New York: Toplinger, 1966). A collection of essays including some interesting arguments on the idea of "over-urbanization."

Stone, Leroy O., <u>Urban Development in Canada</u> (Ottawa: Dominion Bureau of Statistics, 1967).

Textor, R.B., and others, The Social Implications of Industrialization and Urbanization

(Calcutta: UNESCO Research Centre, 1956). Asian case studies, emphasizing migration to major cities.

Tilly, Louise A., "Urban Growth, Industrialization and Women's Employment in Milan, Italy, 1881-1911," <u>Journal of Urban History</u>, 3 (1977), 467-484.

Tilly, Charles, <u>The Vendee</u> (Cambridge: Harvard University Press, 1964). Relates major eighteenth-century conflicts in western France to the pattern of urbanization.

Todaro, Michael P., <u>Internal Migration in Developing Countries</u>. A Review of Theory, <u>Evidence</u>, <u>Methodology and Research Priorities</u> (Geneva: International Labor Office, 1976).

Troedsson, Carl, The Growth of the Western City during the Middle Ages (Goteborg: Gumpert, 1959).

Wade, Richard C., <u>The Urban Frontier</u> (Cambridge: Harvard University Press, 1959). The development of cities in the western United States, 1790-1830.

Wallerstein, Immanuel, "Three Paths of National Development in Sixteenth Century Europe," Studies in Comparative International Development, 7 (1972), 95-101.

Ward, David, <u>Cities and Immigrants: A Geography of Change in Nineteenth Century</u> America (New York: Oxford University Press, 1977).

Warner, Sam Bass, <u>The Urban Wilderness</u>. A <u>History of the American City</u> (N.Y.: Harper & Row, 1972).

Warner, W. Lloyd, Marcia Meeker and Kenneth Eells, <u>Social Class in America</u> (N.Y.: Harper Torchbook, 1960).

Weber, Max, The City (Glencoe: Free Press, 1958).

White, James W., "Internal Migration in Prewar Japan," <u>Journal of Japanese Studies</u>, 4 (1978), 81-123.

Wilkinson, Thomas O., <u>The Urbanization of Japanese Labor</u>, 1886-1955 (Amherst: University of Mass., 1966). Primarily demographic.

Willis, F. Roy, <u>Western Civilization: An Urban Perspective</u> (Lexington, Mass.: D.C. Heath, 1973). A textbook which takes off, with abundant illustrations, from exemplary major cities.

Wolf, Eric R., Sons of the Shaking Earth (Chicago: University of Chicago Press, 1959). Review of Central American culture history with ample attention to changes in settlement pattern and community organization.

Wrigley, E.A., "A Simple Model of London's Importance in Changing English Society and Economy 1650-1750," Past and Present, 37 (July 1967), 44-70.

Wrigley, E.A., <u>Population and History</u> (New York: McGraw-Hill, 1969). Demographic history, mainly European, with careful detail and attractive illustrations.

## 5. COMMUNITIES AND TERRITORIAL ORGANIZATION

Abrams, Philip, and Andrew McCulloch, <u>Communes, Sociology and Society</u> (Cambridge, England: Cambridge University Press, 1976). Surveys and reflections on communal living in Britain.

Altman, Irwin, The Environment and Social Behavior. Privacy, Personal Space, Territory, Crowding (Monterey, California: Brooks & Cole, 1975). A systematic review of the literature, emphasizing social definitions of crowding and combatting mechanistic views.

Anderson, <u>Grace Networks of Contact: The Portuguese and Toronto</u> (Waterloo, Ontario: Wilfrid Lanier University Press, 1974). Thoughtful if not conclusive, N of C shows how the social structure of migration channels experience and opportunity in the city.

Bailey, F.G., ed., Gifts and Poison (Oxford: Blackwell, 1971). Studies of the "politics of reputation" in a wide variety of contemporary European villages.

Bakeman, Robert, and Stephen Beck, "The Size of Informal Groups in Public," Environment and Behavior, 6 (1974), 378-390.

Baldassare, Mark, <u>Residential Crowding in Urban America</u> (Berkeley: University of California Press, 1979).

Banfield, Edward C., <u>The Moral Basis of a Backward Society</u> (Glencoe: Free Press, 1958). Southern Italy=Amoral familism, says B.

Barker, R.G., Ecological Psychology (Evanston: Row, Peterson, 1967).

Barker, Roger G., and Phil Schoggen, Qualities of Community Life (San Francisco: Jossey-Bass, 1973).

Barton, Allen H., <u>Communities in Disaster: A Sociological Analysis of Collective Stress Situations</u> (Garden City: Doubleday, 1969). Synthesis of a wide range of studies.

Beardsley, Richard K., John W. Hall and Robert E. Ward, <u>Village Japan</u> (Chicago: University of Chicago Press, 1959).

Berque, Jacques, <u>Histoire sociale d'un village egyptien au XXe siecle</u> (Paris and the Hague: Mouton, 1957).

Berry, Brian J.L., Growth Centers in the American Urban System (Cambridge, Mass.: Ballinger, 2 vols., 1973). Densely documented, abundantly illustrated analysis of areas of influence for American metropolises in the 1960s.

Birenbaum, Arnold, and Edward Sagarin, eds., <u>People in Places.</u> The Sociology of the <u>Familiar</u> (New York: Praeger, 1973).

Blythe, Ronald, Akenfield: Portrait of an English Village (London: Allen Lane the Penguin Press, 1969). Portraits of individuals, adding up to portraits of a community.

Bouchard, Gerarrd, Le village immobile. Sennely-en-Sologne au XVIIIe siecle (Paris: Plon, 1972). The very model of a local study; unpretentious, informative, technically competent tracing of local life in a marginal village.

Brail, Richard K., and F. Stuart Chapin, Jr., "Activity Patterns of Urban Residents," Environment and Behavior, 5 (1973), 163-190. Report of two national surveys in 1966 and 1969.

Breton, Raymond, "Institutional Completeness of Ethnic Communities and the Personal Relations of Immigrants," <u>American Journal of Sociology</u>, 70 (September 1964), 193-205.

Chauvin, Remy, "Vues de demographie animale," <u>Population</u>, 28 (1973), 231-260. A useful synopsis of recent work.

Chisolm, Michael, Rural Settlement and Land Use (London: Hutchinson University Library, 1962). A wide-ranging view in terms of location theory.

Christian, William A., Jr., <u>Person and God in a Spanish Valley</u> (N.Y.: Seminar Press, 1972). A sensitive portrayal of religious life and community routines.

Cliff, A.D., P. Haggett, J.K. Ord, K. Bassett and R. Davies, <u>Elements of Spatial Structure</u>. A Quantitative Approach (Cambridge: Cambridge University Press, 1975). Systematic analysis of spatially-distributed data.

Comunita dell'Isolotto, <u>Isolotto sotto processo</u> (Bari: Laterza, 1971). A self-portrait of a community near Florence which is trying left-wing Catholicism, and meeting plenty of opposition.

Desroche, Henri, and Placide Rambaud, eds., <u>Villages en developpement</u>. <u>Contribution</u> a une sociologie villageoise (Paris: Mouton, 1971).

Downs, Roger M., and David Stea, eds., <u>Image and Environment: Cognitive Mapping and Spatial Behavior</u> (Chicago: Aldine, 1973).

Ecole Pratique des Hautes Etudes, VIe Section, <u>Villages desertes et histoire economique</u>, <u>XIe-XVIIIe siecle</u> (Paris: SEVPEN, 1965). A huge compendium of reviews of the various ways villages disappeared from the European map during the Medieval, Renaissance and Early Modern periods.

Effrat, Marcia Pelly, ed., <u>The Community: Approaches and Applications</u> (N.Y.: Free Press, 1974). Many attempts to systematize the study of community structure, and of individual involvement in it.

Eisinger, Peter K., The Politics of Displacement Racial and Ethnic Transition in Three American Cities (New York: Academic Press, 1980). Power goes to the Irish in Boston, 1884-1933), and to Blacks in Detroit and Atlanta in the 1970s.

Farley, Reynolds, "Residential Segregation in Urbanized Areas of the United States in 1970: An Analysis of Social Class and Racial Difference," <u>Demography</u>, 14 (1977) 497-518.

Feagin, Joe R., "Urban Real Estate Speculation in the United States: Implications for Social Science and Urban Planning," <u>International Journal of Urban and Regional Research</u> 6:35-60.

Frankenberg, Ronald, Communities in Britain (Penguin, 1966). An extremely competent summary of English community studies.

Freedman, Jonathan, <u>Crowding and Behavior</u>. The <u>Psychology of High-Density Living</u> (New York: Viking, 1975). An articulate, skeptical review of claims that high density causes social and individual pathology.

Geertz, Clifford, Agricultural Involution (Berkeley and Los Angeles: Universit of California Press, 1963). The process of ecological change in Indonesia.

Goffman, Erving, Relations in Public. Microstudies of the Public Order (New York: Basic Books, 1971). One of a remarkable series of books, all saying much in passing about how people use spatial relations to control each other.

Gusfield, Joseph R., Community. A Critical Response (New York: Harper & Row). A quick but thoughtful and opinionated review of uses of the difficult concept: community.

Haggett, Peter, Locational Analysis in Human Geography (London: Edward Arnold, 1965).

Hall, Edward T., <u>The Hidden Dimension</u> (Garden City: Doubleday Anchor, 1966). An anthropologist's exploration of the ways people define, defend and organize their personal space and the implications of those arrangements.

Halpern, Joel M., <u>The Changing Village Community</u> (Englewood Cliffs: Prentice-Hall, 1967). A convenient anthropological summary.

Halpern, Joel, M., A Serbian Village (N.Y.: Collumbia University Press, 1958).

Hawley, Amos H., <u>Human Ecology</u>, A <u>Theory of Community Structure</u> (N.Y.: Ronald, 1950). In its time, an important synthesis.

Johnson, E.A.J., <u>The Organization of Space in Developing Countries</u> (Cambridge: Harvard University Press, 1970).

Lambert, Audrey M., The Making of the Dutch Landscape: An Historical Geography of the Netherlands (London: Seminar Press, 1970).

Ledrut, Raymond, <u>L'espace social de la ville</u> (Paris: Anthropos, 1968). Sociology for planning in Toulouse.

Lofland, Lyn H., A World of Strangers; Order and Action in Urban Public Space (N.Y.: Basic Books, 1973). On patterns of action and interaction: bright observations without a strong unifying argument.

Long, Norton, "The Local Community as an Ecology of Games," American Journal of Sociology, 64 (1958), 251-261.

Malmberg, Torsten, <u>Human Territoriality</u>. <u>Survey of Behavioral Territories in Man with Preliminary Analysis and Discussion of Meaning</u> (The Hague: Mouton, 1980). Systematic, comprehensive, yet provisional review of the literature.

Meier, Richard L. and Ikumi Hoshino, "Adjustments to Metropolitan Growth in an Inner Tokyo Ward," <u>Journal of the American Institute of Planners</u>, 34 (July, 1968), 210-222.

Miner, Horace, <u>The Primitive City of Timbuctoo</u> (Princeton: Princeton University Press, 1953).

