

會學濟經學大國帝都京

叢論濟經

號一第

卷二十三第

行發日一月一年六和昭

第十九回國際統計協會會議 記念特輯號

國際勞賃統計	フリードリヒ・ツアーン
統計學に於ける將來の領域	コラド・チニ
保護關稅の合理化	法學博士 神戶 正雄
南滿洲に於ける我租稅制度	經濟學博士 沙見 三郎
租稅滯納の統計的觀察	經濟學士 中川與之助
階級による差別出生率	文學博士 高田 保馬
農村人口及農村狀態に關する推算	經濟學博士 本庄榮治郎
國勢調査に於ける年齡の誤謬	經濟學士 岡崎 文規
正米相場と期米相場との相關々係	經濟學士 谷口 吉彦
米穀の需要に就いて	經濟學士 八木芳之助
統計學の課題としての景氣變動の研究	經濟學士 蜷川 虎三
フランスに於ける景氣變動豫測論	經濟學士 松岡 孝兒
金融統計特に通貨統計に就いて	經濟學士 中谷 實
失業統計の方法について	經濟學士 益田 熊雄
保險と統計及統計學	經濟學博士 小島昌太郎
比較研究法と統計の比較	法學博士 財部 靜治

第十九回國際統計協會會議記念講演會及統計圖書展覽會記事

同統計圖書展覽會出品目錄

(禁轉載)

Catalogue of the Statistical Works

exhibited at

Kyoto Imperial University on the occasion of the XIX. Session of the
International Statistical Institution, September 22—23, 1930.

Contents

I	Statistical Works. (Chiefly those issued before 1900)	2
II	Statistical Inquiries relating to Japan.	18
III	Statistical Articles published in the "Keizai-Ronso" (經濟論叢— "The Economic Review")	22
IV	Statistical Articles published in "Kyoto University Economic Review"	26

Abbreviations used to indicate the owners of the exhibits :—

B"Bücher's Library", belonging to Kyoto Imperial University.
HProfessor Eijiro Honjo.
KProfessor Masao Kambe.
KiProfessor Kiichiro Kimura (Osaka Higher Commercial School)
M"Mayr's Library", belonging to Kyoto Imperial University.
MtProfessor Akira Mukai (Yamaguchi Higher Commercial School)
NAssistant Professor Torazo Ninagawa.
OMr. Gotaro Ogawa, Parliamentary Secretary of Finance.
OfProfessor Ayanori Okazaki (Hikone Higher Commercial School)
SProfessor Saburo Shiomi.
So"Sombart's Library", belonging to Osaka Commercial University.
TProfessor Seiji Takarabe.
TaHonorary Professor Kinji Tajima.
TanAssistant Professor Yoshihiko Taniguchi.
TnMr. Ichitaro Tanimura.
YAssistant Professor Yoshinosuke Yagi.

Works not marked belong to the Kyoto Imperial University Library.

I. Statistical Works.

1. Achelis, T. Moderne Völkerkunde, deren Entwicklung und Aufgaben. 1896.
2. Achenwall, G. Statsverfassung der heutigen vornehmsten europäischen Reiche und Völker im Grundrisse. 2 Tle. 7. Aufl. 1790-'98.
3. Andréadès, A. Les peines alternatives ou parallèles. 1899.
4. ——— La population anglaise avant, pendant et après la grande guerre. 1922.
5. Ballod, C. Die mittlere Lebensdauer in Stadt und Land. 1899. (*Staats- u. Sozialwissenschaftliche Forschungen. Bd. XVI. III. 5.*)
6. Baxter, R. D. National income. The United Kingdom. 1868. I.
7. ——— Local government and taxation and Mr. Goschen's report. 1874.
8. Becker, K. Die Organisation der amtlichen Statistik im Deutschen Reich. D.
9. Behm, G. Statistik der Moralitäts-, Invaliditäts-, und Morbilitätsverhältnisse bei dem Beamtenpersonal der deutschen Eisenbahn-Verwaltungen. 1876. Df.
10. Beloch, J. Bevölkerung der griechisch-römischen Welt. 1886.
11. Bergmann, E. v. Zur Geschichte der Entwicklung deutscher, polnischer und jüdischer Bevölkerung in der Provinz Posen. 1883. (*Beiträge z. Geschichte d. Bevölkerung in Deutschland. Bd. I.*) S.
12. Bernoulli, Ch. Populationistik od. Bevölkerungswissenschaft. I. Hälfte. Allgemeine Bevölkerungsstatistik. 1840. I.
13. Bernoulli, James. Doctrine of permutations and combinations, and some other useful mathematical tracts. 1795. (*containing first 3 chs. of de arte conjectandi pars secunda*) I.
14. Bertillon, J. Cours élémentaire de statistique administrative. 1895.
15. Bevan, G. P. The industrial classes, and industrial statistics. 2 vols. 1876-'77. S.
16. Beveridge, W. H. Unemployment. A problem of industry. 2. ed. 1910.
17. Bleibtreu, L. C. Politische Arithmetik. 2. Aufl. 1853. I.
18. Blenck, E. Zum Gedächtniss an Ernst Engel. (*Zeitschrift des Königlich Preussischen Statistischen Bureaus. 36. Jahrgang. IV. Vierteljahrsheft*) 1896.
19. ——— Festschrift des Königlich Preussischen Statistischen Bureaus zur Jahrhundertfeier seines Bestehens. 3 Bde. 1905.
20. Block, M. Traité théorique et pratique de statistique. 1. éd. 1878.
21. ——— Handbuch der Statistik. Deutsche Ausgabe zugleich als Handbuch der Statistik des deutschen Reichs, von H. v. Scheel. 1879.
22. Bodin, J. Les six livres de la république. 1629.
23. Bodio, L. Sulle condizioni della emigrazione italiana. 1894. I.
24. Böckh, A. Die Staatshaushaltung der Athener. 2 Bde. 1817. S.

25. ——— The public economy of Athens, tr. by G. C. Lewis. 2. ed. 1842..... \mathcal{L} .
26. Böckh, R. Die geschichtliche Entwicklung der amtlichen Statistik des preuss. Staates. 1863. \mathcal{L} .
27. ——— Der deutschen Volkszahl und Sprachgebiet in den europäischen Staaten. 1869..... \mathcal{M} .
28. Böhmert, W. Die Hamburg-Amerika-Linie und der Norddeutsche Lloyd. 1908.
29. ——— The "Heide Park" of the society for the advancement of the common weal in Dresden. 1910. (*The Annals of the Am. Acad. of Pol. and Soc. Sci. Vol. XXXV. No. 2*)
30. Booth, C. Life and labour of the people in London. 1. Series: Poverty. 4 vols. 1902.
31. Bortkewitsch, L. v. Die mittlere Lebensdauer. 1893.
32. ——— Das Gesetz der kleinen Zahlen. 1898.
33. Bourne, S. Trade, population and food. 1880. \mathcal{L} .
34. Bowley, A. L. Wages in the United Kingdom in the 19th century. 1900.
35. ——— Elements of statistics. 1. ed. 1901.
36. ——— ——— 5. ed. 1926.
37. ——— National progress in wealth and trade since 1882. 1904. \mathcal{L} .
38. ——— An elementary manual of statistics. 1. ed. 1910.
39. ——— ——— 3. revised ed. 1923.
40. ——— The nature and purpose of the measurement of social phenomena. 1915.
41. ——— The division of the product of industry. An analysis of national income before the War. 1919.
42. ——— The change in the distribution of the national income 1880-1913. 1920.
43. ——— Official statistics: what they contain and how to use them. 1921.
44. Buckle, H. T. History of civilization in England. 3 vols. 1902.
45. Bücher, K. Die Bevölkerung von Frankfurt a. M. im 14. und 15. Jahrhundert. 1. Bd. 1886..... \mathcal{B} .
46. Bunge, A. E. Intercambio económico de la república 1910-1917. 1918. \mathcal{L} .
47. Buomberger, F. Bevölkerungs- und Vermögensstatistik in der Stadt und Landschaft Freiburg. 1900. \mathcal{O} .
48. Casper, J. L. Üb. die wahrscheinliche Lebensdauer des Menschen. 1843. ... \mathcal{L} .
49. Chalmers, G. A historical view of the domestic economy of G. Britain, and Ireland with (Bd. II.) ...ative estimate of their efficient strength. 1812..... \mathcal{L} .
50. Chapman, A. Teoria general de la economía política. 1911.
51. Cheysson, A. Census of India, géométrique. Méthode pour la solution des pro-

