

ED 317 852

CE 054 734

AUTHOR Kulich, Jindra
TITLE Adult Education in Continental Europe. An Annotated Bibliography of English-Language Materials, 1986-1988. Monographs on Comparative and Area Studies in Adult Education.
INSTITUTION British Columbia Univ., Vancouver. Centre for Continuing Education.; International Council for Adult Education, Toronto (Ontario).
REPORT NO ISBN-0-88843-188-0
PUB DATE 90
NOTE 162p.; For earlier editions, see ED 221 744, ED 241 756, and ED 285 001.
AVAILABLE FROM Publications, Centre for Continuing Education, University of British Columbia, 5997 Iona Drive, Vancouver, British Columbia, Canada V6T 2A4 (\$20.00 Canadian).
PUB TYPE Reference Materials - Bibliographies (131)
EDRS PRICE MF01/PC07 Plus Postage.
DESCRIPTORS *Adult Education; Comparative Education; *Continuing Education; Educational History; Foreign Countries; *Job Training; Lifelong Learning; Periodicals
IDENTIFIERS *Europe

ABSTRACT

This document contains annotations for 667 English-language publications published in Europe, excluding the British Isles, during 1986-88. Not included are personal visit reports and conference papers unless they were actually published, doctoral dissertations, masters theses, and materials available only on microfilm, microfiche, or computer disks. The bibliography is organized by country, with a section also on Europe and a section on Scandinavia. The section on Germany is subdivided into three categories (pre-1945 Germany, Federal Republic of Germany, and German Democratic Republic), and the section on the Soviet Union is subdivided into pre-1917 and after. Within the country categories, the bibliography is subdivided into categories of institutions, methods, techniques, and subject matter, although the categories are not clearly definable or mutually exclusive and not all categories can be applied equally to all countries covered. Each item is listed in full only as the main entry in the applicable major subcategory and cross-referenced by number under any other applicable subcategory. In addition to the annotations, three pages of names of periodicals searched and the 52 categories used are listed. A subject index, which lists all entries by subcategories and by countries, and an author index also appear. (CML)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it

Minor changes have been made to improve
reproduction quality

• Points of view or opinions stated in this docu-
ment do not necessarily represent official
OERI position or policy

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

ED317852

**Adult Education
in Continental Europe:
An Annotated Bibliography
of English-language Materials
1986 — 1988**

MONOGRAPHS ON COMPARATIVE
AND AREA STUDIES IN ADULT EDUCATION

MONOGRAPHS PUBLISHED IN THIS SERIES

- * **ADULT EDUCATION AS A FIELD OF STUDY AND PRACTICE** by Duncan D. Campbell (1977) \$7.50
- * **WORKERS' UNIVERSITIES IN YUGOSLAVIA: AN ADULT EDUCATION MODALITY** by Esřef Delalić (1979) \$7.50
- * **ADULT EDUCATION IN FEDERAL REPUBLIC OF GERMANY** by Joachim H. Knoll (1981) \$6.50
- * **ADULT EDUCATION IN CONTINENTAL EUROPE: AN ANNOTATED BIBLIOGRAPHY OF ENGLISH-LANGUAGE MATERIALS 1975-1979**
compiled by Jindra Kulich (1982) \$12.00
- * **ADULT EDUCATION IN CONTINENTAL EUROPE: AN ANNOTATED BIBLIOGRAPHY OF ENGLISH-LANGUAGE MATERIALS 1980-1982**
compiled by Jindra Kulich (1984) \$15.00
- * **ADULT AND NON-FORMAL EDUCATION IN THE THIRD WORLD: A JAMAICAN PERSPECTIVE** by Hopeton L.A. Gordon (1985) \$15.00
- * **J.R. KIDD: AN INTERNATIONAL LEGACY OF LEARNING**
by Nancy J. Cochrane and Associates (1986)
hard cover \$20.00, paper \$15.00
- * **ADULT EDUCATION IN CONTINENTAL EUROPE: AN ANNOTATED BIBLIOGRAPHY OF ENGLISH-LANGUAGE MATERIALS 1983-1985**
compiled by Jindra Kulich (1987) \$18.00
- * **ADULT EDUCATION IN GREECE** by Marcie Boucouvalas (1988) \$15.00
- * **COMPARATIVE ADULT EDUCATION: STATE OF THE ART WITH ANNOTATED RESOURCE GUIDE**
by A.N. Charters and D.A. Siddiqui (1990) \$15.00