Morin, Edgar, Commune en France - La metamorphose de Plodemet (Paris: Fayard, 1967). Published in English as The Red and the White; in either language, a sensitive study of change in a Breton town.

Olson, Philip, "Rural American Community Studies: The Survival of Public Ideology," <u>Human Organization</u>, 23 (1964), 342-350.

Parsons, Talcott, "The Principal Structures of Community," in <u>Structure and Process</u> in Modern Societies (Glencoe: Free Press, 1960).

Peristiany, J.G., ed., Contributions to Mediterranean Sociology. Mediterranean Rural Communities and Social Change (Paris: Mouton, 1968). Detailed, varied studies: a good introduction to current ethnographic work.

Pitt-Rivers, Julian, ed., <u>Mediterranean Countrymen: Essays in The Social Anthropology of the Mediterranean</u> (Paris and the Hague: Mouton, 1963).

Pred, Allan, Behavior and Location: Foundations for a Geographic and Dynamic Location Theory (Lund: C.W.K. Gleerup, 1967; Lund Studies in Geography, Series B, Human Geography, No. 27). A clear and rather rigorous statement with extensive review of the literature.

Redfield, Robert, <u>The Little Community</u> (Chicago: University of Chicago Press, 1955). A brief crystal-clear series of reflections on ways of studying communities.

Roberts, Brian K., <u>Rural Settlement in Britain</u> (Folkestone, Kent: Dawson, 1977). Brief, competent, well-illustrated.

Rozman, Gilbert, "Urban Networks and Historical Stages," <u>Journal of Interdisciplinary</u> History, (1978) 9: 65-91.

Sheppard, Thomas F., <u>Lourmarin in the Eighteenth Century: A Study of a French Village</u> (Baltimore: Johns Hopkins Press, 1971). Old Regime social structure in the South of France, seen up close.

Skinner, G. William, "Marketing and Social Structure in Rural China," <u>Journal of Asian Studies</u>, 24 (November, 1964), 3-43, and later issues. A classic analysis of regional patterns.

Sommer, Robert, <u>Personal Space: The Behavioral Basis of Design</u> (Englewood Cliffs: Prentice-Hall, 1969). A psychologist's studies of the organization of personal space, and its applications to architecture.

Sonnenfeld, Joseph, "Social Interaction and Environmental Relationship," <u>Environment</u> and Behavior, 4 (1972), 267-297.

Stoddart, D.R., "Geography and the Ecological Approach. The Ecosystem as a Geographic Principle and Method," Geography, 30, no. 228, part 3 (1965), 242-251.

Suttles, Gerald D., <u>The Social Construction of Communities</u> (Chicago: University of Chicago Press, 1972). Essays on local social relations in the U.S.

Tilly, Charles, "Do Communities Act?" <u>Sociological Quarterly</u>, 43 (1973), 209-240. A general discussion of conditions for community solidarity and action, with Sicily as a special example.

Tuan, Yi-Fu, <u>Space and Place: The Perspective of Experience</u> (Minneapolis: University of Minnesota Press, 1977). A geographer's analysis of the relations between spatial awareness and behavior.

Ucko, Peter G., Ruth Tringham and G.W. Dimbleby, eds., Man, Settlement and Urbanism (Cambridge, Mass.: Shenkman, 1972). A fine collection, emphasizing spatial patterns via geography, ecology and ethology.

Vayda, Andrew P. (ed.), <u>Environment and Cultural Behavior</u> (Garden City: Natural History Press, 1969). Human ecology, especially as studied by anthropologists.

Vidich, Arthur, Joseph Bensman, and Maurice R. Stein, eds., <u>Reflections on Community Studies</u> (N.Y.: Wiley, 1964). Retrospect by writers of well-known studies.

Willmont, Donald E., <u>The Chinese of Semarang</u> (Ithaca: Cornell University Press, 1960). A sophisticated study of an important minority in an Indonesian city.

Wolf, Eric R., <u>Peasants</u> (Englewood Cliffs: Prentice-Hall, 1966). A brilliant synthesis of materials on diverse peasant communities.

Wrightson, Keith and Levine, David, <u>Poverty and Piety in an English Village</u>. <u>Terling 1525-1700</u>. (New York: Academic Press, 1979). A stunning synthesis of rigorous demographic history with sensitive analysis of community culture.

Wylie, Laurence, et al., <u>Chanzeaux</u> (Cambridge: Harvard University Press, 1966). A remarkable series of essays on a French village.

Zablocki, Benjamin, The Joyful Community (Baltimore: Penguin, 1971). Ethnography of the Bruderhof. See also his Alienation and Charisma, A Study of Contemporary American Communes (New York: Free Pres, 1980), a systematic study of 120 communes, with sustained refelection on the tension between intensity and stability of social relationships.

## 6. STUDIES OF NORTH AMERICAN COMMUNITIES

Analyses of American communities appear under almost every heading in this bibliography. Here we have detailed studies, historical and contemporary, of individual communities, plus a few attempts to summarize and synthesize them.

Adams, John S., ed., <u>Contemporary Metropolitan America</u> (Cambridge, Mass.: Ballinger, 4 vols., 1976).

Agger, Robert E., Daniel Goldrich and Bert E. Swanson, <u>The Rulers and the Ruled:</u> Political Power and Impotence in American Communities (N.Y.: Wiley, 1964).

Aiken, Michael and Paul E. Mott, eds., <u>The Structure of Community Power: An Anthology</u> (N.Y.: Random House, 1970).

Anderson, Sherwood, Home Town (N.Y.: Alliance Book Corporation, 1940).

Baltzell, E. Digby, The Search for Community in Modern America (N.Y.: Harper & Row, 1968). A brief synthesis.

Barker, Roger F., and H.F. Wright, <u>Midwest and its Children</u> (N.Y.: Harper & Row, 1955). Ingenious social-psychological studies of the life-spaces of different sorts of people in a Kansas town.

Barton, Josef, <u>Peasants and Strangers</u>. <u>Italians, Rumanians and Slovaks in an American City</u>, 1890-1950 (Cambridge, Mass.: Harvard University Press, 1975). Oral history, on-the-spot ethnography in the old country and the new, plus systematic use of the documents for Cleveland.

Bender, Thomas A., <u>Toward An Urban Vision: Ideas and Institutions in Nineteenth Century America</u> (Lexington: University of Kentucky Press, 1975).

Bennett, John W., <u>Hutterian Brethren: The Agricultural Economy and Social Organization of a Communal People</u> (Stanford: Stanford University Press, 1967). Detailed examination of six colonies of southwestern Saskatchewan.

Berg, Barbara A., The Remembered Gate: The Origins of American Feminism: The Woman and the City, 1800-1860 (New York: Oxford University Press, 1978).

Berger, Bennett, <u>Working Class Suburb</u> (Berkeley: University of California, 1960). Among the first empirical objections to the notion of suburbia as homogeneous and middle class.

Berry, Brian J.L., Chicago: Transformations of an Urban System (Cambridge, Mass.: Ballinger, 1976).

Boyer, Paul, <u>Urban Masses and Moral Order in America</u>, 1820-1920 (Cambridge: Harvard University Press, 1978). Heavy on doctrine, light on social structure.

Buder, Stanley, Pullman: An Experiment in Industrial Order and Community Planning, 1880-1920 (N.Y.: Oxford University Press, 1967). The quintessence of the paternalistic company town.

Caren, Maren Lockwood, <u>Oneida</u>. <u>Utopian Community to Modern Corporation</u> (Baltimore: Johns Hopkins University Press, 1969).

Clark, S.D., <u>The Suburban Society</u> (Toronto: University of Toronto Press, 1966). All suburbia, all urbia as well, seen in, through, and from metropolitan Toronto.

Chudacoff, Howard P., <u>Mobile Americans: Residential and Social Mobility in Omaha, 1880-1920</u> (N.Y.: Oxford University Press, 1972). Quantitative history, with some nice portrayals of individuals and neighborhoods.

Chudacoff, Howard P., <u>The Evolution of American Urban Society</u> (Englewood Cliffs: Prentice-Hall, 1975). Clear, sensible urban history, from the colonization of America to 1975.

Condit, Carl W. The Port of New York. A History of the Rail and Terminal System from the Beginnings to Pennsylvania Station (Chicago: University of Chicago Press, 1980).

Conot, Robert, Rivers of Blood, Years of Darkness (N.Y.: Bantam, 1967). Stirring, through journalistic account of the Watts riot and its background.

Conzen, Kathleen Neils, Immigrant Milwaukee, 1836-1860. Accommodation and Community in a Frontier City (Cambridge, Mass.: Harvard University Press, 1976). Collective biography of the population of a largely German settlement in its early years. See also her "Community Studies, Urban History, and American Local History," in Michael Kammen, ed., The Past Before Us. Contemporary Historical Wirtings in the United States (Ithaca, N.Y.: Cornell University Press, 1980).

Curti, Merle, The Making of an American Community (Stanford: Stanford University Press, 1959).

Davis, Allen T., and Mark H. Haller, eds., <u>The Peoples of Philadelphia</u>. A <u>History of Ethnic Groups and Lower-Class Life</u>, 1790-1940 (Philadelphia: Temple University Press, 1973). Recent work on the city in brief, varied essays.

Davis, Allison, Burleigh B. Gardner and Mary R. Gardner, <u>Deep South</u> (Chicago: University of Chicago Press, 1947). Deliberately set up for comparison with Warner's Yankee City.

Dawley, Alan, <u>Class and Community</u>. The <u>Industrial Revolution in Lynn</u> (Cambridge, Mass.: Harvard University Press, 1976). The workers of Lynn, Mass. face mechanization, proletarianization and capital accumulation.

Dechene, Louise, <u>Habitants et marchands de Montreal au XVIIe siecle</u> (Paris: Plon, 1974). The first century of Montreal's life in the framework of the settlement of Quebec.

Decker, Peter R., Fortunes and Failures. White-Collar Mobility in Nineteenth-Century San Francisco (Cambridge, Mass.: Harvard University Press, 1978). Merchanats, clerks and others trying to make it in the heyday of expansion.

De Graaf, L.B., "The City of the Black Angels: Emergence of the Los Angeles Ghetto, 1890-1930," Pacific Historical Review, 39 (1970), 323-352.

Demos, John, A Little Commonwealth. Family Life in Plymouth Colony (N.Y.: Oxford University Press, 1970).

Deskins, Donald R., Jr., "Race, Residence and Workplace in Detroit, 1880 to 1965," Economic Geography, 48 (1972), 79-94. See also his "Residence-Workplace Interaction Vectors for the Detroit Metropolitan area: 1953-1965," in Melvin Albaum, ed., Geography and Contemporary Issues (New York: Wiley, 1973).

Dollard, John, <u>Caste and Class in a Southern Town</u> (New Haven: Yale University Press, 1937). The social psychology of race relations, back then.

Dorsett, Lyle W., The Pendergast Machine (N.Y.: Oxford University Press, 1968). A short study of Kansas City politics in the heyday of the Boss.

Duffus, R.L., <u>Williamstown Branch</u> (N.Y.: W.W. Norton, 1958). Sentimental reminescences of a Vermont town in 1898.