- blèmes commerciaux et industriels. 1887.
52. ——— Les méthodes de la statistique. 1890.
53. Coghlan, T. A. A statistical account of Australia and New Zealand, 1902–3. 1904.Z.
54. Colson, C. Railway rates and traffic, tr. by L. R. Christie, G. Leedam, and C. Travis. 1914.
55. ——— Transports et tarifs. 3. éd. 1908.
56. Colquhoun, P. A treatise on the wealth, power, and resources, of the British Empire, in every quarter of the world, including the East Indies. 1814.
57. Condorcet, J. A. N. Essai sur l'application de l'analyse à la probabilité des décisions rendues à la pluralité des voix. 1785.Z.
58. Conrad, J. Beitrag zur Untersuchung des Einflusses von Lebensstellung und Beruf auf die Mortalitätsverhältnisse. 1877.Dt.
59. ——— Das Universitätsstudium in Deutschland während der letzten 50 Jahre. 1884. (*Sammlg. Nationalö. u. Statist. Abh. Bd. III. Ht. 2.*)
60. ——— Die Statistik der Universität Halle. 1894. (*Separatausgabe aus der Festschrift zum 200 jährigen Jubiläum der Universität Halle*)B.
61. Coste, A. Les principes d'une sociologie objective. 1899.Z.
62. Cournot, A. A. Exposition de la théorie des chances et des probabilités. 1843.M.
63. Crome, A. F. W. Geographisch-statistische Darstellung der Staatskräfte v. d. sämtlichen, zum deutschen Staatenbunde gehörigen, Ländern. 1820–'25. 2 Bde.Z.
64. Czoernig, K. F. v. Ethnographie der österreichischen Monarchie. I. Abt. 1857.Z.
65. Davenant, C. Discourses on the publick revenues, and on the trade of England, &c. 2 vols. 1698.
66. Delatour, A. Adam Smith. Sa vie, ses travaux, ses doctrines. 1886.
67. Drobisch, M. W. Die moralische Statistik und die menschliche Willensfreiheit. 1867.
68. Dufau, P. A. Traité de statistique, ou théorie de l'étude des lois. 1840.
69. ——— De la méthode d'observation dans son application aux sciences morales et politique. 1866.Z.
70. Duncker, G. Die Methode der Variationsstatistik. 1879.Z.
71. Eden, F. M. The state of the poor: or, an history of the paupering classes in England. 3 vols. 1797.Z.
72. Edgeworth, F. Y. Papers relating to political economy. 2 Bde. 1817.Z.

73. Einaudi, L. Le lotte del lavoro. 1924.
74. Engel, E. Die Bewegung der Bevölkerung im König. Sachsen, 1834–50. 1852.... \mathfrak{z} .
75. ——— Das Königreich Sachsen in statistischer u. staatswirtschaftlicher Beziehung. 1853. \mathfrak{z} .
76. ——— Zur Statistik der Dampfkessel und Dampfmaschinen in allen Ländern der Erde. 1874. \mathfrak{Df} .
77. ——— Die Lebenskosten belgischer Arbeiter Familien früher und jetzt. 1895.
78. Falkner, R. P. Die Arbeit in den Gefängnissen. 1888. (*Sammlg. Nationalö. u. Statist. Abh. Bd. V. Ht. 1.*)
79. ——— Academic instruction in political and economic science in Italy. 1891. (*Repr. from Annals of the Am. Acad. of Pol. and Soc. Sci.*)
80. ——— Crime and the census. 1897. (*Publ. of the Am. Acad. of Pol. and Soc. Sci. No. 190.*)
81. Fallati, J. Einleitung in die Wissenschaft der Statistik. 1843.
82. Farr, W. Vital statistics. 1885. \mathfrak{Ri} .
83. Fechner, G. Kollektivmasslehre. 1897. \mathfrak{Ri} .
84. Ferraris, C. F. La statistica e la scienza dell' amministrazione nelle facoltà giuridiche. 1878. \mathfrak{M} .
85. Fircks, A. F. v. Bevölkerungslehre und Bevölkerungspolitik. 1898. (*Hand- und Lehrbuch der Staatswissenschaften. Abt. 1. Bd. 6.*)
86. Fisher, I. The nature of capital and income. 1906.
87. ——— The rate of interest. Its nature, determination and relation to economic phenomena. 1907.
88. ——— The purchasing power of money. Its determination and relation to credit, interest and crises. 1918.
89. ——— The making of index numbers. A study of their varieties, tests, and reliability. (*with the author's signature*) 1923. \mathfrak{C} .
90. ——— Mathematical investigations in the theory of value and prices. 1925.
91. Fischer, K. Die Freiheit des menschlichen Willens. 1833. \mathfrak{Df} .
92. Földes, B. Finanzwissenschaft. 1920. \mathfrak{C} .
93. Foville, A. de La France économique statistique raisonnée et comparative. 1887. \mathfrak{z} .
94. Frankenstein, K. Bevölkerung und Hausindustrie im Kreise Schmalkalden seit Anfang dieses Jahrhunderts. 1887. (*Beiträge z. Geschichte d. Bevölkerung in Deutschland. Bd. II.*) \mathfrak{C} .
95. Gabaglio, A. Teoria generale della statistica. 2 vols. 1888.
96. Gait, E. A. Census of India, 1911. Vol. I. India. Part 1.—Report. 1913. \mathfrak{z} .

97. Galton, F. Hereditary genius. (1869.) 1914.
98. ——— Natural inheritance. 1889. I.
99. Garnier, J. Notes et petits traités contents éléments des statistique. 1865. ... II.
100. ——— Du principe de population. 2. éd. 1885. II.
101. Giffen, R. Essays in finance. 2 vols. 1882 and 1886.
102. ——— Statistics 1898-1900. 1913.
103. Gini, C. Considerazioni sulle probabilità a posteriori e applicazioni al rapporto dei sessi nelle nascite umane. 1911. I.
104. ——— Contributi statistici ai problemi dell' eugenica. 1912. (*Rivista Italiana di Sociologia. Anno XVI. Fasc. III-IV.*) I.
105. ——— La guerra dal punto di vista dell' Eugenica. 1920. (*Metron. Vol. 1. N. 2.*)
106. ——— Appunti di statistica. 1921.
107. Gini, Nasu, Baker and Kuczynski. Population. 1930. I.
108. Gioja, M. Filosofia della statistica. 1839.
109. Godwin, W. Of population. An enquiry concerning the power of increase in the numbers of mankind. (*Answer to Malthus*) 1820.
110. Guerry, A.-M. Statistique morale de l'Angleterre comparée avec la statistique morale de la France. 1864. III.
111. Guillard, A. Éléments de statistique humaine ou démographie comparée. 1855. I.
112. Halde, J. B. du Ausführliche Beschreibung des chinesisichen Reichs. I. Tl. 1747. (*The Engl. translation of this book is cited in 'the Principle of Pop.' by Malthus, with the works of Staunton and Kämpfer regarding to China and Japan.*) I.
113. Hansen, G. Die drei Bevölkerungsstufen. Ein Versuch, die Ursachen f. das Blühen u. Altern d. Völker nachzuweisen. 1889.
114. Harte, W. Essays on husbandry. 1764. (*On this work, A. Young says: "He speaks from his own experience, having travelled like a true philosopher, and good citizen."*) I.
115. Haushofer, M. Lehr- und Handbuch der Statistik. 2. Auf. 1882.
116. Hermann, F. B. W. v. Ueber die Bewegung der Bevölkerung im Königreiche Bayern. 1853. III.
117. Hesse, A. Statistik. 1. Allgemeine Statistik. Bevölkerungsstatistik; 2. Berufs- und Agrarstatistik; 3. Gewerbestatistik und Arbeitsstatistik. (*Conrad. Grundriss zum Studium der Politischen Oekonomie. IV. Tl.*) C.
118. Heuschling, X. Essai sur la statistique générale de la Belgique. 1838. I.
119. ——— Essai sur la statistique générale de la Belgique. 2. éd. 1841. III.