Order

from: Publications
Centre for Continuing Education
The University of British Columbia
Vancouver, B.C., Canada V6T 2A4

Price of this volume \$20.00

(mailing charges included)

**Adult Education
in Continental Europe:
An Annotated Bibliography
of English-language Materials
1986 — 1988**

Jindra Kulich

Vancouver 1990

Published 1990 in Vancouver by the Centre for Continuing Education
The University of British Columbia, in co-operation with
the International Council for Adult Education

CANADIAN CATALOGUING IN PUBLICATION DATA

Kulich, Jindra, 1929-
Adult education in continental Europe

(Monographs on comparative and area studies
in adult education)

Co-published by the International Council
for Adult Education.

Includes index.

ISBN 0-88843-188-0

1. Adult education - Europe - Bibliography.

I. University of British Columbia. Centre
for Continuing Education. II. International
Council for Adult Education. III. Title.

IV. Series.

Z5814.A24K84 1990 016.374'94 C90-091159-X

Order Centre for Continuing Education
from: The University of British Columbia
 Vancouver, Canada
 V6T 2A4

Price: \$20.00 (mailing charges included)

TABLE OF CONTENTS

Preface	1
Introduction	1
List of Periodicals Searched	5
List of Categories	9
Europe	11
Scandinavia	38
Albania	39
Austria	40
Belgium	41
Bulgaria	43
Czechoslovakia	45
Denmark	47
Finland	53
France	60
Germany (1) (Pre-1945)	67
Germany (2) (Federal Republic of Germany)	69
Germany (3) (Germany Democratic Republic)	81
Greece	82
Hungary	85
Iceland	90
Italy	91
Luxembourg	96
Netherlands	97
Norway	106
Poland	110
Portugal	112
Romania	115
Spain	117
Sweden	121
Switzerland	130
U.S.S.R. (1) (Russia pre-1917)	132
U.S.S.R. (2) (Russia since 1917)	134
Yugoslavia	141
Subject Index	143
Author Index	150

ADULT EDUCATION IN CONTINENTAL EUROPE:
AN ANNOTATED BIBLIOGRAPHY OF ENGLISH LANGUAGE MATERIALS
1986 - 1988

PREFACE

Interest in the comparative study of adult education has been growing in many parts of the world since the first conference on comparative adult education held at Exeter, U.S.A. in 1966. This interest was given further impetus by meetings held at Pugwash, Canada in 1970, Nordborg, Denmark in 1972, Nairobi, Kenya in 1975, Oxford, United Kingdom in 1987 and Frascati, Italy in 1988.

A number of international organizations, among these Unesco, the International Bureau of Education, the International Congress of University Adult Education, the European Bureau of Adult Education, O.E.C.D., the European Centre for Leisure and Education, the Council of Europe, the Commission of the European Communities, and the International Council for Adult Education have contributed their share.

A growing number of universities in all five continents established courses in comparative adult education. Many other universities encourage students to deal with comparative study or with the study of adult education abroad in major papers and theses. The literature in this area has increased considerably since the early 1960s both in support and as a result of this university activity. A number of valuable bibliographies were published, cataloguing the growing wealth of materials available in a number of languages.

Most of the literature available on adult education in various countries can still be found primarily in articles scattered throughout adult education and social science journals, while most of the truly comparative studies remain unpublished master's theses or doctoral dissertations. Until fairly recently there was no commercial publisher enticing researchers to submit manuscripts of monographs dealing with comparative adult education and case studies of adult education in various countries, even though the need for such a publishing venture was stressed at a number of international meetings. It was with the intent to provide such service to the discipline and the field of adult education that the Centre for Continuing Education at The University of British Columbia, in cooperation with the International Council for Adult Education, decided in 1977 to publish a series of Monographs on Comparative and Area Studies in Adult Education.