Fogelson, Robert M., The Fragmented Metropolis: Los Angeles, 1850-1930 (Cambridge: Harvard University Press, 1967). Sociologically informed urban history.

Fries, Sylvia Doughty, <u>The Urban Idea in Colonial America</u>. (Philadelphia: Temple University Press, 1978). Conceptions of the city revealed by the founding of Boston, Philadelphia, Williamsburg and Savannah.

Frisch, Michael H., Town into City. Springfield, Massachusetts, and the Meaning of Community, 1840-1880. (Cambridge, Harvard University Press, 1972).

Frisch, Michael, "American Urban History as an Example of Recent Historiography," History and Theory 18: 350-377.

Gallaher, Art, Jr., <u>Plainville Fifteen Years Later</u> (N.Y.: Columbia University Press, 1961). A followup to the famous study by "James West," below.

Gans, Herbert J., The Levittowners (N.Y.: Pantheon, 1967). A thoughtful and heavily-documented study of the mass-produced Philadelphia suburb at its start.

Gans, Herbert J., <u>The Urban Villagers</u> (N.Y.: Free Press, 1962). The West End of Boston before renewal disappeared it.

Garvan, Anthony N. B. "Proprietary Philadelphia as Artifact" pp. 177-201 in Oscar Handlin and John Barchard, eds., <u>The Historian and the City</u> (Cambridge: MIT Press and Harvard University Press, 1963).

Geschwender, James A., Class, Race and Worker Insurgency: The League of Revolutionary Black Workers. (New York: Cambridge University Press, 1977). A Marxist analysis of Detroit's insurgent black auto workers, 1968-1973.

Glazer, Nathan and Daniel P. Moynihan, <u>Beyond the Melting Pot</u> (Cambridge: Harvard University Press and M.I.T. Press, 1963). The racial and ethnic groups of New York, with special reference to their politics.

Glazer, Sidney, Detroit: A Study in Urban Development (New York: Bookman, 1965).

Goldschmidt, Walter, <u>As You Sow</u> (Glencoe: The Free Press, 1947). An industrialized farming area in California.

Gordon, Leonard, ed., A City in Racial Crisis: The Case of Detroit Pre- and Post-the 1967 Riot. (Dubuque: William C. Brown, 1971).

Gordon, Michael, ed., The American Family in Social-Historical Perspective (N.Y.: St. Martin's Press, 1973). Among other interesting material, the book contains a number of historical reports on individual American communities, especially in New England.

Griffen, Clyde and Sally Griffen, <u>Natives and Newcomers. The Ordering of Opportunity in Mid-Nineteenth Century Poughkeepsie</u> (Cambridge: Harvard University Press, 1978).

Griswold del Castillo, R., "La familia chicana: Social Changes in the Chicago Family of Los Angeles, 1859-1880," Journal of Ethnic Studies, 3 (1975), 41-59.

Hannerz, Ulf, Soulside. Inquiries into Ghetto Culture and Community (N.Y.: Columbia University Press, 1969). A Swedish anthropologist applies his artistry to Washington's black community.

Hareven, Tamara K., ed., <u>Family and Kin in Urban Communities</u>, 1700-1930 (New York: New Viewpoints, 1977). A collection of social historians' recent work on urban life in the American Northeast over 2.25 centuries.

Harris, William, "Work and the Family in Black Atlanta, 1880," <u>Journal of Social</u> History, 9 (1976), 319-330.

Hayden, Tom, <u>Prelude to Riot: Official Violence and Ghetto Response</u> (N.Y.: Vintage, 1967). An account of conflict in Newark, by a man much involved.

Herron, Ima H., <u>The Small Town in American Literature</u> (N.Y.: Pageant, 1959). Includes an extensive list of American fiction dealing with small towns.

Hershberg, Theodore, ed., Philadelphia: Work, Space, Family, and Group Experience in the Nineteenth Century (Oxford: Oxford University Press, 1981).

Hiestand, Dale L. and Dean W. Morse, <u>Comparative Metropolitan Employment Complexes</u>. New York, Chicago, Los Angeles, Houston, Atlanta (Montclair, N.J.: Allanheld Osmun, 1979). Descriptions and comparisons of major American labor markets.

Hillery, George A., Jr., <u>Communal Organizations: A Study of Local Societies</u> (Chicago: University of Chicago Press, 1968).

Hirsch, Susan E., Roots of the American Working Class. The Industrialization of Crafts in Newark, 1800-1860. (Philadelphia: University of Pennsylvania Press, 1978).

Holli, Melvin G., Reform in Detroit. Hazen S. Pingree and Urban Politics (New York: Oxford University Press, 1969). Progressivism as practical politics in the Michigan of the 1890s.

Holli, Melvin G., "The Impact of Automobile Manufacturing in Detroit," <u>Detroit in Perspective</u>, 2 (1976), 176-188.

Holli, Melvin G. and Jones, Peter d'A., eds., The Ethnic Frontier: Group Survival in

Chicago and the Midwest (Grand Rapids, Michigan: Wm. B. Eerdmans, 1977).

Hollingshead, August B., Elmtown's Youth: The Impact of Social Classes on Adolescents (New York: Wiley, 1949). The same town as Jonesville (see Warner), but from a slightly different perspective.

Hunter, Floyd, Community Power Structure (Chapel Hill: University of North Carolina Press, 1953). This study of Atlanta's public decision-making began years of controversy about "reputational" methods of assessing the structure of power.

Jones, Douglas L., Village and Seaport. Migration and Society in Eighteenth-Century Massachusetts (Hanover, N.H.: University Press of New England, 1981). The incessant movement of Beverly and Werham Mass., closely documented.

Katz, Michael B., The People of Hamilton, Canada West. Family and Class in a Mid-Nineteenth Century City (Cambridge, Mass.: Harvard University Press, 1975). Early years of one of Canada's major industrial cities, seen from the bottom up.

Katzman, David M., <u>Before the Ghetto</u>. <u>Black Detroit in the Nineteenth Century</u> (Urbana: University of Illinois Press, 1973). Who was there, where they lived, how they lived.

Kessner, Thomas, The Golden Door. Italian and Jewish Immigrant Mobility in New York City, 1880-1915 (New York: Oxford University Press, 1977). Who moved up, who stayed, and why.

Klebanow, Diana, Jonas, Franklin L. and Leonard, Ira M., et al., <u>Urban Legacy: The Story of America's Cities</u> (New York: New American Library, 1977).

Kulikoff, Allen, "The Progress of Inequality in Revolutionary Boston," William and Mary Quarterly 3d series, 28: 375-412.

Lantz, Herman R., <u>People of Coal Town</u> (N.Y.: Columbia University Press, 1958). Impressions and interview fragments of life, 1900-1955, in southern Illinois mining town.

Laslett, Barbara, "Household Structure on an American Frontier: Los Angeles, California, in 1850," American Journal of Sociology, 81 (1975), 109-128.

Laurie, Bruce, Working People of Philadelphia, 1800-1850 (Philadelphia: Temple University Press, 1980).

Levine, David Allan, <u>Internal Combustion</u>. The Races in Detroit, 1915-1926 (Westport, Connecticut: Greenwood Press, 1976).

Lewis, Oscar, <u>Life in a Mexican Village</u> (Urbana: University of Illinois Press, 1951). A restudy of redfield's Tepoztlan which reached somewhat different conclusions.

Liebow, Elliot, <u>Tally's Corner</u> (Boston: Little, Brown, 1967). Almost-participant observation of a Washington street corner.

Locke, Herbert G., <u>The Detroit Riot of 1967</u> (Detroit: Wayne State University Press, 1969).

1

Lockridge, Kenneth A., A New England Town, The First Hundred Years: Dedham, Massachusetts, 1636-1736 (N.Y.: W.W. Norton, 1970).

Lyford, Joseph, <u>The Airtight Cage: A Study of New York's West Side</u> (N.Y.: Harper & Row, 1966). Life on, and just off, the streets.

Lyford, Joseph, <u>The Talk in Vandalia</u> (N.Y.: Harper & Row, 1965). Just that: a naturalistic account of what people talk about in Vandalia, Illinois.

Lynd, Robert and Helen Merill Lynd, <u>Middletown in Transition</u> (N.Y.: Harcourt Brace, 1937). With its predecessor, <u>Middletown</u>, a classic study of the 1920s and early 1930s in Muncie, Indiana.

Marquand, J.P., <u>Point of No Return</u> (Boston: Little, Brown, 1949). Another book about Newburyport — but this one is a novel in which an anthropologist curiously like Lloyd Warner cuts an ugly figure.

Mayer, Harold M. and Richard C. Wade, <u>Chicago: Growth of a Metropolis</u> (Chicago: University of Chicago Prss, 1969). A bountiful picture book, with intelligent text.

McKenzie, Roderick D., <u>The Neighborhood: A Study of Local Life in the City of Columbus, Ohio</u> (Chicago: University of Chicago Press, 1923). One of the earliest of a great University of Chicago series.

Miner, Horace, <u>Culture and Agriculture</u>. <u>An Anthropological Study of a Corn Belt Country</u> (Ann Arbor: University of Michigan Press, 1949).

Miner, Horace, St. Denis, a French-Canadian Parish (Chicago: University of Chicago Press, 1939).

Moore, William, Jr., The Vertical Ghetto: Everyday Life in an Urban Project (N.Y.: Random House, 1969). A participant observers' report, worth comparing with Rainwater's study of the same place, listed below.

Morland, John Kennedy, <u>Millways of Kent</u> (Chapel Hill: University of North Carolina Press, 1958). Anthropological study of a Piedmont cotton-mill village.

Nash, Gary B., "Urban Wealth and Poverty in Prerevolutionary America," <u>Journal of Interdisciplinary</u> History, (1978), 6:545-584.

Nash, Gary B. The Urban Cruicible. Social Change, Political Consciousness, and the Origins of the American Revolution (Cambridge: Harvard University Press, 1979).

Nelli, Humbert S., The Italians in Chicago, 1880-1930: A Study in Ethnic Mobility (N.Y.: Oxford University Press).

Nelson, Lowry, The Mormon Village (Salt Lake City: University of Utah, 1952). Close analysis of settlement pattern and social organization.

Osofsky, Gilbert, <u>Harlem: The Making of a Ghetto</u> (N.Y.: Harper & Row, 1966). Clear and absorbing social history.

Peshkin, Alan, Growing Up American: Schooling and the Survival of Community (Chicago: University of Chicago Press, 1978). A community study reveals how a small-town Midwestern high school helps reproduce its community.

Pessen, Edward, "The Social Configuration of the Antebellum City," <u>Journal of Urban History</u>, 2 (1976), 267-306.

Philpott, Thomas Lee, <u>The Slum and the Ghetto.</u> Neighborhood Deterioration and Middle-Class Reform, Chicago, 1880-1930 (New York: Oxford University Press, 1978).

Pleck, Elizabeth, "The Two-Parent Household: Black Family Structure in Late Nineteenth Century Boston," <u>Journal of Social History</u>, 6 (1972), 3-32, and <u>Black Migration and Poverty: Boston 1865-1900</u> (New York: Academic Press, 1979).