120. ——— Bibliographie historique de la st. en Allemagne. 1845.....I.
121. ——— Bibliographie historique de la st. en France. 1851.I.
122. **Hersch, L.** Seasonal unemployment in the building industry in certain European countries. 1929. (*Reprinted from the "International Labour Review" Vol. XIX. Nos. 1-2-3.*)
123. **Hildebrand, B.** Die wissenschaftliche Aufgabe der Statistik. 1866. (*Jahrbücher f. Nationalökonomie u. Statistik. Bd. 6.*)
124. ——— Statistik Thübingens. Bd. I. 1867.I.
125. **Holzgethan, G.** Theorie der Statistik. 1829.M.
126. **Horn, J. E.** Bevölkerungswissenschaftliche Studien aus Belgien. Bd. I. 1854. I.
127. **Inama-Sternegg, C. T. v.** Beiträge zur Geschichte der Preise. Ausstellungs-Bericht. Nr. 22. 1873.I.
128. ——— Geographie und Statistik. 1891. (*Statistische Monatschrift. Jg. XVII.*)
129. **Jacquart, C.** Statistique et science sociale. 1907.
130. ——— Essais de statistique morale. La criminalité belge 1868-1909. 1912. (*Annales de l'Institut Supérieur de Philosophie. Tome I.*)
131. **Jastrow, J.** Die Volkszahl deutscher Städte zu Ende des Mittelalters und zu Beginn der Neuzeit. 1886.Cv.
132. **Jevons, W. S.** The principles of science. 2 vols. 1874.....I.
133. ——— Investigations in currency and finance. 1884.
134. **John, V.** Geschichte der Statistik. Ein quellenmässiges Handbuch für den akademischen Gebrauch wie für den Selbstunterricht. Tl. I. Von dem Ursprung der statistik bis auf Qnetelet (1835). 1884.
135. **Jonák, E. A.** Theorie der Statistik in Grundzügen. 1856.
136. **Julin, A.** Le recensement général des industries et des métiers en Belgique au 31 Octobre 1896. 1900.B.
137. ——— Quelles sont les méthodes suivies dans les divers pays pour la formation de la statistique du commerce international et comment faut-il apprécier leurs résultats? 1905. (*Congrès international d'expansion économique mondiale.*)
.....B.
138. ——— Principes de statistique théorique et appliquée. Tome 1: Statistique théorique. 1921.
139. ——— Tome 2: Statistique économique. Fascicule 1: Statistique du commerce extérieur et des transports. 1923.
140. **Kaiserlichen Gesundheitsamte u. Kaiserlichen Statistischenamte.** Das Deutsche Reich in gesundheitlicher und demographischer Beziehung. Festschrift. 1907.
141. **Keynes, J. N.** The scope and method of political economy. 2. ed. 1897.

142. Knapp, G. F. Ueber die Ermittlung der Sterblichkeit. 1868.Df.
143. ——— Die Sterblichkeit in Sachsen. 1869.....M.
144. ——— Die neuern Ansichten über Moralstatistik. 1871. (*Sonderabdruck aus Hildebrand's Jahrbüchern f. Nationalö. u. St. Bd. XVI. Ht. 4 u. 5.*).....Df.
145. ——— Theorie des Bevölkerungs-Wechsels. 1874.B.
146. Knies, C. G. A. Die Statistik als selbstständige Wissenschaft zur Lösung des Wirrsals in der Theorie und Praxis dieser Wissenschaft. 1850.
147. Königliche Statistischen Bureau. Geschichte und Einrichtung der amtlichen Statistik im Königreich Bayern. 1895.
148. Körösi, J. v. Demologische Beiträge. 1892.I.
149. ——— Die seculäre Weltzählung vom Jahre 1900. 1897.I.
150. Kolb, G. F. Handbuch der vergleichenden Statistik. (der Völkerzustands- und Staatenkunde) 8. Aufl. 1879. Mit dem Supplem.: Statistik der Neuzeit. 1883.I.
151. Kollmann, P. Statistische Beschreibung der Gemeinden des Herzogthums Oldenburg. 1897.I.
152. Koren, J. Economic aspects of the liquor problem. 1899.
153. ——— The history of statistics. Their development and progress in many countries. 1918.
154. Kries, J. v. Die Principien der Wahrscheinlichkeits-Rechnung. Eine logische Untersuchung. 1886.
155. Kuczynski, R. Der Zug nach der Stadt. 1897. (*Münchener Volkswirtschaftliche Studien. 24. Stück.*)
156. Kuré, B. History and theory of statistics. 1902.
157. Landolt, C. Methode und Technik der Haushaltstatistik. (nebst dem Budget einer St. Galler Arbeiterfamilie usw.) 1894.
158. Lang, H. Entwicklung der Bevölkerung in Württemberg und Württembergs Kreisen, Oberamtsbezirken und Städten im Laufe des XIX. Jahrhunderts mit Tabellen und fünf Karten. 1903. (*Beiträge z. Geschichte d. Bevölkerung in Deutschland. Bd. VII.*)E.
159. Laplace, P. S. Théorie analytique des probabilités. 3. éd. 1820. (*Oeuvres complètes de Laplace. Tm. 7.*)
160. ——— Essai philosophique sur les probabilités. 6. éd. 1840.
161. Lassalle, F. Die indirecte Steuer und die Lage der arbeitenden Klassen. 1863.D.
162. Laughlin, J. L. The history of bimetallism in the United States. 1892.
163. Lavoisier Statistique agricole et projets de réformes. (*Petite bibliothèque écono-*

- mique française et étrangère.*).....Mt.
164. Lazarus, W. Ueber Mortalitätsverhältnisse und ihre Ursachen. 1867.Dt.
165. Leffingwell, A. Illegitimacy and the influence of seasons upon conduct. 1892.
.....Dt.
166. Legoyt, A. Forces matérielles de l'empire d'Allemagne d'après les documents officiels. 1877.
167. Le Play, F. Réforme sociale en France. 1866.N.
168. ——— Organisation de travail. 1870.N.
169. ——— L'organisation de la famille. 1871.Dt.
170. ——— Paix sociale. 1871.N.
171. ——— Les ouvriers européens. 2. éd. 6 Tomes. 1877-'79.
172. Levasseur, E. La population française. 3 Tomes. 1889-'92.Si.
173. Levi, L. History of British commerce and of the economic progress of the British Nation. 1872.
174. ——— Work and pay: or, principles of industrial economy. 1877.Z.
175. ——— Wages and earnings of the working classes. 1885.
176. Lewis, G. C. A treatise on the methods of observation and reasoning in politics. 2 vols. 1852.Z.
177. Lexis, W. Einleitung in die Theorie der Bevölkerungsstatistik. 1875.
178. ——— Zur Theorie der Massenerscheinungen in der menschlichen Gesellschaft. 1877.Z.
179. Lindner, F. Die unehelichen Geburten als Sozialphänomen. 1900.Dt.
180. Lombroso, C. L'uomo di genio. 1894. (*Biblioteca Antropologico-Giuridica Serie I. Vol. 4.*)
181. ——— L'uomo delinquente. 1897. (*Biblioteca Antropologico-Giuridica. Serie I. Vol. 24.*)
182. Lombroso, C. et Ferrero, G. La femme criminelle et la prostituée. 1896.
183. Lotz, W. Finanzwissenschaft. 1917.G.
184. Lueder. Kritik der Statistik und Politik. 1812.
185. McCulloch, J. R. A statistical account of the British Empire. 2 vols. 1837.
.....Go.
186. Malchus, C. A. F. v. Statistik und Staatenkunde. 1826.
187. Malthus, T. R. An essay on the principle of population. 1. ed. 5. ed. 1798. and 1817.
188. ——— Essai sur le principe de population. 1845. (*Collection des économistes français.*)Za.
189. March, L. Statistique internationale du mouvement de la population. 1907. Z.