In 1984 a major English publishing house in the field of education, Croom Helm, decided to establish a new series, the Croom Helm Series in International Adult Education. Dr. Peter Jarvis of the University of Surrey, an internationally recognized scholar and a noted promoter of publishing in international adult education, was appointed editor of this series. Many volumes have been published in this series since 1984 and have enriched the literature in this important field. The series has been taken over by Routledge and is now published as International Perspectives on Adult and Continuing Education.

The fifteenth volume in our series presents continuation of an annotated bibliography on adult education in continental Europe since 1945. The previous five volumes of the bibliography, for 1945-1969, 1970-1974, 1975-1979, 1980-1982, and 1983-1985 were published in 1971, 1975, 1982, 1984, and 1987 respectively. It seemed appropriate to incorporate the bibliography, starting with the volume for 1975-1979, into the series of Monographs on Comparative and Area Studies in Adult Education.

Jindra Kulich
General Editor

INTRODUCTION

Since the publication of *Adult education in continental Europe: An annotated bibliography of English-language materials 1945-1969* in 1971, interest in the study of adult education abroad and in comparative adult education has grown considerably, as is evidenced by international conferences, the steadily increasing number of publications in this area, and the growing number of comparative adult education courses offered by universities throughout the world.

This sixth volume of the bibliography again covers a period of three years (1986-1988), rather than the five-year periods spanned by earlier volumes (1970-1974 and 1975-1979). Yet, the number of items published in this three-year period and included in the current volume again compares well with the longer periods covered by earlier volumes. The 1945-1969 volume included 857 items, for an average of 43 items per year; the 1970-1974 volume included 556 items, for an average of 111 per year; the 1975-1979 volume included 836 items, for an average of 167 per year; the first three-year volume, 1980-1982, included 682 items, for an average of 227 per year; and the 1983-1985 volume included 671 items for an average of 224 per year. This latest volume, for 1986-1988 contains 667 items, for an average of 222 per year. This documents well the high level of interest, especially during the last 14 years covered by this bibliography, in adult education in continental Europe.

Again, there were some marked differences among several of the countries in the number of items located in 1983-1985 and 1986-1988. Among the Nordic Countries, Iceland dropped to 3 from 5 items, Norway to 19 from 20, Denmark to 29 from 49, and Finland to 38 from 60, while Sweden increased from 39 items to 45. In the German area, coverage of the German Democratic Republic declined significantly to 3 from 11 items, while that of the Federal Republic of Germany increased from 49 to 65, and pre-1945 Germany from 3 to 7 items. Four countries evidenced substantial increases: Greece from 2 to 8, Spain from 8 to 23, Netherlands from 25 to 46, and Hungary from 16 to 23. Yugoslavia dropped from 46 to 10; however, this decrease has been caused primarily by the publication in 1985 of one single monograph with 32 articles, all of which were listed as separate items in the 1983-1985 volume, while there was no corresponding monograph published in 1986-1988. Scandinavian coverage declined significantly to 3 from 10 items.

As in all previous volumes, the British Isles were left out of this bibliography, as sufficient bibliographic assistance is available elsewhere.¹ As many sources as possible were included, to give access to alternate sources available locally on the same topic.

In accord with the variety of concepts and difference of opinion on definitions of what does or does not constitute adult education, which still abound among European adult educators, and wishing to make the bibliography as broad and useful as possible, the broadest possible concept of adult education verging on education of adults was used in selecting items for inclusion in the bibliography. Thus vocational education for adults, training in business and industry, adult basic, secondary and post-secondary level credit study, as well as activities of museums, art galleries and libraries inasmuch as these involve specific planned educational programs for individual adults or adult groups, have been included in addition to liberal adult education through university extension and evening classes or through voluntary associations.

The relative accessibility of the material through university and public libraries was considered in the selection of items. Thus personal visit reports and conference papers in typescript or photorepro form were not included unless actually published. Doctoral dissertations and master's theses were not included. Materials available only on microfilm or microfiche, or on computer discs also were not included.