Powell, Sumner Chilton, <u>Puritan Village: The Formation of a New England Town</u> (Middletown, Conn.: Wesleyan University Press, 1963). Sudbury, Mass., from its initial settlement and its English origins.

Rainwater, Lee, Behind Ghetto Walls (Chicago: Aldine, 1970). Description and analysis of a giant wasteland: a St. Louis housing project.

Redfield, Robert, <u>Tepoztlan</u>, a <u>Mexican Village</u> (Chicago: University of Chicago Press, 1930). A village counterpart of Chicago's great series on cities.

Reps, John W., Cities of the American West. A History of Frontier Urban Planning (Princeton: Princeton University Press, 1980). Another sumptuous picture book.

Seeley, John R., R. Alexander Sim and Elizabeth W. Loosley, <u>Crestwood Heights</u> (Toronto: University of Toronto Press, 1956). A searching, skeptical study of one of Toronto's close-in suburbs.

Sinclair, Robert and Thompson, Bryan, Metropolitan Detroit: An Anatomy of Social Change (Cambridge, Mass.: Ballinger, 1976).

Singer, Benjamin D., Osborn, Richard W. and Geschwender, James A., et. al., <u>Black Rioters: A Study of Social Factors and Communication in the Detroit Riot</u> (Lexington: D.C. Heath, 1970).

Spear, Allan H., <u>Black Chicago: The Making of a Negro Ghetto</u>, 1890-1920 (Chicago: University of Chicago Press, 1967).

Stein, Maurice R., The Eclipse of Community (Princeton: Princeton University Press, 1960). Review, summary and interpretation of American community studies. Useful as a pony and a source of bibliography.

Suttles, Gerald D., <u>The Social Order of the Slum</u> (Chicago: University of Chicago Press, 1968). A study of a Chicago neighborhood.

Thernstrom, Stephan, <u>Poverty and Progress: Social Mobility in a Nineteenth-Century American City</u> (Cambridge: Harvard University Press, 1964). A study of Newburyport, Mass. which has become a model for the analysis of other American cities.

Thernstrom, Stephan, The Other Bostonians (Cambridge: Harvard University Press,

1973). Quantitative social history of Boston, 1860-1970, emphasizing patterns of mobility.

Trudel, Marcel, Montreal. La formation d'une societe, 1642-1663 (Montreal: FIDES, 1976). Demographically-informed analysis of Montreal's first two decades.

Vidich, Arthur J. and Joseph Bensman, <u>Small Town in Mass Society</u> (Princeton: Princeton University Press, 1958). A critical look at an upstate New York town, in the tradition of C. Wright Mills.

Walkowitz, Daniel, Worker City, Company Town: Protest Among the Iron and Cotton-workers of Troy and Cohoes, New York, 1855-1884 (Urbana: University of Illinois Press, 1978).

Wallace, Anthony F.C., Rockdale: The Growth of an American Village in the Early Industrial Revolution (New York: Knopf, 1978). An industrial outlier of Philadelphia experiences the maturing of nineteenth-century capitalism.

W. Lloyd Warner and others, <u>Democracy in Jonesville</u> (N.Y.: Harper and Row, 1949). Central Illinois subjected to Warner's version of class analysis; for another version of the same town, see Hollingshead.

W. Lloyd Warner and Paul S. Lunt, <u>The Social Life of a Modern Community</u> (New Haven: Yale University Press, 1941). The start of a long, important series on Newburyport, Mass. -- the Yankee City studies; many of them are excerpted in a summary volume called <u>Yankee City</u>, published by Yale in 1963.

Warren, Roland L., <u>The Community in America</u> (Chicago: Rand McNally, 1972; 2d edn.) A handy survey.

Whyte, William F., Street Corner Society: The Social Structure of an Italian Slum (Chicago: University of Chicago Press, 1943). This study of Boston's North End struck an early, telling blow at the myth of the disorganized slum.

Whyte, William H., Jr., <u>The Organization Man</u> (N.Y.: Simon and Schuster, 1956). In its time, a best-selling study of Park Forest, Illinois and the organizations in which its men worked.

West, James (Carl Withers), Plainville, U.S.A. (N.Y.: Columbia University Press, 1945).

Williams, William Carlos, <u>Paterson</u> (N.Y.: New Directions paperback, 1963). A poet's powerful reconstruction of a city's metamorphoses.

Wirth, Louis, The Ghetto (Chicago: University of Chicago Press, 1928). Another Chicago classic.

Wolf, Stephanie Graumann, <u>Urban Village</u>. <u>Population</u>, <u>Community</u>, <u>and Family Structure in Germantown</u>, <u>Pennsylvania</u>, <u>1683-1800</u> (Princeton: Princeton University Press, 1976). Rapid change in a small town that became a Philadelphia suburb.

Wood, Arthur Evans, <u>Hamtramck Then and Now</u> (N.Y.: Bookman Associates, 1955). Anecdotal, conversational description of the Detroit enclave.

Yans-McLaughlin, Virginia, Family and Community. Italian Immigrants in Buffalo, 1880-1930 (Ithaca: Cornell University Press, 1977). Becoming American, and not only at work, in an immigrant city.

Zorbaugh, Harvey W., The Gold Coast and the Slum (Chicago: University of Chicago Press, 1929). There they were, cheek by jowl but unknown to each other, not far from Chicago's Loop.

Zuckerman, Michael, <u>Peaceable Kingdoms</u>. New England Towns in the Eighteenth Century (N.Y.: Knopf, 1970). How the good citizens kept each other in line before the Revolution.

Zunz, Olivier, The Changing Face of Inequality: Urbanization, Industrial Development, and Immigrants in Detroit, 1880-1920 (Chicago: University of Chicago Press, 1982). The most refined analysis so far of the interplay among work, ethnicity and residence in an industrial city.

## 7. CITY AND SOCIETY

(This heading includes studies of the influence of cities, of relationships between city and hinterland, and of regional arrangements of cities).

Abrams, Philip, and E.A. Wrigley, eds., <u>Towns and Societies</u>. <u>Essays in Economic History and Historical Sociology</u> (Cambridge, England: Cambridge University Press, 1978). A wide variety of historical essays, in the mood of <u>Past and Present</u>.

Allinson, Gary D., <u>Japanese Urbanism</u>. <u>Industry and Politics in Kariya</u>, 1872-1972 (Berkeley: University of California Press, 1975). A careful study of relations between a growing city and its surroundings.

Anderson, Michael, <u>Family Structure in Nineteenth Century Lancashire</u> (Cambridge: Cambridge University Press, 1971). Urban history of an industrializing area.

Armstrong, Lincoln, and Rashid Bashur, "Ecological Patterns and Value Orientations in Lebanon," <u>Public Opinion Quarterly</u>, 22 (1958), 406-415.

Bairoch, Paul, <u>Taille des villes, conditions de vie et developpement economique</u> (Paris: Editions de l'Ecole des Hautes Etudes en Sciences Sociales, 1977). A world-wide survey based on extensive compliations of quantitative evidence.

Bergier, Jean-Francois, Geneve et l'economie europeenne de la Renaissance (Paris: SEVPEN, 1963). Excellent on city-hinterland interaction, the importance of Italy as the center of the Renaissance, and the organization and influence of fairs.

Besch, Werner, et al., eds., <u>Die Stadt in der europaischen Geschichte. Festschrift Edith Ennen</u> (Bonn: Rohrscheid, 1972). A fine collection, concentrating on the social and institutional history of German cities.

Bodnar, John, Roger Simon and Michael Weber, <u>Lives of Their Own. Blacks, Italians and Poles in Pittsburgh</u>, 1900-1960 (Urbana: University of Illinois Press, 1982). Census data, ethnic periodicals, Pittsburgh Survey and interviews combine to provide rich documentation on work and migration.

Bourne, Larry S., and J.W. Simmons, ed., <u>Systems of Cities</u>. <u>Readings on Structure</u>, <u>Growth, and Policy</u> (New York: Oxford University Press, 1978). A broad anthology with bibliographical riches.

Braudel, Fernand, <u>Civilisation materielle et capitalisme</u> (Paris: Colin, 1967). A virtuoso history and analysis of European capitalism by one of the masters.

Braun, Rudolf, <u>Industrialisierung</u> und <u>Volksleben</u> (Zurich: Rentsch, 1960). The transformation of upland and rural life as Zurich's textile industry expanded.

Briggs, Asa, Victorian Cities (London: Odhams, 1963).

Brown, L. Carl, ed., From Madina to Metropolis. Heritage and Change in the Near Eastern City (Princeton, N.J.: The Darwin Press, 1973).

Cameron, David R., J. Stephen Hendricks and Richard I. Hofferbert, "Urbanization, Social Structure, and Mass Politics: A Comparison within Five Nations," <u>Comparative Political Studies</u>, 5 (1972), 259-290.

Carter, F.W., <u>Dubrovnik</u> (Ragusa), A Classic City-State (London and N.Y.: Seminar Press, 1972).

Castles, Stephen, and Godula Kosack, <u>Immigrant Workers and Class Structure in Western Europe</u> (London: Oxford University Press, 1973). Country-by-country and problem-by-problem examination of the postwar Gastarbeiter.

Centre de la Mediterranee Moderne et Contemporaine, <u>Villes de l'Europe</u> mediterraneenne et de l'Europe occidentale du Moyen Age au XIXe siecle (Saint Brieuc: Les Belles Lettres; Annales de la Faculte des Lettres et Sciences Humaines de Nice, nos. 9-10). Conference proceedings of better than usual quality, including valuable sketches of the internal organizations of European cities in the past.

Charrier, Jean-Bernard, <u>Citadins et ruraux</u> (Paris: Presses Universitaires de France; "Que sais-je?") A compact essay on urbanization and rural-urban relations.

Chaunu, Pierre, <u>La civilisation de l'Europe classique</u> (Paris: Arthaud, 1970). A synthesis covering some of the same ground as Braudel's but with a greater emphasis on thought and the arts. Like Braudel's tome, lavishly illustrated.

Carlo M. Cipolla, <u>Literacy and Development in the West</u> (Baltimore: Penguin, 1969). A small, well-polished gem of a book with many implications for (but few direct references to) urbanism.

Clark, Peter and Paul Slack, eds., <u>Crisis and Order in English Towns</u>, 1500-1700. (London: Routledge and Kegan Paul, 1972). A collection of first-rate studies of individual cities.

Clark, S.D., The Developing Canadian Community (Toronto: University of Toronto Press, 1962).

Cobb, Richard, Paris and its Provinces, 1792-1802 (London: Oxford University Press, 1975). Vibrant, lucid, off-beat portraits of the byways of a revolutionary city and its

hinterland.

Cohen, David and Eric A. Johnson, "French Criminality: Urban-Rural Differences in the Nineteenth Century," <u>French Historical Studies</u> 12 (no. 3, Winter), 477-502.

Cohen, Miriam, "Italian-American Women in New York City, 1900-1959: Work and School," pp. 120-143 in Milton Cantor and Bruce Laurie (eds.) Class, Sex and the Woman Worker (Westport, Ct.: Greenwood, 1977).