190. **Markow, A.** Das Wachstum der Bevölkerung und die Entwicklung der Aus- und Einwanderungen, Ab- und Zuzüge in Preussen und Preussens einzelnen Provinzen, Bezirken und Kreisgruppen von 1824 bis 1885. 1889. (*Beiträge z. Geschichte d. Bevölkerung in Deutschland. Bd. III.*)**Ⓒ.**
191. **Masaryk, T. G.** Der Selbstmord als sociale Massenerscheinung der modernen Civilisation. 1881.
192. **May, R. E.** Die Wirtschaft in Vergangenheit, Gegenwart und Zukunft. 1901.
193. **Mayo-Smith, R.** Statistics and sociology. 1895.
194. ——— Statistics and economics. 1899.....**Ⓘ.**
195. **Mayr, G. v.** Statistik der Bettler und Vaganten im Königreiche Bayern. 1865.**Ⓜ.**
196. ——— Ueber die Grenzen der Vergleichbarkeit statistischer Erhebungen. Habilitationsschrift. 1866.**Ⓘ.**
197. ——— Die amtliche Statistik in Bayern. 1872.**Ⓜ.**
198. ——— Statistik der in bayerischen Fabriken und grösseren Gewerbebetrieben zum Besten der Arbeiter getroffenen Einrichtungen. 1875.**Ⓜ.**
199. ——— Die Gesetzmässigkeit im Gesellschaftsleben. 1877.
200. ——— Theoretische Statistik. 1895.
201. ——— Statistik und Gesellschaftslehre. 3 Bde. 1895-1917.
202. ——— Begriff und Gliederung der Staatswissenschaften. 1921. (*Mit vielen handschriftlichen Nachträgen v. Mayr's.*)**Ⓜ.**
203. **Mayr, G. e Salvioni, G. B.** La statistica e la vita sociale. 1879.....**Ⓜ.**
204. **Meerwarth, R.** Einleitung in die Wirtschaftsstatistik. 1920.**Ⓒ.**
205. **Meitzen, A.** Geschichte, Theorie und Technik der Statistik. 1886.**Ⓕ.**
206. ——— Zur Agrargeschichte Norddeutschlands. 1901. (*Sonderabdruck aus „Der Boden und die landwirtschaftlichen Verhältnisse des preussischen Staats.“ Bd. VI.*)
207. **Menger, M.** Statistische Zusammenstellungen als Material für die Reform der Verzehrungssteuer in geschlossenen Orten und auf dem flachen Lande. 1887.**Ⓓ.**
208. **Methorst, H. W.** Zur Geschichte der niederländischen Statistik. 1904. (*Allg. Stat. Archiv. Bd. VI.*)**Ⓕ.**
209. ——— Résumé rétrospectif de l'annuaire statistique des Pays-Bas. 1911.**Ⓕ.**
210. **Meyer, R.** Denkschrift der K. K. Statistischen Zentralkommission zur Feier ihres 50 jährigen Bestandes. 1913.**Ⓘ.**
211. **Milne, J.** A treatise on the valuation of annuities and assurances on lives and survivorships. 2 vols. 1815.**Ⓘ.**
212. **Ministère des Travaux Publics.** Album de statistique graphique de 1886.

- 1887.....I.
213. Mischler, E. Alte und neue Universitäts-Statistik. Antrittsrede. 1885.....I.
214. ——— Handbuch der Verwaltungs-Statistik. Bd. I. Allgemeine Grundlagen der Verwaltungs-Statistik. 1892.M.
215. Mitchell, W. C. Business cycles. 1913. (*Memoirs of the University of California. Vol. 3.*)En.
216. Mohl, R. v. Die Geschichte und Literatur der Staatswissenschaften. 3 Bde. 1855-'58.B.
217. de Moivre, A. The doctrine of chances: or, A method of calculating the probabilities of events in play. 1738.
218. Mone, F. J. Theorie der Statistik. I. Abt. 1824.I.
219. Montesquieu, C. d. S. De l'esprit des lois. 2. éd. 1878.
220. Moreau de Jonnés, A. Éléments de statistique. 2. éd. 1856.
221. Morgan, A. de An essay on probabilities. 1838.I.
222. Morgenroth, W. Hygiene und soziale Fürsorge in München. 1914.B.
223. Morpurgo, E. La statistica e le scienze sociali. 1872.
224. ——— Die Statistik und die Socialwissenschaften. 1877.
225. Morselli, H. Der Selbstmord. Ein Kapitel aus der Moralstatistik. 1881.M.
226. Mortara, G. Lezioni di statistica metodologica. 1922.
227. Moser, L. Die Gesetze der Lebensdauer. 1839.B.
228. Mucke, J. R. Das historische Princip der Statistik. 1900.M.
229. Mulhall, M. G. Industries and wealth of nations. 1896.B.
230. ——— The dictionary of statistics. 4. revised ed. 1899.
231. Neefe, M. Hauptergebnisse der Wohnungsstatistik deutscher Grossstädte. 1886. (*Schriften des Vereins für Sozialpolitik. Bd. XXX.*)
232. Neison, F. G. P. Contributions to vital statistics. 2. ed. 1846.I.
233. Neumann-Spallart, F. X. v. Uebersichten der Weltwirtschaft. Jg. 1885-'89. 1890. (bearbeitet v. Franz v. Juraschek. 1896.)
234. Newsholme, A. The elements of vital statistics. 3. ed. 1899.
235. Neymarck, A. Le morcellement des valeurs mobilières. 1896. (*Revue Politique et Parlementaire. 1896.*)
236. Oesterlen, Fr. Handbuch der medicinischen Statistik. 1874.
237. Oettingen, A. v. Die Moralstatistik in ihrer Bedeutung für eine Socialethik. 3. Aufl. 1882.B.
238. ——— Der Moralstatistik. 2. Buch. Analyse der moralstatistischen Daten. 1869.J.

239. Oncken, A. Untersuchung über den Begriff der Statistik. 1870.
240. Parent-Duchatelet, A.-J.-B. De la prostitution dans la ville de Paris. 1837. \mathfrak{L} .
241. Pareto, V. Cours d'économie politique. 1896..... \mathfrak{M} .
242. Pearson, K. The chances of death and other studies in evolution. 2 vols. 1897. \mathfrak{N} .
243. ——— The grammar of science. 2. ed. 1900.
244. Persons, W. M. An index of general business conditions. 1919. (*The Review of Economic Statistics*.)
245. Peschel, O. Völkerkunde. 1874. \mathfrak{L} .
246. Petty, W. A treatise of taxes and contributions. 1667.
247. ——— Political survey of Ireland. 1719.
248. ——— Several essays in political arithmetick. 4. ed. 1755.
249. ——— The economic writings of Sir W. Petty, ed. by C. H. Hull. 2 vols. 1899.
250. ——— Les œuvres économiques, traduit par H. Dussauze. 2 tomes. 1905.... \mathfrak{M} .
251. Picard, A. Le bilan d'un siècle (1801-1900). 6 Tomes. 1906.
252. Platzer, H. Jahrbuch der Statistik. 1. Jg. 1909.
253. Playfair, W. The statistical breviary; shewing, on a principle entirely new, the resources of every state and kingdom in Europe. 1801.
254. ——— A letter on our agricultural distresses. 1821. \mathfrak{L} .
255. Pöhlmann, R. Die Übervölkerung der antiken Grosstädte im Zusammenhange mit der Gesamtentwicklung städtischer Civilisation. 1884. \mathfrak{B} .
256. Poisson, S.-D. Recherches sur la probabilité des jugements en matière criminelle et en matière civile. 1837. \mathfrak{L} .
257. Porter, G. R. The progress of the nation. 2. ed. 1847.
258. ——— The progress of the nation. rev. ed. by F. W. Hirst. 1912. \mathfrak{L} .
259. ——— Statistics. \mathfrak{L} .
260. Pribram, K. Geschichte der österreichischen Gewerbepolitik von 1740 bis 1860. 1. Bd. 1907.
261. Price, L. L. A short history of political economy in England from A. Smith to A. Toynbee. 1900.
262. ——— The position and prospects of the study of economic history. 1908.
263. Prinzing, F. Trunksucht u. Selbstmord u. deren gegenseitige Beziehungen. 1895.
264. Quetelet, A. Sur l'homme et le développement de ses facultés, ou essai de physique sociale. 2 tomes. 1835.
265. ——— Über den Menschen und die Entwicklung seiner Fähigkeiten, od. Versuch

- einer Physik der Gesellschaft. 1838.
266. ——— Lettres sur la théorie des probabilités. 1846.
267. ——— Letters on the theory of probabilities as applied to the moral and political sciences, tr. by O. G. Downes. 1849.I.
268. ——— Du système social et des lois qui le régissent. 1848.N.
269. ——— Zur Naturgeschichte der Gesellschaft. 1856.
270. ——— Physique sociale ou essai sur le développement des facultés de l'homme. 2 tomes. 1869. (*with the author's signature.*)N.
271. (Knapp) A. Quetelet als Theoretiker. 1872. (*Jahrbücher für Nationalö. u. Statistik. Bd. 18.*)
272. (Lottin, J.) Quetelet, statisticien et sociologue. 1912.
273. (Mailly) Essai sur la vie et les ouvrages de L.-A.-J. Quetelet. 1875.Dt.
274. Quetelet et Heuschling. Statistique Internationale (Population). 1865.N.
275. Ratzel, F. Anthropogeographie. Tl. 1. 2. Aufl. 1899. Tl. 2. 1891.
276. ——— Völkerkunde. 3 Bde. Bd. 1. 1887. Bd. 2. 1887. Bd. 3. 1888.
277. Reichesberg, N. Die Statistik und die Gesellschaftswissenschaft. 1893.Dt.
278. Riehl, W. H. Die statistische Krankheit. (Freie Vorträge. 2. Sammlung.) 1885.I.
279. Roscher, W. Geschichte der National-Ökonomik in Deutschland. 1874.
280. Rowntree, S. Poverty, a study of town life. 1902.
281. Rubin, M. und Werstergaard, H. Statistik der Ehen. 1890.Dt.
282. Rümelin, G. Reden und Aufsätze. 3 Bde. 1875-'94.
283. ——— Problèmes d'économie politique et de statistique, traduit par Riedmasteur. 1896.N.
284. (Schmoller, G.) Gustav Rümelin. Ein Lebensabriss des schwäbischen Staatsmannes, Statistikers u. Sozialphilosophen.I.
285. Rumsey, H. W. Essays and papers on some fallacies of statistics concerning life and death, health and disease. 1875.I.
286. Say, J. B. Cours complet d'économie politique pratique. 2 Tomes. 1840. (*Collection des économistes français.*)Ia.
287. ——— Traité d'économie politique. 1841. (*Collection des économistes français.*)Ia.
288. (Olbie) Oeuvres diverses de J. B. Say. 1843. (*Collection des économistes français.*)Ia.
289. Scheel, H. v. Die deutsche Volkswirtschaft am Schlusse des 19. Jahrhunderts, bearb. im Ksl. Stat. Amt. 1900.
290. Schnapper-Arndt, G. Fünf Dorfgemeinden auf dem Hohen Taunus. 1883.