General histories of education and accounts of educational systems were included only if these contained major chapters on adult education; sources containing only passing references to adult education were included only if materials available in English on adult education in that country are limited.

The bibliography is organized by country, with a section on Europe and a section on Scandinavia. Materials covering two or more countries in separate sections are listed under each country covered in the source, while materials concerned with and organized by one or more aspects of adult education (such as education of women, workers' education, etc.) as it occurs in several countries are listed only under Europe or Scandinavia as appropriate. Germany is subdivided into three categories: (1) Germany (pre-1945), (2) Federal Republic of Germany and (3) German Democratic Republic. The Soviet Union is subdivided into (1) Russia (pre-1917) and (2) U.S.S.R.

Within the above categories, the bibliography is sub-divided into categories of the various institutions, methods and techniques and subject matter, with each source listed in full as the main entry in the applicable major sub-category and cross-referenced by number under any other applicable sub-category. A new category, 'Education of immigrants; ethnic minority education; multicultural education' was added in this volume to catalogue growing interest and activities in this area since 1985. Due to the great variety especially of institutional backgrounds in the divergent political, social, economic and cultural settings of the countries covered, the sub-categories are not clearly definable and mutually exclusive, and all categories cannot be applied equally to all countries covered. A Subject Index lists all entries by sub-categories and by countries.

Since the bibliography is a listing of English-language sources available about adult education in continental Europe rather than a bibliography of authors, each entry is listed in full only once, as the main entry, under the name of the first author given for the item. However, up to four authors are listed by name for each multiple-author entry. All individual authors thus listed are included in the Author Index, but institutions as authors are not.

A list of periodicals searched systematically for materials is included to assist the user to look for possible additional materials. Periodicals not available to the compiler. Fourteen periodicals listed in the 1983-1985 volume were dropped (primarily because they ceased to be published) while twenty-four periodicals were added to the list scanned for 1986-1988.

When a book is published by the same publisher simultaneously in several cities, only the city where the head office of the publisher is located is given in the entry. Similarly, when a book is published simultaneously by more than one publisher, only the primary publisher is listed.

With the third volume, for 1975-1979, published in 1982, the bibliography was incorporated into the Monographs on Comparative and Area Studies in Adult Education.

The compiler hopes that professors of adult education, students of adult education and adult education practitioners in the field will find this bibliography of some help in their work.

December 1989

Jindra Kulich
The University of British Columbia

¹ These include: T. Kelly, *A select bibliography of adult education in Great Britain*, London: National Institute of Adult Education, 1974; A.H. Charnley, *Research in adult education in the British Isles*, London: National Institute of Adult Education, 1974; and J.H. Davies and J.E. Thomas, *A select bibliography of adult continuing education*, (fifth edition, revised and updated), Leicester: National Institute of Adult Continuing Education, 1988; and a topical series "Review of research in adult and continuing education", published by the NIACE.

LIST OF PERIODICALS SEARCHED SYSTEMATICALLY*

Bibliographical Periodicals

Books in print
 British education index
 Bulletin of the IBE
 Canadian education index
 Current index to journals in education
 Education index
 Research in education (ERIC)

Adult Education Periodicals

Adult education
 Adult education quarterly
 Adult education in Finland
 Adult literacy and basic education
 AONTAS review
 Australian journal of adult education
 Canadian journal of university continuing education
 Continuing higher education review
 Convergence (International Council for Adult Education)
 International journal of computers in adult education
 International journal of lifelong education
 International journal of university adult education
 Journal of continuing higher education
 Journal of extension
 Learning (Canadian Association for Adult Education)
 Lifelong learning: An omnibus of practice and research
 Newsletter, European Bureau of Adult Education
 New Zealand journal of adult learning
 Scottish journal of adult education
 Studies in adult education (Australia)
 Studies in adult education (U.K.)