Davidovich, V.G., "On Patterns and Tendencies of Urban Settlement in the U.S.S.R." Soviet Geography, VIII (1966), 3-31.

Deutsch, Karl, "Social Mobilization and Political Development," American Political Science Review, 15, (1961).

Duncan, Otis Dudley, and others, <u>Metropolis and Region</u> (Baltimore: Johns Hopkins University Press, 1960).

Elvin, Mark, and G.W. Skinner, eds., <u>The Chinese City Between Two Worlds</u> (Stanford: Stanford University Press, 1974). A glimpse at the richness of the traditional Chinese city and of its recent historiography.

Everitt, Alan, "The Marketing of Agricultural Produce," in Joan Thirsk, ed., <u>The Agrarian History of England and Wales; 1540-1640</u> (Cambridge: Cambridge University Press, 1967), 466-592. As unlikely as it may seem, this and several other articles in the volume make excellent reading for anyone interested in the influence of the city on the countryside.

Fischer, Claude S., and others, <u>Networks and Places</u> (New York: Free Press, 1977). A thoughtful, empirically-grounded and ultimately skeptical review of the idea that "community" has declined in the large metropolis.

Forman, Shepard and Joyce Riegelhaupt, "Market Place and Marketing System: Toward a Theory of Peasant Economic Integragtion," <u>Comparative Studies in Society and History</u>, 12 (1970), 188-212. Covers a wide range of sources, in addition to offering an important argument.

Friedmann, Georges, ed., Villes et compagnes (Paris: Colin, 1953).

Furstenberg, Frank F., Jr., Theodore Hershberg and John Modell, "The Origins of the Female-Headed Black Family: The Impact of the Urban Experience," <u>Journal of Interdisciplinary History</u>, 6 (1975), 211-234.

Garigue, Philippe, <u>La Vie familiale des canadiens français</u> (Montreal: Presses de l'Universite, 1962).

Goldberg, David, "The Fertility of Two-Generation Urbanites," Population Studies, 12 (1959), 214-222.

Gutman, Herbert, Work, Culture and Society in Industrializing America (New York: Knopf, 1976).

Hamilton, F.E. Ian, ed. Contemporary Industrialization. Spatial Analysis and Regional

<u>Development</u> (London: Longman, 1978). Brief, dense essays in industrial and regional geography.

Hannan, Damian, <u>Rural Exodus</u> (London: Geoffrey Chapman, 1970). A study of the forces influencing the large-scale migratoin of Irish rural youth.

Harris, Marvin, Town and Country in Brazil (N.Y.: Columbia University Press, 1956).

Hitti, Philip K., Capital Cities of Arab Islam (Minneapolis: University of Minnesota Press, 1973). A portrait of Islam through panels on its metropolises.

Hsiao, Kung-Chuan, <u>Rural China: Imperial Control in the Nineteenth Century</u> (Seattle: University of Washington Press, 1960). How a vast empire maintained local power.

Hytten, Eyvind and Marco Marchioni, <u>Industrializzazione senza sviluppo</u> (Milan: Franco Angeli, 1970). A study of an old, <u>small Sicilian city</u>, Gela, whose industrialization has brought no real advancement to its workers.

Innes, Harold A., <u>The Bias of Communication</u> (Toronto: University of Toronto Press, 1951).

Jones, A.H.M., Athenian Democracy (N.Y.: Praeger, 1958).

Kollmann, Wolfgang, <u>Bevolkerung in der industriellen Revolution</u> (Gottingen: Vandenhoeck & Ruprecht, 1972).

Kunkel, John, "Economic Autonomy and Social Change in Mexican Villages," <u>Economic Development and Cultural Change</u>, 10 (1961), 51-63.

Lampl, Paul, Cities and Planning in the Ancient Near East (N.Y.: Braziller, 1968).

Lapidus, Ira, <u>Muslim Cities in the Later Middle Ages</u> (Cambridge: Harvard University Press, 1967).

Livi Baci, Massimo, A Century of Portugese Fertility (Princeton: Princeton University Press, 1971). Mainly what it says, but with a serious effort to isolate the effects of cities and urbanization.

Lowenstein, S.F., "Urban Images of Roman Authors," Comparative Studies in Society and History, 8 (October, 1965), 110-123.

Marcus, Steven, Engels, Manchester and the Working Class (New York: Vintage, 1975). The Thinker, the theory and the setting confront each other.

Margadant, Ted, <u>French Peasants in Revolt.</u> The <u>Insurrection of 1851</u> (Princeton: Princeton University Press, 1980). Despite the ostensibly non-urban, even anti-urban, subject matter, an illuminating study of city-hinterland interaction through markets and politics.

Mehta, Surinder, "Some Demographic and Economic Correlates of Primate Cities: A Case of Revaluation," Demography 1 (1964), 136-147.

Miles, S.W., "An Urban Type: Extended Boundary Towns," Southwestern Journal of

Anthropology, 14 (1958), 339-351.

Morgan, William R., and Terry Nichols Clark, "The Causes of Racial Disorders: A Grievance-Level Explanation," <u>American Sociological Review</u>, 38 (1973), 611-624. Separates correlates of frequency from correlates of intensity via factor analysis: grievances figure in intensity.

Morrill, Richard L., <u>Migration and the Spread and Growth of Urban Settlement</u> (Lund Series in Geography, Human Geography No. 26, 1965).

Morse, Richard M., "Some Characteristics of Latin American Urban History," American Historical Review, 67 (1962), 317-338.

Murphey, Rhoads, <u>The Treaty Ports</u> (New York: Macmillan, 1972). A brief, readable introduction to the western wedge into China.

Nash, Manning, <u>Machine Age Maya</u> (Menasha, Wisconsin: American Anthropological Association, 1968).

Parish, William L., "International Migration and Modernization: The European Case," Economic Development and Cultural Change, 21 (1973), 519-609.

Popenoe, David, <u>The Suburban Environment: Sweden and the United States</u> (Chicago: University of Chicago Press, 1977).

Pourcher, Guy, <u>Le Peuplement de Paris</u> (Paris: Presses Universitaires de France, 1964; INED Travaux et Documents No. 43).

Pred, Allan, <u>Urban Growth and City Systems in the United States</u>, 1840-1860 (Cambridge, Mass.: Harvard University Press, 1980).

Pred, Alan R., and Gunnar E. Tornqvist, <u>Systems of Cities and Information Flows</u> (Lund: Gleerup, 1973; Lund Studies in Geography, Series B, No. 38).

Ramsay, G.D., The City of London in International Politics at the Accession of Elizabeth Tudor (Manchester: Manchester University Press, 1975). How London declared financial independence of Antwerp, thus freeing England to be Top Nation.

Ringrose, David R., "Madrid y Castilla, 1560-1850. Una capital nacional en una economia regional," Moneda y Credito, num 111 (1969), 65-122.

Rozman, Gilbert, <u>Urban Networks in Ch'ing China and Tokugawa Japan</u> (Princeton: Princeton University Press, 1973). A meticulous and useful ordering of scattered evidence within a central-place framework. A companion to his <u>Urban Networks in Russia</u>, 1750-1800, (Princeton University Press, 1976).

Rude, George, <u>Hanoverian London</u>, 1714-1808 (London: Secker & Warburg, 1971). An outstanding student of protest and rebellion tries his hand, very surely, at continuous urban history.

Russell, Joseph Cox, <u>Medieval Regions and their Cities</u> (Newton Abbott: David & Charles, 1972).

Sheehan, James, "Liberalism and the City in Nineteenth-Century Germany," Past and Present, 51 (1971), 116-137.

Shyrock, H.S., Jr., <u>Population Mobility within the United States</u> (Chicago: Community and Family Study Center, University of Chicago, 1965).

Skinner, G. William, "Urban Development in Imperial China," Pp. 3-32 in G. William Skinner, ed., The City in Late Imperial China (Stanford University Press, 1977).

Smith, Carol A., ed., Regional Analysis (New York: Academic Press, 1976). Where anthropology and geography cross.

Sternlieb, George, and James W. Hughes, eds., <u>Post-Industrial America: Metropolitan Decline and Inter-Regional Job Shifts</u> (New Brunswick, N.J.: Center for Urban Policy Research, Rutgers University, 1975). Essays on the shifts away from the old metropolitan areras of the Northeast.

Szabo, Denis, Crimes et villes (Paris: Cujas, 1960).

Teaford, Jon C. The Municipal Revolution in America. Origins of Modern Urban Government 1650-1825 (Chicago: University of Chicago Press, 1975). How Americans broke with the European heritage of cities as closed commercial communities.

Tilly, Charles, "Town and Country in Revolution" in John W. Lewis, ed., <u>Peasant Rebellion and Communist Revolution in Asia</u> (Stanford: Stanford University Press, 1974). Applying the theories of Antonio Gramsci, attempts to specify the places of urban and rural populations in revolutionary movements, especially in Asia.

Tilly, Charles, "Food Supply and Public Order in Modern Europe," in Charles Tilly, ed., <u>The Formation of National States in Western Europe</u> (Princeton: Princeton University Press, 1975). Studies the ways Europeans controlled and fought over the distribution of food, 1500-1900, with special reference to the role of national states.

de Valdeavellano y Arcimis, Luis Garcia, <u>Sobre los burgos y los burgueses de la Espana medieval</u> (Madric: Real Academia de la Historia, 1960).

Vogel, Ezra, <u>Canton under Communism</u>: <u>Programs and Politics in a Provincial Capital</u>, <u>1949-1968</u> (Cambridge: Harvard University Press, 1969). A sociological reconstruction from outside of China — something like putting together a ship inside a bottle, and something like doing history.

Weber, Adna F., The Growth of Cities in the Nineteenth Century (Ithaca: Cornell University Press, 1965). Reprint of an old standard first published in 1899.

Wheatley, Paul, "The Significance of Traditional Yoruba Urbanism," Comparative Studies in Society and History, 12 (1970), 393-423.

Wilensky, Harold L. and Charles N. Lebeaux, <u>Industrial Society and Social Welfare</u> (paperback edition with new introduction; New York, Free Press, 1965). Implications of the urban society for the dispossessed.

Wurzbacher, Gerhard, Das Dorf im Spannungsfeld industrialler Entwicklung (Stuttgart:

Enke, 1954).

## 8. THE ORGANIZATION OF CITIES

(The following items emphasize participation in the life of the city, differentiations of space, time, and social position; there are a few discussions of urban order or disorder).

Abu-Lughod, Janet, Cairo: 1001 Years in the City Victorious (Princeton: Princeton University Press, 1971).

Adams, Bert N., Kinship in an Urban Setting (Chicago: Markham, 1968).

Adams, John S., "Residential Structure of Midwestern Cities," Annals of the Association of American Geographers, 60 (1970), 37-62.

Agulhon, Maurice, <u>Une ville ouvriere au temps du socialisme utopique: Toulon de 1815 a 1851</u> (Paris: Mouton, 1970). Working-class organization in a French port city during political turmoil and early industrialization.