(Schmoller: Staats- und Socialwissenschaftliche Forschungen, IV. Bd. 2. Heft.)

291. ——— Vorträge und Aufsätze. 1906.B.
292. Schmoller, G. Zur Litteraturgeschichte der Staats- und Sozialwissenschaften. 1888.
293. Schott, S. Statistik. 1920.C.
294. Schubert, F. W. Handbuch der allgemeinen Staatskunde von Europa. 7 Bde. 1835-'48.
295. Schwabe, H. Das Verhältniss von Miethe und Einkommen in Berlin. (Berlin und seine Entwicklung.) 1868.
296. ——— Die Resultate der Berliner Volkszählung vom 3. December 1867. 1869.Co.
297. Seckendorff, V. L. v. Deutscher Fürsten-Staat. 1720.B.
298. Seutemann, K. Kindersterblichkeit sozialer Bevölkerungsgruppen insbesondere im preussischen Staate und seinen Provinzen. 1894. (*Beiträge z. Geschichte d. Bevölkerung in Deutschland. Bd. V.*)C.
299. Shirras, G. F. The science of public finance. 1924.
300. Sigwart, C. Logik. I. Bd. 1873. II. Bd. 1878.
301. Silbergleit, H. Das statistische Amt der Stadt Berlin 1862-1912. 1912.
302. Sinclair, J. The statistical account of Scotland. Vol. 1. 1741.M.
303. ——— The history of the public revenue of the British Empire. 3 vols. 3. ed. 1803-1904.I.
304. ——— The code of health and longevity. 5. ed. 1833.I.
305. Soc. de St. de Paris. Le 25^e anniversaire de la Société de Statistique de Paris. 1860-'85. 1886.I.
306. Soetbeer, A. Ueber Hamburgs Handel. 1840.Co.
307. Sombart, W. Der moderne Kapitalismus. 3 Bde. 1902.B.
308. Spann, O. Untersuchungen über die uneheliche Bevölkerung in Frankfurt am Main. 1905. (*Probleme der Fürsorge. Abhandlungen der Centrale für private Fürsorge in Frankfurt am Main. 2. Bd.*)
309. Stamp, J. The fundamental principles of taxation. 1921.C.
310. Statistical Society. Jubilee volume of the Statistical Society. 1885.B.
311. Staunton, G. An historical account of the Embassy to the Emperor of China. (*abridged*) 1797.I.
312. Stein, L. v. System der Statistik, Populationistik und der Volkswirtschaftslehre. 1852. (*System der Staatswissenschaft. I. Bd.*)
313. Stieda, L. Über die Anwendung der Wahrscheinlichkeitsrechnung in der anthropologischen Statistik. 2. Aufl. 1892.I.

314. Sundbärg, G. Aperçus statistiques internationaux. 1906 et 1908.S.
315. Süßmilch, J. Die göttliche Ordnung in den Veränderungen des menschlichen Geschlechts, aus der Geburt, dem Tode und der Fortpflanzung desselben erwiesen. 2. Aufl. 2 Bde. 1762-'76M.
316. ———, ——— 4. Aufl. 3 Bde. 1787-'88.Ri.
317. Tammeo, G. La statistica. 1896.
318. Taube, M. Der Schutz der uebelichen Kinder in Leipzig. 1893.St.
319. Thissen, O. Beiträge zur Geschichte des Handwerks in Preussen unter Mitwirkung des Herausgebers bearbeitet. 1901. (*Beiträge z. Geschichte d. Bevölkerung in Deutschland. Bd. VI.*)S.
320. Thompson, W. S. Population: a study in Malthusianism. 1915.
321. Tooke, T. Thoughts and details on the high and low prices of the last thirty years. 1823.
322. Tooke, T. and Newmarch, W. History of prices and of the state of the circulation from 1792 to 1856. 6 vols. 1928.
323. ——— Die Geschichte u. Bestimmung der Preise während der Jahre 1793–1857. Deutsch und mit Zusätzen versehen v. C. W. Asher. 2 Bde. 1862.
324. Twiss, T. On certain tests of a thriving population. 1845.T.
325. Turquan, V. Manuel de statistique pratique. 1891.
326. Vallentin. Westpreussen seit den ersten Jahrzehnten dieses Jahrhunderts, ein Beitrag zur Geschichte der Entwicklung des allgemeinen Wohlstands in dieser Provinz und ihren einzelnen Teilen. 1893. (*Beiträge z. Geschichte d. Bevölkerung in Deutschland. Bd. IV.*)S.
327. Varlez, L. Les formes nouvelles de l'assurance contre le chômage. 1903.
328. de Vauban. Projet d'une dixme royale. 1707.M.
329. Vecchio, G. S. Del sulle ricerche statistiche intorno ai matrimoni fra consanguinei e ai loro effetti. 1878. (*Annali di Statistica. Serie 2. Vol. I.*).....T.
330. Venn, J. The logic of chance. An essay on the foundations and province of the theory of probability, with especial reference to its logical bearings and its application to moral and social science, and to statistics. 1888.
331. Wagemann, E. Konjunkturlehre. Eine Grundlegung zur Lehre vom Rhythmus der Wirtschaft. 1928.Tan.
332. Wagner, A. Die Gesetzmässigkeit in den scheinbar willkürlichen menschl. Handlungen. 1864.S.
333. ——— Artikel „Statistik“ im X. Bande v. Bluntschli-Braters Staatswörterbuch. 1867.
334. Walcker, K. Grundriss der Statistik, der Staatenkunde. 1889.M.
335. Walker, F. A. Discussions in economics and statistics. 2 vols. 1899.

336. Wappäus, J. E. Allgemeine Bevölkerungsstatistik. 2 Bde. 1859-'61..... \mathfrak{B} .
337. ——— Einleitung in das Studium der Statistik. 1881.
338. Wassermann, R. Wandlungen der Ansichten über Wesen und Zweck der Kriminalstatistik. (*Sonderabdruck aus „Der Gerichtssaal“ 75. Bd. 4-6. Ht. 76. Bd. 1-3. Ht.*)..... \mathfrak{Df} .
339. Weber, A. F. The growth of cities in the XIX. century. A study in statistics. 1899. (*Studies in History, Economics and Public Law. Vol. XI.*)
340. Weisz, B. Der Einfluss von theueren und billigen Zeiten auf die Sterblichkeit. 1880. \mathfrak{Df} .
341. Welton, T. A. Statistical papers based on the census of England and Wales, 1851, and relating to the occupations of the people and the increase of population 1841-'51. 1860.
342. Westergaard, H. Die Grundzüge der Theorie der Statistik. 1890.
343. ——— Die Lehre von der Mortalität u. Morbilität. 2. vollständig umgearbeitete Aufl. 1901.
344. Willcox, W. F. Divorce problem. A study in statistics. 1897. (*Columbia University; Studies in History, Economics and Public Law. Vol. I.*)
345. Wilson, A. J. The resources of modern countries. 2 vols. 1878.
346. Winkler, W. Studien zur österreichischen Sozialversicherungsvorlage. 1911.
347. ——— Die soziale Lage der deutschen Hochschulstudentenschaft Prags unter besonderer Berücksichtigung ihrer Wohnverhältnisse. 1912.
348. ——— Statistik. 1925.
349. Wittschieben, O. Das Findelwesen in Steiermark. 1907. \mathfrak{Df} . (*Statistische Mitteilungen über Steiermark. XVII. Ht.*)
350. Wittstein, T. Mathematische Statistik und deren Anwendung auf Nationalökonomie und Versicherungs-Wissenschaft. 1867. \mathfrak{M} .
351. Wolowski, M. L. Études d'économie politique et de statistique. 1848. \mathfrak{L} .
352. Wright, C. D. The industrial evolution of the United States. 1895.
353. ——— Outline of practical sociology. 5. ed. 1902.
354. Würzburger, E. Einkommen und Haushaltsvorstände. 1906.
355. ——— Die Bearbeitung der Statistik der Bevölkerungsbewegung. 1909. (*Allgemeines Statistisches Archiv. VII. Bd.*)
356. Yasukawa, K. On the means, standard deviations, correlations, and frequency distributions of functions of variates. 1925. (*From "Biometrika" Vol. XVII. Parts 3 and 4.*)..... \mathfrak{S} .
357. ——— On the probable error of the mode of skew frequency distributions. 1926. (*From "Biometrika" Vol. XVIII. Parts. 3 and 4.*)..... \mathfrak{S}