Education Periodicals

American journal of distance education
 Australian journal of education
 British journal of education studies
 Canadian and international education
 Community, technical and junior college journal
 Community/junior/college quarterly of research and practice
 Community college review
 Comparative education
 Comparative education review
 Compare: A journal of comparative education
 Computers and education
 Distance education
 East/West education
 Education and culture
 Education and society
 Education and training
 Educational forum

*A few articles in several other periodicals have been included in the bibliography but full run of those periodicals were not available to the compiler and were not searched systematically.

Educational gerontology: An international quarterly
 Educational media international
 European journal of education
 European journal of science education (since 1987 International
 journal of science education)
 European journal of teacher education
 Harvard educational review
 Higher education
 Higher education in Europe
 History of education
 History of education quarterly
 Interchange
 International journal of aging and human development
 International journal of institutional management in higher education
 International journal of instructional media
 International journal of physical education
 International review of education
 Journal of distance education
 Journal of educational gerontology
 Journal of educational technology
 Journal of educational television
 Journal of educational thought
 Journal of European industrial training
 Journal of higher education
 Labour education
 Liberal education
 Media in education and development
 New Zealand journal of educational studies
 Open learning
 Oxford review of education
 Phi Delta Kappan
 Programmed learning and educational technology
 Prospects
 Research in higher education
 Sociology of education
 Soviet education
 Studies in higher education
 Teachers College record
 Teaching and teacher education
 Technology trends for leaders in education and training
 The vocational aspects of education
 Western European education

Humanities and Social Science Periodicals

Ageing and society
 Ageing international
 Agricultural history
 Agricultural history review
 American journal of economics and sociology
 Bulgarian historical review
 Bulletin of Hispanic studies
 Canadian-American Slavic studies
 Canadian Slavonic studies
 Central European history
 Community development journal
 Comparative studies in society and history
 Contemporary French civilization
 Current history
 Development: Journal of the Society for International Development
 East Central Europe

East European quarterly
 Economic development and cultural change
 Economy and society
 European history quarterly
 French historical studies
 French history
 French review
 Germanic studies review
 History, Journal of the Historical Association
 History of European ideas
 History today
 History workshop
 Hungarian studies review
 International history review
 International journal of comparative sociology
 International journal of environmental studies
 International journal of sociology
 International labour and working class history
 International labour review
 International review of social history
 International social science journal
 International social work
 Italian quarterly
 Italian studies
 Italica
 Journal of contemporary history
 Journal of European studies
 Journal of modern history
 Journal of peasant studies
 Journal of popular culture
 Journal of social history
 Journal of social work education
 Journal of sport and social issues
 Journal of sport history
 Journal of the history of ideas
 Journals of gerontology
 Labor history
 Labour and society
 Media, culture and society
 Minerva
 Netherlands journal of sociology
 New Hungarian quarterly
 Oxford Slavonic papers
 Past and present
 Peasant studies
 Polish perspectives
 Polish review
 Polish western affairs
 Research on aging
 Romanian review
 Rural sociology
 Russian history
 Russian review
 Scandinavian journal of history
 Scandinavian review
 Scandinavian studies
 Scand...avica
 SIGNS: Journal of women in culture and society
 Slavic and East European journal
 Slavic review

Slavonic and East European review
Social history
Social research
Southern Europe
Soviet studies
Soviet studies in history
Soviet review
Soviet Union
Studies in Soviet thought
Survey, journal of East and West studies
Womens' studies international forum
Yugoslav survey

Health Sciences Periodicals

Community dentistry and oral epidemiology
Community medicine
Community mental health journal
Education and training in mental retardation
Health education quarterly
International journal of health services
International journal of mental health
International journal of nursing studies
International journal of rehabilitation research
International journal of sports medicine
International nursing review
Journal of continuing education in nursing
Journal of nursing education
Journal of nursing staff development
Mobius: Journal of continuing education in health sciences (since 1988
The journal of continuing education in the health professions)

Library Periodicals

International library review
Journal of education for library and information science
Journal of librarianship
Journal of library history
Library quarterly
Libri, international library review
Public library quarterly
Scandinavian public library quarterly
Unesco journal of information science, librarianship and archives
administration

LIST OF CATEGORIES USED THROUGHOUT THE BIBLIOGRAPHY

(Not all categories could be applied to all countries covered)