Alcaly, Rogert, and David Mermelstein, eds., <u>The Fiscal Crisis of American Cities</u> (N.Y.: Vintage, 1977). Power, economics and administration as seen from the left.

Allen, William Sheridan, The Nazi Seizure of Power: The Experience of a Single German Town, 1930-1935 (Chicago: Quadrangle, 1965). Although this book is often read for the history of the Nazis, it can well be read for urban power structure.

Anderson, Alan D., The Origin and Resolution of an Urban Crisis: Baltimore, 1890-1930 (Baltimore: Johns Hopkins University Press, 1977). The title dramatizes a systematic study, framed in economic analysis, of municipal reorganization.

Back, Kurt, Slums, Projects, and People (Durham: Duke University Press, 1962).

Banfield, Edward C., and James C. Wilson, <u>City Politics</u> (Cambridge: Harvard University Press and M.I.T. Press, 1963).

Banton, Michael, West African City: A Study of the Tribal Life in Freetown (London: Oxford University Press, 1957).

Bardet, Jean-Pierre, "La maison rouennaise aux XVIIe ete XVIIIe siecles, economique et comportement," in Bardet et al., <u>Le batiment, enquete d'histoire economique, 14e-19e siecles, I. Maisons rurales et urbaines dans la France traditionelle</u> (Paris: Mouton, 1971).

Barel, Yves, <u>La ville medievale</u>. Systeme social, systeme urbain (Grenoble: Presses Universitaires, 1975). If you can get past the jargon, the analysis of the Medieval city as a self-reproducing system is intriguing.

Barker, T.C., and J.R. Harris, A Merseyside Town in the Industrial Revolution, St. Helens 1750-1900 (London: Frank Cass, 1959).

Barnes, J. A., "Network and Political Processes," in Marc Swartz, ed., Local Level

Politics (Chicago: Aldine, 1969).

Bartholomew, Harland, <u>Land Uses in American Cities</u> (Cambridge: Harvard University Press, 1955).

Beijer, G., <u>Rural Migrants in Urban Setting</u> (The Hague: Nijhoff, 1963). Mainly bibliographical, western Europe only.

Benevolo, Leonardo, <u>The History of the City</u> (London: Scolar Press, 1980). Not a general history of cities, but a thousand pages of pictures and comments on changes in western urban form.

Bennassar, Bartolome, Valladolid au siecle d'or: Une ville de Castille et sa campagne au XVIe siecle (Paris: Mouton, 1967). The French style of urban social history applied to golden-age Spain.

Berry, Brian, J.L., "Internal Structure of the City," <u>Law and Contemporary Problems</u>, 30 (Winter, 1965), 111-119. A quantitative geographer's view.

Bettelheim, Charles, and Suzanne Frere, Auxerre en 1950 (Paris: Colin, 1950).

Bordua, David, ed., The Police (New York: Wiley, 1967).

Caplow, Theodore, Sheldon Stryker, and Samuel E. Wallace, <u>The Urban Ambience</u> (Totowa, N.Y.: Bedminster, 1964). Study of local social relations in San Juan, Puerto Rico.

Chapin, F. Stuart, Jr., <u>Human Activity Patterns in the City. Things People Do in Time and Space</u> (N.Y.: Wiley, 1974). By one of the most persistent and imaginative students of the very subject.

Chevalier, Louis, Classes laborieuses et classes dangereuses (Paris: Plon, 1958).

Chevalier, Louis, <u>Les Parisiens</u> (Paris: Hachette, 1967). A brilliant, opinionated combination of literary and social history by a man who has turned away from demographic analysis after doing it well.

Chombart de Lauwe, Paul-Henry, <u>Des hommes et des villes</u> (Paris: Payot, 1963). A close discussion of the small scale in big cities.

Chrisman, Miriam Usher, Strasbourg and the Reform: A Study in the Processes of Change (New Haven: Yale University Press, 1967), pp 351.

Clark, Terry Nichols, <u>Community Power and Policy Outputs</u> (Beverly Hills: Sage Publications, 1973). A point-by-point review of previous research. See also Clark, ed., <u>Comparative Community Politics</u> (N.Y.: Wiley, 1974). Mainly about community power and local decision-making in Europe and the U.S.

Cobb, Richard, The Police and the People (Oxford: Oxford University Press, 1970). Essays on the ordinary people of Paris and elsewhere in urban France, as they dealt with the police from 1780 to 1820, and as the police dealt with them.

Cohen, Abner, ed., Urban Ethnicity (London: Tavistock, 1974; ASA Monographs, 12).

What the anthropologists have to say on the question.

Cornelius, Wayne A., <u>Politics and the Migrant Poor in Mexico City</u> (Stanford: Stanford University Press, 1975). Comparisons of organizations and political action in neighborhood formed by poor migrants in the Mexican capital.

Crissman, Lawrence, "The Segmentary Structure of Overseas Chinese Communities," Man, 2 (June, 1967), 185-204.

Courgeau, Daniel, "Les reseaux de relations entre personnes. Etude d'un milieu rubain," <u>Population</u>, 30 (1975), 271-283.

Cox, Kevin R., Conflict, Power and Politics in the City: A Geographic View (N.Y.: McGraw-Hill, 1973). A brief, systematic, useful textbook.

Darden, Joe T., "Residential Segregation of Blacks in the Suburbs: The Michigan Example," Geographical Survey, 3 (1976), 7-16.

Dore, R.P., <u>City Life in Japan</u> (Berkeley and Los Angeles: University of California Press, 1958).

Duncan, Otis Dudley, Howard Schuman and Beverly Duncan, Social Change in a Metropolitan Community (N.Y.: Russell Sage Foundation, 1973). The 1950's and the 1970's compared via the Detroit Area Study.

Dyer, Alan D., <u>The City of Worcester in the Sixteenth Century</u> (Leicester: Leicester University Press, 1973).

Epstein, A.L., <u>Politics in an Urban African Community</u> (Manchester: Manchester University Press, 1958).

Evans, Allan W., <u>The Economics of Residential Location</u> (London: Macmillan, 1973). Formal models of the sorting of households in cities.

Feagin, Joe R. and Harlan Hahn, Ghetto Revolts (N.Y.: Macmillan, 1973).

Feagin, Joe R., Charles Tilly and Constance Williams, <u>Subsidizing the Poor: Boston's Experiment with Rent Subsidies</u> (Lexington, Mass.: D.C. Heath, 1972).

Ferdinand, Theodore N., "The Criminal Patterns of Boston Since 1849," The American Journal of Sociology 73 (July 1967), 84-99.

Fischer, Claude S., <u>To Dwell Among Friends. Personal Networks in Town and City</u> (Chicago: University of Chicago Press, 1982). Survey respondents in Northern California cities, towns and villages show how their social relations differ.

Fischer, Claude S., "The Dispersion on Kinship Ties in Modern Society: Contemporary Data and Historical Speculation," Journal of Family History 7 (Winter, 1982), 353-375.

Fried, Marc, The World of the Urban Working Class (Cambridge: Harvard University Press, 1973). The West End of Boston and its people before urban renewal.

Gillion, K.L., Ahmedabad: A Study in Indian Urban History. (Berkeley and Angeles:

University of California Press, 1969).

Godechot, Jacques, <u>The Taking of the Bastille</u> (New York: Scribner's 1970). Valuable not only for the great revolution but also for the social life in Paris in 1789.

Goheen, Peter G., Victorian Toronto, 1850 to 1900: Pattern and Process of Growth (Chicago: University of Chicago Department of Geography, Research no. 127). A detailed analysis in the style of today's quantitative geography.

Goldenberg, Edie N., Making the Papers. The Access of Resource - Poor Groups to the Metropolitan Press (Lexington: Lexington Books, D.C. Heath, 1975). How welfare rights and similar organizations use the Boston newspapers.

Goldstein, Sidney, <u>Patterns of Mobility</u>, 1810-1950 (Philadelphia: University of Pennsylvania Press, 1958).

Gore, M.S., <u>Immigrants and Neighborhoods</u> (Bombay: Tata Institute of Social Sciences, 1971).

Gould, Peter and Rodney White, <u>Mental Maps</u> (New York and Baltimore: Penguin, 1974). A lively tramp through the tricky terrain of concepts and measurements.

Graff, Harvey, J., <u>The Literary Myth: Literary and Social Structures in the Nineteenth-Century City</u> (New York: Academic Press, 1979).

Guest, Avery M., "Population Suburbanization in American Metropolitan Areas, 1940-1970," Geographical Analysis, 7 (1975), 267-285.

Gulick, John, <u>Tripoli: A Modern Arab City</u> (Cambridge: Harvard University Press, 1967). Traces the history and the physical and economic changes that have occurred since the fourth century B.C.

Handlin, Oscar, ed., Children of the Uprooted (New York: G. Braziller, 1966).

Hapgood, Hutchins, <u>The Spirit of the Ghetto</u>, Moses Rischin, ed. (Cambridge: Belknap Press of Harvard University Press, 1967), pp. 313.

Hareven, Tamara K., ed., Family and Kin in Urban Communities, 1700-1930 (New York: New Viewpoints, 1977).

Hareven, Tamara K. and Maris A. Vinovskis, <u>Family and Population in Nineteenth-Century America</u> (Princeton: Princeton University Press, 1978).

Hart, Cyril, The Industrial History of Dean (Newton Abbot: David & Charles, 1971). Ingenious and painstaking industrial archeology.

Harvey, David, Social Justice and the City (Baltimore: Johns Hopkins University Press, 1973). A ponderous but useful working out of a Marxist framework for urban analysis.

Hermalin, Albert, and Reynolds Farley, "The Potential for Residential Integration in Cities and Suburbs: Implications for the Busing Controversy," <u>American Sociological Review</u>, 38 (1973), 595-610.

Hill, Richard D., "Fiscal Crisis and Political Struggle in the Decaying U.S. Central City," Kapitalistate, 4-5 (1976), 31-50.

Howe, Christopher, Employment and Economic Growth in Urban China, 1949-57 (Cambridge: Cambridge University Press, 1971).

Hoyt, Homer, The Structure and Growth of Residential Neighborhoods in American Cities (Washington, D.C.: U.S. Government Printing Office, 1939).

Hoyt, H., "Growth and Structure of Twenty-one Great World Cities," <u>Land Economics</u>, XLII (July, 1965), 53-64.

Jackson, Kenneth T., "Race, Ethnicity and Real Estate Appraisal: The Home Owners Loan Corporation and the Federal Housing Administration," <u>Journal of Urban History</u> 6 (August 1980), 419-452.

Janowitz, Morris, ed., Community Political Systems (Glencoe: Free Press, 1961).

Johnston, R.J., <u>Urban Residential Patterns</u> (London: G. Bell & Sons, 1971). A dense but helpful review of the literature by an urban geographer.

Jones, Gareth Stedman, Outcast London: A Study in the Relatinship between Classes in Victorian Society (Oxford: Oxford University Press). See also "Working-Class Culture and Working-Class politics in London, 1870-1900: Notes on the Remaking of a Working Class," Journal of Social History 7 (1974), 460-508.