358. Young, A. The farmer's letters to the people of England. 3. ed. 2 vols. 1771.
359. ——— Political arithmetic. 1774.
360. ——— The farmer's calender. 6. ed. 1805.Z.
361. ——— Le cultivateur anglois, ou œuvres choisies d'agriculture, et d'économie rurale et politique. Tome 9. 1901. (Traduit de l'anglois par les CC. Lamarre, Benoist et Billecocq.)Y).
362. Yule, G. U. An introduction to the theory of statistics. 7. ed. 1924.
263. Zahn, F. Die Finanzen der Grossmächte; Deutschland, Österreich, Ungarn, Italien, Frankreich, Russland, Grossbritannien, Vereinigte Staaten von Amerika, Japan. 1908.
264. ——— Deutschlands wirtschaftliche Entwicklung unter besonderer Berücksichtigung der Volkszählung 1905 sowie der Berufs- u. Betriebszählung 1907. 1910. (*Annalen des Deutschen Reichs. Jg. 43.*)
265. ——— Die Statistik in Deutschland nach ihrem heutigen Stand. (*Ehrengabe für Georg von Mayr*) 2 Bde. 1911.
266. ——— Familie und Familienpolitik. Ein bevölkerungspolitischen Vortrag. 1918.
267. ——— Fortbildung der Landwirtschaftsstatistik. 1918.B.
268. ——— Stadt u. Land, Bayern u. das Reich in der Kriegsernährungswirtschaft. 1918.
269. Zeuner, G. Abhandlungen aus der mathematischen Statistik. 1869.
270. Zimmermann, E. A. W. A political survey of the present state of Europe. 1788.
271. Žižek, F. Die statistischen Mittelwerte. 1908.C.

II. Statistical Inquiries relating to Japan.

1. **Abbott, J. F.** Japanese expansion and American policies. 1916.
2. **Bälz, E.** Die körperlichen Eigenschaften der Japaner. 1882-'85. (*Mitteilungen der Deutschen Gesellschaft f. Natur- u. Völkerkunde Ostasiens. Bd. III.-IV.*)
3. ——— Die Ostasiaten. Ein Vortrag. 1901.I.
4. **The Committee of the Formosan Special Census Investigation.** The special population census of Formosa, 1905. 1909.
5. **D'Autremer, J.** The Japanese Empire and its economic conditions. 1910. Cheap ed. 1915.I.
6. **Davidson, J. W.** The Island of Formosa. Past and present. History, people, resources, and commercial prospects. 1903.
7. **Droppers, G.** The population of Japan in the Tokugawa period. 1894. (*Transactions of the Asiatic Society of Japan. XXII.*)
8. **Fesca, M.** Ueber die landwirthschaftlichen Verhältnisse Japan's und die Kolonisation Hokkaido's. 1887.I.
9. ——— Literatur über die Verhältnisse des Bodens und der Landwirtschaft in Japan. 1888. (*Mitteilungen der Deutschen Gesellschaft für Natur- und Völkerkunde Ostasiens. Bd. IV.*)
10. **Griffis, W. E.** The Mikado's Empire. 2 vols. (1876.) 12. ed. 1913.
11. ——— Korea. 1882.
12. **Haushofer, K.** Dai Nihon; Betrachtungen über Gross-Japans Wehrkraft, Weltstellung und Zukunft. 1913.S.
13. ——— Das japanische Reich in seiner geographischen Entwicklung. 1921. ...S.
14. ——— Japans Reichserneuerung. Strukturwandlungen von der Meiji-Ära bis heute. 1930. (*Sammlung Göschen*)I.
15. **Hearn, L.** Japan. An attempt at interpretation. 1920.
16. **Heber, E. A.** Japanische Industriearbeit. Eine wirtschaftswissenschaftliche und kulturhistorische Studie. 1912.
17. **Honjo, E.** The population of Japan in the "Tokugawa" era.S.
18. **Imperial Geological Office.** Agricultural production of the Japanese Empire. Atlas. Beiträge zur Kenntniss der japanischen Landwirtschaft, von Max Fesca. Atlas. 1890.I.
19. **Imperial Japanese Commission to the Louisiana Purchase Exposition.** Japan in the beginning of the 20th century. 1904.S.
20. **Kambe, M.** "Der russisch-japanische Krieg und die japanische Volkswirtschaft." 1906. (*Wirtschafts- u. Verwaltungsstudien mit besonderer Berücksichtigung Bayerns. Bd. XXIV.*)R.

21. ——— Die Entwicklung des japanischen Steuerwesens vom Altertum bis zur Gegenwart. (*Finanzarchiv. XXIII. Jg. 2. Bd.*)..... \mathfrak{R} .
22. ——— Die Staatsschulden Japans. (*Finanzarchiv. XXIII. Jg. 2. Bd.*)..... \mathfrak{R} .
23. ——— Die Entwicklung der japanischen Volkswirtschaft in der Gegenwart. 1914. (*Wirtschafts- und Verwaltungsstudien mit besonderer Berücksichtigung Bayerns. Bd. XLIX.*) \mathfrak{R} .
24. ——— Japans Aussenhandel. 1914. (*Weltwirtschaftliches Archiv. 3. Bd. Ht. 1.*) \mathfrak{R} .
25. ——— Höhe und Verteilung der Steuern Japans, sowie Vorschläge zu ihren Reformen. 1914. (*Finanz-Archiv.*)
26. ——— Grundlagen und Entwicklungstendenzen der japanischen Volkswirtschaft. 1915. (*Weltwirtschaftliches Archiv. 5. Bd. Ht. 1.*)..... \mathfrak{R} .
27. ——— Grundzüge des japanischen Steuersystems der Gegenwart. 1926. (*„Finanzwissenschaftliche u. Volkswirtschaftliche Studien“.*)..... \mathfrak{S} .
28. Kämpfer, E. Beschreibung des japanischen Reichs. 1749. (*Ausführliche Beschreibung des Chinesischen Reichs IV. Teil von Halde*)..... \mathfrak{L} .
29. ——— The history of Japan. 1727, translated by Schencher (reprinted by Koseikaku. 1929).
30. Kellner, O. und Mori, Y. Untersuchungen über das Rosten des Thee's. 1888. (*Mitteilungen der Deutschen Gesellschaft f. Natur- u. Völkerkunde. Bd. IV.*)
31. Kiga, K. Das Bankwesen Japans. \mathfrak{S} .
32. Kikuchi, D. Japanese education. Lectures delivered in the University of London. 1909. \mathfrak{L} .
33. Lederer, E. Japan-Europa. 1928.
34. Liebscher, G. Japan's landwirtschaftliche und allgemeinwirtschaftliche Verhältnisse. 1882.
35. Matsumura, A. On the cephalic index and stature of the Japanese and their local differences. 1925. \mathfrak{L} .
36. Mayer, P. S. The Japan Mission year book, formerly the Christian movement in Japan and Formosa. 1930.
37. Mayet, P. Japanische Bevölkerungs-Statistik. 1887. (*Mitteilungen der Deutschen Gesellschaft für Natur- und Völkerkunde Ostasiens. Bd. IV.*).
38. ——— Landwirtschaftliche Versicherung in organischer Verbindung mit Sparanstalten, Bodencredit und Schuldenablösung. Vorschläge zur Besserung der Lage des japanischen Landmanns. 1888.
39. Meylan, G. F. Geschichte des Handels der Europäer in Japan. Ins Deutsche übertragen v. F. W. Diederich. 1861. \mathfrak{L} .
40. Morimoto, K. The standard of living in Japan. 1918.