- 1(a) Bibliographies; directories; dictionaries
- 2(a) General overviews; collections of writings; yearbooks
- 2(b) History of adult education
- 2(c) Comparative studies
- 2(d) Biographies
- 3(a) State and adult education; legislation
- 3(b) Financing of adult education
- 4(a) International organizations; international co-operation
- 4(b) State-wide adult education systems and organizations
- 4(c) Regional adult education systems and organizations
- 4(d) Local level adult education institutions and organizations
- 5(a) Adult educators; staffing; training
- 6(a) Theory of adult education
- 6(b) Research in adult education
- 7(a) Folk high schools; residential adult education
- 8(a) University extension; universities and adult education
- 8(b) Night schools; evening institutes; adult education centres
- 8(c) Volkshochschulen; people's and workers' universities
- 9(a) Palaces and houses of culture; village cultural centres; community schools
- 9(b) Voluntary associations; societies; clubs
- 9(c) Study circles; discussion groups
- 10(a) Correspondence study; independent study; distance education
- 11(a) Adult education through radio and television; educational technology
- 11(b) Press; publishing
- 12(a) Libraries
- 13(a) Museums; art galleries; theatres
- 14(a) Community development
- 15(a) Literacy; adult basic education
- 15(b) Secondary education
- 15(c) Post-secondary education; higher education
- 15(d) Education permanente; lifelong learning; recurrent education
- 16(a) Vocational and technical education; apprenticeship
- 16(b) Training in business, industry and government
- 16(c) Continuing education in the professions; in-service training
- 16(d) Retraining; upgrading
- 16(e) Agricultural extension; rural adult education
- 17(a) Armed services education
- 18(a) Education of women
- 19(a) Workers' education; labour union education; paid educational leave
- 20(a) General education; humanities; liberal arts
- 20(b) Languages
- 20(c) Science education; ecological education
- 20(d) Civic education; political training; political indoctrination
- 20(e) Family life education; parent education
- 20(f) Consumer education; co-operative education
- 20(g) Health education
- 20(h) Physical education; sports; recreation
- 20(i) Religious education
- 20(j) Hobbies; arts and crafts
- 20(k) Art; drama; music education
- 20(l) Pre-retirement education; programs for retired
- 20(m) Education of immigrants; ethnic minority education; multicultural education

EUROPE

1(a) Bibliographies; directories; dictionaries

1. Abiyad, M. "Higher education". *Bulletin of the International Bureau of Education*, vol. 62, No. 246, (1988). 138 p.

Review of literature and annotated bibliography of 348 items; sections on access and democratization, distance education, continuing education, university-industry relationship, and university-community relationship.

2. de Wijs, R. (ed.). *Information and documentation in adult education*. Amersfoort: European Bureau of Adult Education, 1986. 41 p.

Report of a second workshop on the theme, held in May 1986 in Strobl, Austria.

3. Division of Educational Sciences, Contents and Methods, Unesco. *Glossary of educational technology terms* (2nd edn.). Paris: Unesco, 1987. 239 p.

English and French glossary.

4. Döbrich, P. and Roth, S. *Effectiveness of in-service education and training, INSET, of teachers and school leaders*. Frankfurt/Main: Deutsches Institut für Internationale Pädagogische Forschung, 1988. 201 p.

Selected bibliography prepared for the 5th All-European Conference of Directors of Educational Research Institutions held October 11-14, 1988 in Triesenberg, West Germany.

5. European Centre for Higher Education. *International directory of research institutions on higher education* (2nd rev. edn.). Paris: Unesco, 1987. 134 p.

World-wide directory, including 23 European countries; overview essay by R. Cowen.

6. European Centre for the Development of Vocational Training. *Distance education in Western Europe: A selective annotated bibliography of current literature*. Berlin: CEDEFOP, 1986. 179 p.

7. European Information Centre of Charles University for the Further Education of Teachers. *Further education of teachers: Selective bibliography (1983-1984)*. Prague: The Centre, 1988. var. pag.

Fifth volume of the annotated bibliography of English and other language sources, containing 250 entries.