Kaplan, Harold, <u>Urban Political Systems: A Functional Analysis of Metro Toronto</u> (N.Y.: Columbia University Press, 1967). Extensive theoretical analysis a la Talcott Parsons plus important information on metro politics.

Katznelson, Ira, <u>City Trenches. Urban Politics and the Patterning of Class in the United States</u> (Chicago: University of Chicago Press, 1981). How community structure blocked class consciousness in North America.

Keller, Suzanne, <u>The Urban Neighborhood: A Sociological Perspective</u> (New York: Random House, 1968).

Kerr, Madeline, The People of Ship Street (London: Routledge & Kegan Paul, 1958).

Kuper, Leo, and others. <u>Durban, A Study of Racial Ecology</u> (N.Y.: Columbia University Press, 1958).

Kuroda, Yasumasa, Reed Town, Japan: A Study in Community Power Structure and Political Change (Honolulu: University Press of Hawaii, 1974).

Lane, Roger, Policing the City: Boston, 1822-1855 (Cambridge: Harvard University Press, 1967) pp. 299.

Laumann, Edward O., and Franz U. Pappi, Networks of Collective Action. A Perspective on Community Influence Systems (New York: Academic Press, 1976). A detailed, quantitatively-based analysis of political influence in a German city.

Lefebvre, Henri, La pensee marxiste et la ville (Paris: Casterman, 1972). So you thought Marxism was irrelevant to urban sociology?

Leggett, John, "Uprootedness and Working-Class Consciousness," <u>American Journal of Sociology</u>, 68 (1963), 682-692. Differences in expressed attitudes among Detroit workers.

Lewis, John Wilson, ed., <u>The City in Communist China</u> (Stanford: Stanford University Press, 1971). Expert observations by western experts and easterners as well.

Lieberson, Stanley, Ethnic Patterns in American Cities (N.Y.: Free Press, 1963).

Liebert, Roland, <u>Disintegration and Political Action</u>. The Changing Functions of City <u>Governments in America</u> (New York: Academic Press, 1976). Centers on a quantitative analysis of 668 municipalities as of the 1960s.

Litwak, Eugene, "Geographic Mobility and Extended Family Cohesion," American Sociological Review, 25 (June, 1960), 385-394.

McEntire, Davis, Residence and Race (Berkeley: University of California Press, 1960).

Marris, Peter, <u>Family and Social Change in an African City</u> (London: Routledge and Kegan Paul, 1962).

Masotti, Louis, H., and Don R. Bowen, eds., Riots and Rebellion: Civil Violence in the Urban Community. (Beverly Hills: Sage Publications, 1968). Emphasizes the sorts of studies which grew out of American ghetto protests in the 1960s.

Masotti, Louis H. and Robert L. Lineberry, eds., <u>The New Urban Politics</u> (Cambridge: Ballinger, 1976). Topical and analytical essays on U.S. cities and their crises of the 1970s.

McManners, John, French Ecclestiastical Society Under the Ancien Regime: A Study of Angers in the Eighteenth Century (Manchester: Manchester University Press, 1960). Sensitive, humane, informative.

Meier, August and Elliott Rudwick, <u>Black Detroit and the Rise of the UAW</u> (New York: Oxford University Press, 1979).

Mingione, Enzo, Social Conflict and the City (Oxford: Blackwell, 1981). Gramscian analysis of urban politics and power.

Mishra, Vishwa Mohan, <u>Communication and Modernization in Urban Slums</u> (N.Y.: Asia Publishing House, 1972).

Mitchell, J. Clyde, ed., <u>Social Networks in Urban Situations</u> (Manchester: Manchester University Press, 1969). How the urban anthropologists are now using network notions, especially in non-western settings.

Mollenkopf, John and John Pynoos, "Property, Politics, and Local Housing Policy," Politics and Society 2 (1972), 407-432. How the city council of Cambridge, Mass. plays footsie with the landlords.

Molotch, Harvey, "The City as a Growth Machine: Toward a Political Economy of Place," American Journal of Sociology, 32 (1976), 309-332.

Montgomery, David, Worker's Control in America (Cambridge: Cambridge University Press, 1979).

Moore, Eric G., Models of Residential Location and Relocation in the City (Evanston: Department of Geography, Northwestern University, 1973; Studies in Geography, 20).

Morrill, W.T., "Immigrants and Association: The Ibo in Twentieth Century Calabar," Comparative Studies in Society and History, 5, (1963), 424-448.

Murphy, Raymond E., The American City: An Urban Geography (N.Y.: McGraw-Hill, 1966).

O'Brien, David J., <u>Neighborhood Organization and Interest-Group Processes</u> (Princeton: Princeton University Press, 1975).

Ottensman, John R., <u>The Changing Spatial Structure of American Cities</u> (Lexington, Mass.: Lexington Books, 1975). Milwaukee and other cities in the perspective of basic land-use models, 1920-1970.

Ozouf, Mona, "Le cortege et la ville; les itineraires parisiens des fetes revolutionnaires," <u>Annales; Economies, Societes, Civilisations</u> 26 (1971), 889-916.

Palmer, Bryan D., A Culture in Conflict. Skilled Workers and Industrial Capitalism in Hamilton, Ontario, 1860-1914 (Montreal: McGill-Queen's University Press, 1979).

Polsby, Nelson W., Community Power and Political Theory (New Haven: Yale University Press, 1963).

Pollins, Harold, "Transport Lines and Social Divisions," in Ruth Glass, ed., <u>London</u>, Aspects of Change (London: Centre for Urban Studies, University of London, 1964).

Pullan, Brian, Rich and Poor in Renaissance Venice (Oxford: Blackwell, 1971).

Rasmussen, Steen Eiler, London: The Unique City (Cambridge: M.I.T. Press, 1967; first edition 1934).

Reed, Paul, "Situated Interaction: Normative and Non-Normative Bases of Social Behavior in Two Urban Residential Settings," <u>Urban Life and Culture</u>, 2 (1974), 460-487.

Reimer, Svend, and John McNamara, "Contact Patterns in the City," <u>Social Forces</u>, 36 (1957), 37-141.

Roberts, Robert, The Classic Slum. Salford Life in the First Quarter of the Century (N.Y.: Humanities Press, 1971).

Robson, B.T., <u>Urban Analysis: A Study of City Structure with Special Reference to Sunderland</u> (Cambridge: Cambridge University Press, 1969).

Roggemans, Marie-Laure, La Ville est un systeme social. Pour une definition

sociologique du phenomene urbain (Brussels: Institut de Sociologie, Universite Libre, 1971).

Rogler, Lloyd H., Migrants in the City. The Life of a Puerto Rican Action Group (N.Y.: Basic Books, 1972).

Ross, Marc H., Grass-Root Politics in an African City (Evanston: Northwestern University Press, 1974).

Rossi, Peter H., Richard A. Berk and Bettye K. Eidson, <u>The Roots of Urban Discontent: Public Policy</u>, <u>Municipal Institutions and the Ghetto</u> (N.Y.: Wiley-Interscience, 1974).

Schneider, John C., <u>Detroit and the Problem of Order</u>, 1830-1880 (Lincoln: University of Nebraska Press, 1980). How Detroit's economic and population geography a) reflected b) influenced its nineteenth century social controls.

Sheppard, Francis, <u>The Infernal Wen: London 1808-1870</u> (Berkeley: University of California Press, 1971).

Shostak, Arthur B., and William Gomberg, etc., <u>Blue-Collar World</u> (Englewood Cliffs, N.J.: Prentice-Hall, 1964). Varied essays on working-class life in American cities.

Skinner, Elliott P., African Urban Life: The Transformation of Ouagadougou (Princeton: Princeton University Press, 1974).

Southall, Aidan, ed., <u>Urban Anthropology: Cross-Cultural Studies of Urbanization</u> (N.Y.: Oxford University Press, 1974).

Stave, Bruce M., ed., Modern Industrial Cities. History, Policy and Survival (Beverly Hills: Sage, 1981). Cities and power in Europe and America since 1800.

Taueber, Karl, and Alma Taueber, Negroes in Cities (Chicago: Aldine, 1965). Concentrates on extensive and ingenious manipulation of Census tract statistics for American central cities, 1940-1960.

Tilly, Charles and C. Harold Brown, "On Uprooting, Kinship, and the Auspices of Migration," International Journal of Comparative Sociology, 8 (1967), 139-164.

Tilly, Charles, "Occupational Rank and Grade of Residence in a Metropolis," American Journal of Sociology, 67 (November, 1961), 232-330.

Tilly, Louise A. and Scott, Joan W., <u>Women</u>, <u>Work and Family</u> (New York: Holt, Rienhart and Winston, 1978). Concentrates on the nineteenth and twentieth-century industrial cities of England and France.

Tilly, Louise A., "Three Faces of Capitalism: Women and work in Nineteenth Century French cities," in John Merriman, ed., <u>French Cities in the Nineteenth Century</u> (London: Hutchinson, 1981).

Truant, Cynthia, "Solidarity and Symbolism Among Journeymen Artisans: The Case of Compagnonnage," Comparative Studies in Society and History, (1978) 21: 214-226.

Vance, James E. Jr., "Housing the Worker: Determinative and Contingent Ties in Nineteenth Century Birmingham," Economic Geography, (1967) 43: 125-156.

Villemez, Wayne J., "Race, Class, and Neighborhood: Differences in the Residential' Return or Individual Resources," Social Forces 59 (1980) 414-430.

Ward, David, "The Emergence of Central Immigrant Ghettoes in American Cities, 1840-1920," Annals of the Association of American Geographers, 58 (1968), 343-359.

Warner, Sam Bass, The Urban Wilderness. A History of the American City (N.Y.: Harper & Row, 1972).

Warner, W. Lloyd, Marcia Meeker and Kenneth Eells, <u>Social Class in America</u> (N.Y.: Harper Torchbook, 1960).

Weinbaum, Paul O., Mobs and Demogogues. The New York Response to Collective violence in the Early Nineteenth Century (Ann Arbor: UMI Research Press, 1979). An unclear analysis combined with ample, sometimes vivid descriptions of the new forms and rationales of urban violence.

Wilson, Franklin D., <u>Residential Consumption</u>, <u>Economic Opportunity</u>, <u>and Race</u> (New York: Academic Press, 1979). A close analysis of 1960 and 1970 census data from American metropolicies.

Yancey, William L., Eugene P. Erickson and Richard N. Juliani, "Emergent Ethnicity: A Review and Reformulation," American Sociological Review 41 (June 1976) 391-402.

Yancey, William L. and Ericksen, Eugene P., "The Antecedents of Community: The Economic and Institutional Structure of Urban Neighborhoods," <u>American Sociological Review</u>, (1979) 44: 253-262.

Yazaki, Takeo, Social Change and the City in Japan (Tokyo: Japan Publications, 1968).

Young, Michael, and Peter Willmott, <u>The Symmetrical Family</u>. A Study of Work and <u>Leisure in the London Region</u> (London: Routledge & Kegan Paul, 1973). The subtitle makes the range of this history-cum-sociology clearer.

#### 9. INTERVENTION AND URBANISM

This list includes discussions of the texture of urban life, planning, the forms of cities, metropolitan population, and the future of urban organization.