41. Münsterberg, O. Japans auswärtiger Handel 1842-54. 1896.
42. Netto, C. On mining and mines in Japan. 1879.**℥.**
43. Nishi, H. Die Baumwollspinnerei in Japan. 1911. (*Separatdruck des Ergänzungsheftes XL der Zeitschrift für die gesamte Staatswissenschaft.*)**℔.**
44. Ogawa, G. Conscription system in Japan. 1921.**⊗.**
45. Okazaki, A. Die staatliche Lebensversicherung zu kleinen Beträgen in Japan. 1930. (*Die öffentlichrechtliche Versicherung. 62. Jg. Nr. 1 und 2.*)**⊕.**
46. Plath. Die Landwirtschaft der Chinesen und Japanesen im Vergleiche zu der Europäischen. I. 1873. (*Sitzungsberichte d. Kgl. Bayer. Akad.*)...**℥.**
47. Porter, R. P. Japan, the rise of a modern power. 1918.
48. ——— Japan, the new world-power. 1915.
49. Rathgen, K. Ergebnisse der amtlichen Bevölkerungsstatistik in Japan, mit einer Tafel. 1887. (*Mitteilungen der Deutschen Gesellschaft f. Natur- und Völkerkunde Ostasiens. Bd. IV.*)
50. ——— Japans Volkswirtschaft und Staatshaushalt. 1891. (*Staats- u. Socialwissens. Forschungen. Bd. X. 4. Ht.*)
51. ——— Staat und Kultur der Japaner. 1907. (*Monographien zur Weltgeschichte. XXVII.*)**⊙.**
52. ——— Die Japaner in der Weltwirtschaft. 1911.**⊗.**
53. Rein, J. J. Japan nach Reisen u. Studien. Bd. I. 2. Aufl.-1905. Bd. II. 1886.
54. ——— Japan: travels and researches. 1884.
55. ——— The industries of Japan. Together with an account of its agriculture, forestry, arts, and commerce. 1889.
56. Rösler, H. Uebersicht des japanischen Aussenhandels seit dem Jahre 1868. 1880. (*Mitteilungen der Deutschen Gesellschaft f. Natur- u. Völkerkunde Ostasiens, Bd. III.*)
57. Sale, C. V. Some statistics of Japan. 1910-11. (*Jl. of Roy. Stat. Soc. Vol. 74. Pt. V.*)
58. Schultze, E. Die Prostitution bei den gelben Völkern. 1918. (*Abhandlungen aus dem Gebiete der Sexualeforschung. Bd. 1. Ht. 2.*)**℥.**
59. Shiomi, S. Die Entwicklung des Volkseinkommens in Japan in den Jahren 1903-1919. 1924. (*Separatabdruck aus „Archiv für Sozialwissenschaft und Sozialpolitik.“ Bd. XLIII. Ht. I.*)**⊗.**
60. ——— Der Staatshaushalt und das Finanzsystem Japans. 1929. (*Separatabdruck aus „Handbuch der Finanzwissenschaft“*)**⊗.**
61. Stead, A. Japan by the Japanese. 1904.
62. Takaoka, K. Die innere Kolonisation Japans. 1904. (*Staats- u. Socialw. Forschgn. 23. Bd. 3. Ht.*)

63. Takano, I. Das heutige Unterrichtswesen in Japan. 1902-1903. (*Beiträge zur Kenntnis des Orients. Bd. 1.*) 2.
64. ——— Étude sur le développement et la répartition du revenu national au Japon basée sur les statistiques de l'impôt sur le revenu. (*Bull. d. l'Inst. Int. d. St. Tome XVIII.*) .
65. ——— The recent movement of population in Japan. 1910. (*Jl. of Roy. Stat. Soc. Vol. LXXIII. Pt. 7.*) .
66. Takekoshi, Y. The economic aspects of the history of the civilization of Japan. 3 vols. 1930.
67. Takenobu, Y. The Japan year book. 1929.
68. Utsunomiya, K. Die Warenpreisbewegung in Japan seit dem Jahre 1875, ihre Ursachen und ihre Einwirkung auf die Volkswirtschaft. 1897. 2.
69. Wada, T. The mining industry of Japan during the last twenty five years. 1867-92. 1893. 2.
70. Wäntig, H. Die japanische Statistik als wissenschaftliches Quellenmaterial. 1914. (*Conrads Jahrbücher f. Nationalökonomie u. Statistik. Bd. CIII. Ht. 2.*)..... 2.
71. Watanabe, M. The financial history of Japan. 1909.
72. Yamasaki, K. and Ogawa, G. The effect of the World War upon the commerce and industry of Japan. 1929.
73. Yamawaki, H. Japan in the beginning of the twentieth century. 1903.
74. Yanagisawa, Y. Histoire critique des travaux statistiques au Japon depuis l'antiquité jusqu'à la restauration impériale. (*Bulletin de l'Institut Internat. de St. Tome XIX. 3. livr.*)
75. ——— La question du recensement au Japon. 1906. (*Bull. de l'Inst. Int. St. XV.*)

III. Statistical Articles published in the "*Keizai-Ronso*"
(經濟論叢—"The Economic Review")

1. Arii, O. International treatment as regards to economic statistics. Vol. XXIX. No. 4.
2. Fujino, S. What a year at an Imperial University costs a Japanese undergraduate. Vol. XV. No. 2.
3. Honjo, E. Population in the *Tokugawa* era. Vol. II. No. 5.
4. ——— Relation between houses and inhabitants after the *Meiji* restoration. Vol. IV. No. 3.
5. ——— On population in modern times. Vol. XXXI. No. 3.
6. Ino, N. Prosperity index number and public prosperity. Vol. XXVII. No. 6.
7. Kambe, M. French policy on population. Vol. I. No. 2.
8. Kanaya, J. On the investigation of the day-time population in the heart of Tokyo. Vol. XXXI. No. 1.
9. Kawada, S. The cost of living of coal-miners in Japan. Vol. XVI. No. 5, 6.
10. Kikuta, T. Unemployment and fluctuations of prices. Vol. XXIII. No. 3.
11. ——— Statistical figures devoid of a comparative nature. Vol. XXIV. No. 5.
12. ——— The International Statistical Association and the League of Nations. Vol. XXVIII. No. 4.
13. Kimura, K. Dynamic large quantities and static large quantities. Vol. XXIX. No. 1.
14. ——— One view of the index number of prices. Vol. XXIX. No. 3.
15. Masuda, K. The index number of shares. Vol. XXIX. No. 6.
16. ——— The interchange of social classes. Vol. XXX. No. 3.
17. ——— The meaning of the correlation coefficient. Vol. XXX. No. 4.
18. ——— The essential character of median. Vol. XXX. No. 6.
19. ——— Seasonal changes in unemployment in the building industry of European countries. Vol. XXXI. No. 2.
20. Morimoto, K. Study in the cost of living. Vol. XII. No. 3.
21. Naito, T. Census of China in modern times. Vol. III. No. 1, 2.
22. Nakagawa, Y. Religious statistics in Germany. Vol. XXII. No. 6.
23. Ninagawa, T. A rapid method of correlation. Vol. XVII. No. 2.
24. ——— A correlation between a comparative table of bank-notes and an index-numbers of prices. Vol. XVII. No. 4.
25. ——— The application of the method of correlation to social and economic