8. European Information Centre of Charles University for the Further Education of Teachers. "In-service teacher education". *Bulletin of the International Bureau of Education*, vol. 62, No. 249, (1988). 143 p.
- Review of literature and annotated bibliography of 399 items published during 1982-1986; follow-up to earlier bibliographies published in the *Bulletin* (Ns. 218/219 in 1981 and Ns. 234/235 in 1985).
9. Giere, U. *Functional illiteracy in industrialized countries: An annotated bibliography*. Hamburg: Unesco Institute for Education, 1987. 100 p.
- Comprehensive analytical bibliography on the theme; prepared as a follow-up to the European Workshop on Functional Illiteracy and the Integration of Youth into the Field of Work, held in December 1986 in Hamburg.
10. Haustein, H-D. and Maier, H. *Innovation glossary*. Oxford: Pergamon Press, 1986. 166 p.
- Subtitle: A handbook of innovation terms in English, German, and Russian.
11. Holeschovsky, C. *Education, training and labour market policy*. Berlin: European Centre for the Development of Vocational Training, 1986. 112 p.
- Selected bibliography prepared for the EC symposium Education and Labour Market, held April 28-30, 1986.
12. Hoxter, H.Z. (ed.). "Special theme: Educational and vocational guidance". *Bulletin of the International Bureau of Education*, vol. 61, Ns. 242/243, (1987). 197 p.
- Collection of review articles on the theme and an annotated bibliography of 370 selected items.
13. International Bureau of Education. *Directory of educational research institutions* (2nd edn.). Paris: Unesco, 1986. 428 p.
- Directory of national, regional and international research institutions dealing with education, including adult education.
14. International Labour Office. *Vocational training: Glossary of selected terms*. Geneva: ILO, 1986. 132 p.
- English glossary with definitions in English and French equivalents of English terms; greatly expanded version of the original 1975 edition.
15. Keeses, J. "Special theme: Secondary education". *Bulletin of the International Bureau of Education*, vol. 60, Ns.240/241, (1986). 187 p.

Review and annotated bibliography of 304 items on the theme, including education of adults and recurrent education.

16. Kulich, J. *Adult education in continental Europe: An annotated bibliography of English-language materials 1983-1985*. Vancouver: Centre for Continuing Education, The University of British Columbia, and the International Council for Adult Education, 1987. 145 p.

Annotated bibliography containing 661 entries classified by country and by 52 categories; subject and author index.

17. Little, A.W. "Special theme: Education and employment". *Bulletin of the International Bureau of Education*, vol. 60, No. 238/239, (1986). 179 p.

Synthesis of reports on the theme prepared in 1984-85, and annotated bibliography of 332 items.

18. Roberts, K.H. *The library in tomorrow's society: A literature review*. Paris: Unesco, 1987. 103 p.
19. Vlet, J. *Thesaurus of vocational training*. Berlin: European Centre for the Development of Vocational Training, 1986. 203 p.

Official thesaurus of the Centre, in English, French, German and Italian.

20. Whiston, T.G. "Co-ordinating educational policies and plans with those of science and technology: Developing and Western developed countries". *Bulletin of the International Bureau of Education*, vol. 62, No. 247, (1988). 139 p.

Review of literature and annotated bibliography of 348 items published in the last decade.

See also number 135.

2(a) General overviews; collections of writings; yearbooks

21. Abrahamsson, K.; Rubenson, K.; Slowey, M. (eds.). *Adults in the academy: International trends in adult and higher education*. Stockholm: Swedish National Board of Education, 1988. 116 p.

Collection of papers presented at a conference on Serving the Adult Learner, held in May 1987 in Stockholm; papers relevant to Europe listed further on under appropriate headings.

22. Duke, C. (ed.). *Adult education: International perspectives from China*. London: Croom Helm, 1987. 254 p.

Collection of papers presented at a conference organized by the International Council for Adult Education in the co-operation with adult educators in China; papers relevant to Europe listed further on under appropriate headings.