Alonso, William, Location and Land Use (Cambridge: Harvard University Press, 1964). Phrased in terms of economic theory, with strong operational implications.

Altshuler, Alan A., Community Control: The Black Demand for Participation in Large American Cities (New York: Pegasus, 1970).

Argan, Giulio C., The Renaissance City (New York: Braziller, 1969). A brief, well-illustrated analysis of the princely planned city.

Banfield, Edward C., The Unheavenly City: The Nature and Future of Our Urban

Crisis (Boston: Little, Brown, 1968). As the preface says, "This book will probably strike many readers as the work of an ill-tempered and mean-spirited fellow."

Bascom, William, "Some Aspects of Yoruba Urbanism," American Anthropologist 64, (1962), 699-709.

Bellush, Jewel and Murray Hausknecht, eds., <u>Urban Renewal: People, Politics and Planning</u> (New York: Doubleday Anchor, 1967). A voluminous compendium.

Bourne, Larry S., <u>Urban Systems: Strategies for Regulation.</u> A Comparison of Policies in Britain, Sweden, Australia and Canada. (Oxford: Claredon Press, 1975).

Bracy, H.E. <u>Neighbors: Subdivision Life in England and the United States</u> (Baton Rouge: Louisiana State University Press, 1965). Comparative study of two suburbs.

Buchanan, Colin D., <u>Traffic in Towns</u> (Penguin Books, 1963). A shortened version of a controversial report on the automobile in England, and what to do about it.

Chapman, S.D., ed., <u>The History of Working Class Housing</u> (Newton Abbot: David & Charles, 1971).

Cherry, Gordon E., Urban Change and Planning. A History of Urbana Development in Britain since 1750 (Henley-on Thames: G.T. Foulis, 1972).

Choay, Francoise, The Modern City: Planning in the 19th Century (N.Y.: Braziller, 1969).

Clinard, Marshall B., <u>Slums and Community Development</u> (New York: Free Press, 1966). Much on intervention and self-help, especially in the United States and India.

Coates, B.E., R.J. Johnston and P.L. Knox, <u>Geography and Inequality</u> (Oxford: Oxford University Press, 1977). Systematic discussion of spatial inequalities in wealth, well-being and other regards, as well as of their measurement.

Crecine, John P., ed., <u>Financing the Metropolis</u> (Beverly Hills: Sage, 1970). One of the Urban Affairs Annual Reviews (No. 4, to be exact) with their usual bibliographyladen summaries of sub-problems.

Davies, J. Clarence, <u>Neighborhood Groups and Urban Renewal</u> (New York: Columbia University Press, 1966, pp. 235).

Dickinson, Robert E., The West European City: A Geographical Interpretation (London: Routledge & Kegan Paul, 1951). Mainly detailed discussions of changes in the physical form of selected cities since the Middle Ages.

Fogelson, Robert, "White on Black: A Critique of the McCone Commission Report on the Los Angeles Riots," <u>Political Science Quarterly</u>, 82 (September, 1967). An exemplary critical use of systematic knowledge about cities.

Francastel, Pierre, ed., <u>L'Urbanisme de Paris et l'Europe, 1600-1680</u> (Paris: Klincksieck, 1969).

Freeman, T.W., The Conurbations of Great Britain (Manchester: Manchester University

Press, 1959).

Gans, Herbert J., <u>People and Plans</u> (New York: Basic Books, 1968). Reflective essays by one of the most thoughtful and well-informed commentators on American urbanism.

Giedion, Siegfried, Space, Time and Architecture (Cambridge: Harvard University Press, 1967; Fifth Edition). A mind-stretching work, full of telling illustrations.

Gottman, Jean, Megalopolis (N.Y.: Twentieth Century Fund, 1961).

Gutkind, Edwin A., The International History of Urban Development (New York: Free Press, 1964-1972). Monumental, profusely illustrated, concentrated on the form of cities. The eight volumes to date treat 1. Central Europe, 2. Alpine and Scandinavian countries, 3. Spain and Portugal, 4. Italy and Greece, 5. France and Belgium, 6. Netherlands and Great Britain, 7. East-Central Europe, 8. Eastern Europe.

Hall, Peter, The World Cities (New York: McGraw-Hill, 1977); 2d edition. Beautifully illustrated quick survey of half-dozen major metropolises.

Hartman, Chester, Housing and Social Policy (Englewood Cliffs, N.J.: Prentice-Hall, 1975).

Homo, Leon, Rome imperiale et l'urbanisme dans l'antiquite (Paris: Albin Michel, 1971; rev. ed.).

Howard, Ebenezer, <u>Garden Cities of Tomorrow</u> (London: Faber and Faber, 1965). A new edition of a nineteenth-century classic which incited greenbelt planning, Lewis Mumford, and other twentieth-century wonders.

Jacobs, Jane, The Death and Life of Great American Cities (N.Y.: Random House, 1961).

Knittel, Robert E., "New Town Knowledge, Experience and Theory: An Overview," Human Organization, 32 (1973), 37-48.

Kozol, Jonathan, <u>Death at an Early Age: The Destruction of the Hearts and Minds of Negro Children in the Boston Public Schools</u> (New York: Houghton Mifflin Companym, 1967).

Lansing, John B., Robert W. Marans and Robert B. Zehner, <u>Planned Residential Environments</u> (Ann Arbor: Institute for Social Research, University of Michigan, 1970). A close, survey-based, study of the effects of living in different sorts and degrees of planned communities.

Laslett, Peter, The World We Have Lost: England Before the Industrial Age (New York: Scribners, 1965). A searching, debunking review of the evidence on "Traditional agrarian" society.

Lavedan, Pierre, and Jeanne Hugueney, <u>L'Urbanisme au Moyen Age</u> (Paris: Flammarion, 1974).

LeCorbusier, When the Cathedrals Were White (New York: McGraw-Hill paperbacks, 1965; the first English edition 1947). A poetic testament from a great architecture-planner.

Long, Norton, The Unwalled City. Reconstituting the Urban Community (N.Y.: Basic Books, 1972). Vigorous, provocative, fresh.

Lynch, Kevin, What Time is This Place? (Cambridge, MIT Press, 1972). Imagination strikes again. Here we learn how planners can help urbanites gain a sense of time, place and history.

Mackensen, R., and J. Chr. Papaleskas, <u>Daseinformen der Grosstadt</u> (Tubingen: J.C.B. Mohr, 1959).

Meier, Richard, L., <u>Planning for an Urban World: The Design of Resource Conserving Cities</u> (Cambridge: M.I.T. Press, 1974).

Meyerson, Martin, ed., <u>The Conscience of the City</u> (New York: Braziller, 1970). Topical essays of superior literary and intellectual quality.

Michelson, William, Man and His Urban Environment (Reading, Mass.: Addison-Wesley, 1976). A systematic exploration of the impact of urban physical arrangements on social life.

Moynihan, David P., <u>Maximum Feasible Misunderstanding</u> (New York: Free Press, 1969). Acid analysis of citizen participation in urban renewal.

Murphey, Rhoads, "City and Countryside as Ideological Issues: India and China," Comparative Studies in Society and History, 14 (Spring, 1972).

National Association of Home Builders, <u>Urban Renewal</u>; A Selected Annotated Bibliography (Washington: National Housing Center Library, 1965, pp. 131).

Newman, Oscar, <u>Defensible Space</u>. <u>Crime Prevention through Urban Design</u> (N.Y.: Macmillan, 1972). The subtitle -- shudder! -- says it all.

Pinkney, David H., Napoleon III and the Rebuilding of Paris (Princeton: Princeton University Press, 1958).

"Rapports de classes et amenagement du territoire," <u>Espaces et Societes</u>, 12 (September 1974). An entire issue devoted to the power behind spatial decisions.

Reps, John W., <u>The Making of Urban America: A History of City Planning in the United States</u> (Princeton: Princeton University Press, 1965). Rich with pictures and maps.

Reps, John W., <u>Town Planning in Frontier America</u> (Princeton: Princeton Uniersity Press, 1969).

Robson, William A., and D.E. Regan, eds., <u>Great Cities of the World. Their Government</u>, Politics and Planning (Beverly Hills, California: Sage Publications, 1972; 2 vols.; 2d edn.). A standard: city-by-city descriptions and analyses.

Santos, Milton, Les villes du Tiers Monde (Paris: Editions Genin, 1971).

Schaeffer, K.H., and Elliot Sclar, Access for All (Baltimore: Penguin, 1975). "Access" here refers to the problems of urban transportation.

Smith, Page, As a City Upon a Hill: The Town in American History (New York: Alfred A. Knopf, 1966).

Sternlieb, George, <u>The Tenement Landlord</u> (New Brunswick: Urban Studies Center, Rutgers: The State University, 1966).

Strong, Ann Louise, <u>Planned Urban Environments: Sweden, Finland, Israel, The Netherlands, France</u> (Baltimore: The Johns Hopkins Press, 1971).

Sutcliffe, Anthony, The Autumn of Central Paris (London: Edward Arnold, 1970).

Thompson, E.P., The Making of the English Working Class (London: Gollancz, 1963). Rich analysis of the quality of local life and the nature of working-class aspirations in early industrialization-urbanization.

Thernstrom, Stephan, Poverty, Planning and Politics in the New Boston: The Origins of ABCD (New York: Basic Books, 1969).

Tilly, Charles, "Reflections on the Revolutions of Paris," <u>Social Problems</u>, 12 (Summer, 1964), 99-121. A provisional synthesis of studies of the form and personnel of rebellion in Paris from 1789 to 1848.

Toynbee, Arnold, <u>Cities on the Move</u> (London: Oxford University Press, 1970). Sweeping observations of urban history, analyses of our time, and glimpses at the future, by the world-historian.

Tunnard, Christopher, <u>The Modern American City</u> (Princeton: Van Nostrand, 1968). The social and technical context of contemporary planning; with documents.

Turner, Roy, ed., India's Urban Future (Berkeley: University of California Press, 1962).

Vernon, Raymond, Metropolis 1985 (Cambridge: Harvard University Press, 1960). A review of the New York Metropolitan Study.

Vigier, Francois, Change and Apathy: Liverpool and Manchester during the Industrial Revolution (Cambridge: M.I.T. Press, 1970). Concentrates on reasons for the presence or absence of planning.

Warner, Sam Bass, ed., <u>Planning for a Nation of Cities</u> (Cambridge, M.I.T. Press, 1966, pp 310).

Wilson, James Q., ed., <u>The Metropolitan Enigma</u> (Cambridge: Harvard University Press, 1968). Essays, often opinionated, by professional students of American cities.

Wirth, John D., and Jones, Robert L., <u>Manchester and Sao Paulo. Problems of Rapid Growth</u> (Stanford: Stanford University Press, 1978). Contemporary and (especially) historical comparisons between two industrial metropolises.

Zehner, Robert B., and Robert Marans, "Residential Density, Planning Objectives, and Life in Planned Communities," <u>Journal of the American Institute of Planners</u>, 37 (1973), 337-346.

Zucker, Paul, <u>Town and Square from the Agora to the Village Green</u> (N.Y.: Columbia University Press, 1959).