- statistics. Vol. XVIII. No. 3.
26. ——— Accidents to fishing boats. Vol. XIX. No. 3.
 27. ——— A study of interest rates. Vol. XX. No. 5.
 28. ——— Actual wages and their calculation. Vol. XXIII. No. 4.
 29. ——— The meaning of the index number of prices. Vol. XXIV. No. 2.
 30. ——— Utilization of the Bank of Japan's index numbers. Vol. XXIV. No. 3.
 31. ——— Form and objects of the index number of prices. Vol. XXIV. No. 5.
 32. ——— A study of the nature of the theory of economic statistics. Vol. XXV.
No. 4.
 33. ——— On the tendencies in the science of statistics. Vol. XXX. No. 4.
 34. ——— On the so-called economic statistics. Vol. XXX. No. 5.
 35. ——— Exposition, criticism and analysis of statistics. Vol. XXXI. No. 2.
 36. ——— A review of "Statistics" in the "Complete Works on Political Economy".
Vol. XXXI. No. 4.
 37. ——— On the great mass. Vol. XXXI. No. 6.
 38. **Ogawa, G.** Post-War population. Vol. II. No. 5.
 39. **Okazaki, A.** On the divorce-rate in Japan. Vol. XV. No. 3.
 40. ——— A statistical investigation of marriage in cities and in rural districts of
Japan. Vol. XV. No. 6.
 41. ——— The incidence of unemployment by age and sex. Vol. XVI. No. 3.
 42. ——— The cost of living of a German higher official. Vol. XVI. No. 4.
 43. ——— A statistical study on age at marriage. Vol. XVI. No. 4, 6.
 44. ——— On the Dunlop method. Vol. XVI. No. 5.
 45. ——— On cash advances to licensed prostitutes in Kyoto. Vol. XVII. No. 1.
 46. ——— On Schwabe's law. Vol. XVII. No. 3.
 47. ——— The number of German students in German universities after the Great
War. Vol. XVII. No. 4.
 48. ——— A statistical study of house-rents in the city of Kyoto. Vol. XVII.
No. 5.
 49. ——— On the marriage-rate. Vol. XVIII. No. 3.
 50. ——— Ratio of divorce in Japan. Vol. XIX. No. 2.
 51. ——— Statistical number. Vol. XIX. No. 3.
 52. ——— The death rate among married and unmarried. Vol. XIX. No. 4.
 53. ——— Infant mortality in Germany of the present day. Vol. XIX. No. 5.
 54. ——— Free choice in statistical studies. Vol. XX. No. 4.
 55. ——— Recent statistics of still-birth. Vol. XXI. No. 3.

56. ——— Some difference in the divorce rate between city and country. Vol. XXI. No. 4.
57. ——— Criminal statistics in Germany. Vol. XXII. No. 5.
58. ——— Casualty rates in shipbuilding yards. Vol. XXIII. No. 3.
59. ——— Dual calculation in statistics. Vol. XXIV. No. 6.
60. **Oyama, H.** Recent statistics on population. Vol. I. No. 1.
61. **Shiomi, S.** Influence of the Great War on population. Vol. XI. No. 4.
62. ——— On the cost of living of the elementary-school teachers in Kyoto. Vol. XI. No. 6.
63. ——— Infant mortality in Berlin. Vol. XIII. No. 3.
64. ——— The movement of population in Berlin during and after the Great War. Vol. XIII. No. 4.
65. ——— The rapid increase of divorce in the great cities of Germany. Vol. XIII. No. 5.
66. ——— The latest cost of living in Berlin. Vol. XIII. No. 6.
67. ——— Property tax and the statistics of national wealth. Vol. XIV. No. 1.
68. ——— On "The statistics of national wealth before and after the Great War." Vol. XIV. No. 2.
69. ——— Statistical investigation of the question of the prices of commodities. Vol. XVI. No. 1.
70. ——— Study of the index number. Vol. XXVI. No. 6.
71. ——— How to study income distribution statistics. Vol. XXXI. No. 6.
72. **Suzuki, K.** Over-population in China. Vol. III. No. 4.
73. ——— Population of China. Vol. VI. No. 1.
74. **Takarabe, S.** On the natural term of life. Vol. I. No. 1.
75. ——— Combination of ages in marriage. Vol. I. No. 2.
76. ——— Some statistical investigations to families. Vol. II. No. 2.
77. ——— On the municipal bureau of statistics in Germany. Vol. II. No. 3. Vol. IV. No. 4.
78. ——— Still birth or illegitimate children in Japan. Vol. II. No. 4.
79. ——— On the method of Malthus' "On Population." Vol. II. No. 5.
80. ——— On "Block-bzw. Markenklebe-Verfahren." Vol. II. No. 6.
81. ——— On statistical works. Vol. III. No. 2.
82. ——— Statistical investigation of old men and women in Toyama-prefecture. Vol. III. No. 5.
83. ——— On the average term of life. Vol. IV. No. 1. Vol. V. No. 2.

84. ——— On the problem of physical degeneration. Vol. IV. No. 1, 2, 3.
85. ——— Dense population of Japan. Vol. VI. No. 1.
86. ——— Household statistics. Vol. IX. No. 6. Vol. X. No. 1.
87. ——— Outline of administration statistics in various countries. Vol. X. No. 4.
88. ——— Playfair's "Statistical Breviary." Vol. XII. No. 3.
89. ——— On Zimmermann's political survey. Vol. XII. No. 6.
90. ——— On the statistical investigation of dwellings. Vol. XIII. No. 3.
91. ——— Suicide statistics in Japan classified according to sex. Vol. XVI. No. 5.
92. ——— The inhabitants and their household conditions on the waterways in the city of Tokyo. Vol. XVI. No. 6.
93. ——— On business statistics. Vol. XVII. No. 1, 3.
94. ——— On moral statistics. Vol. XVIII. No. 6. Vol. XIX. No. 1, 2, 4.
95. ——— A view of the statistics of unemployment. Vol. XX. No. 5.
96. ——— Miscellaneous notes on statistics. Vol. XX. No. 6.
97. ——— Scattered notes on statistics. Vol. XXI. No. 1.
98. ——— Suicide statistics. Vol. XXI. No. 1, 2, 4.
99. ——— On the meaning of the term "Social statistics" Vol. XXI. No. 2.
100. ——— On the study of causal relation by statistics. Vol. XXII. No. 3.
101. ——— My view of worldly affairs. Vol. XXII. No. 6.
102. ——— On vital statistics. Vol. XXIII. No. 5.
103. ——— Demography. Vol. XXIII. No. 6.
104. ——— General remarks on domestic statistics. Vol. XXIV. No. 1.
105. ——— On "Populationistik". Vol. XXIV. No. 2.
106. ——— On the *tsuyu* or rainy season peculiar to Japan. Vol. XXIV. No. 3.
107. ——— Rain in India. Vol. XXIV. No. 4.
108. ——— On statistical error. Vol. XXV. No. 4.
109. ——— Ever increasing population or ever decaying existence, thought of as the course of human society. Vol. XXIX. No. 6.
110. ——— A brief survey of the statistics of diseases. Vol. XXX. No. 3.
111. ——— On the standard food. Vol. XXX. No. 6.
112. ——— A view of the regular population. Vol. XXXI. No. 2.
113. ——— On the view of J. B. Say on statistics. Vol. XXXI. No. 5.
114. ——— On the two articles of Westergaard. Vol. XXXI. No. 6.
115. Takata, Y. An inquiry into the causes of increasing population in Japan. Vol. II. No. 1, 3.

116. ——— Relation between social classes and their birth-rates. Vol. II. No. 5.
117. ——— Relation between population and wages. Vol. III. No. 6.
118. ——— Relation between mortality and birth-rate of infants. Vol. III. No. 1.
119. ——— On the Pareto's line of income. Vol. VII. No. 6.
120. ——— On the recent tendency of the birth-rate to decrease. Vol. IX. No. 1.
121. **Takeda, C.** On the increasing population of *Osaka*. Vol. XXVII. No. 4.
122. ——— The movement of population in *Osaka*. Vol. XXVIII. No. 6.
123. **Taniguchi, Y.** On the retail price of rice in the city of *Kyoto*. Vol. XXXI. No. 3.
124. ——— The relation between the wholesale and retail prices of rice. Vol. XXXI. No. 5.
125. **Uchida, G.** Statistical inquiry of the death-rate and sickness in *Formosa*. Vol. V. No. 3.
126. **Yamamoto, M.** A minimum quantity budget for a family of five in the U.S. Vol. XIII. No. 1.
127. ——— On Japan's population problem. Vol. XXIII. No. 5.

IV. Statistical Articles published in "Kyoto University Economic Review"

1. **Honjo, E.** Population problems in the *Tokugawa* era. Vol. II. No. 2.
2. **Shiomi, S.** A study in the index numbers of prices of the Bank of Japan. Vol. I. No. 1.
3. ——— Seasonal fluctuation of our national finance. Vol. I. No. 2.
4. ——— A study in financial statistics. Vol. II. No. 2.
5. ——— The state disbursement of compulsory education expenditure and the transfer of the land tax to local treasuries. Vol. III. No. 1.
6. ——— On Japan's national wealth and income. Vol. IV. No. 1.
7. ——— The burden of taxation of the citizens of big cities in Japan—on the *Osaka* citizens in particular. Vol. V. No. 1.
8. ——— On the revision of the land tax. Vol. V. No. 2.
9. **Takarabe, S.** Suicide statistics in Japan classified according to sex. Vol. I. No. 1.
10. **Takata, Y.** On the coefficients of production. Vol. IV. No. 1.