23. Knoll, J.H. (ed.). *International year-book of adult education, 1986*. Koin: Bohlau, 1986. 271 p.

The 14th volume of the yearbook deals primarily with Canada; one English-language article, applicable to this bibliography, is listed under 19(a) further on.

24. Leirman, W. and Kulich, J. (eds.). *Adult education and the challenges of the 1990s*. London: Croom Helm, 1987. 215 p.

Collection of plenary session papers from a conference on the theme, held in September 1986 in Leuven, Belgium; appropriate papers listed under applicable headings further on.

25. Szafraniec, K. (ed). *Trends in the development of adult education*. Warsaw: Institute of Vocational Education, 1986. 253 p.

Proceedings of the international seminar on the theme, held on September 13-27, 1985 in Warsaw-Miedzeszyn.

2(b) History of adult education

26. Graff, H.J. "On literacy in the Renaissance: Review and reflections", pp. 133-152 in *The labyrinths of literacy: Reflections on literacy past and present*, by H.J. Graff. London: Falmer Press, 1987. (Originally published in *History of education*, 12, (1983), pp. 69-85).

Demonstration of "one kind of 'explanation sketch' of the historical conceptualization and its operationalization for literacy in society and culture during a time of important transitions".

27. Graff, H.J. "Reflections on the history of literacy: Overview, critique, and proposals", pp. 15-43 in *The labyrinths of literacy: Reflections on literacy past and present*, by H.J. Graff. London: Falmer Press, 1987. (Originally published in *Humanities in society*, 4, (1981), pp. 303-333).

Analysis of the "literacy myth" and a reconsideration and reconceptualization of literacy.

28. Rachal, J.R. "Gutenberg, literacy, and the ancient arts of memory". *Adult education quarterly*, vol. 38, No. 3, (1988), pp. 125-135.

Survey of "the spread of literate culture in Western Europe...and the decline of the ancient arts of Memory".

See also numbers 46, 58, 60, 78, 108, 109, 114, 115, 118, 120, 176.

2(c) Comparative studies

29. Besnard, P. and Liétard, B. *Adult education in Europe: Methodological framework for comparative studies II*. Frague: European Centre for Leisure and Education, 1986. 93 p.

Attempt at definitive elaboration of the Methodological Framework for Comparative Studies of Adult Education in Europe, being a second version of a document made public in 1980.

30. Brauns, H.J. and Kramer, D. "Social work education in twenty-one European countries: A comparative description". *International social work*, vol. 29, No. 3, (1986), pp. 203-206.

Overview outline of a study carried out between 1984 and 1986.

31. Commission of the European Communities. *Literacy training in Europe*. Luxembourg: The Commission, 1986. 170 p.

"A comprehensive analysis of the most effective and innovatory literacy schemes being implemented in Member States by the authorities and private agencies."

32. Goffinet, F. et al. *The itineraries of illiteracy*. Brussels: Eurydice, 1986. 374 p. (Abridged 40 p. version also available).

Research report on the causes of illiteracy among adults in Belgium, France, Netherlands, United Kingdom and West Germany.

33. Mann, S.J. "Issues and implications", pp. 153-158 in *Beyond distance teaching--Towards open learning*, edited by V.E. Hodgson, S.J. Mann and R. Snell. Milton Keynes: Open University Press, 1987.

Comparative analysis of issues in and implications for distance education, based on case studies from Hungary, Norway and West Germany.

34. Maydl, P. and Savický, I. "Comparative research project on organization and structure of adult education in Europe". *Convergence*, vol. 19, No. 3, (1986), pp. 61-69.

Outline of the genesis, progress and future prospects of the international comparative research project sponsored by the European Centre for Leisure and Education.

35. Psacharopoulos, G. and Arriagada, A.M. "The educational composition of the labour force: An international comparison". *International labour review*, vol. 125, No. 5, (1986), pp. 561-574.

Statistical analysis of educational attainment of the work force in nearly 100 countries.

36. Rolling, N. *Extension in Europe and the Third World: Comparisons and implications*. Guelph, Canada: Department of Rural Extension Studies, University of Guelph, 1988. 14 p.

Comparative study of "the structure of opportunity and the role of extension in it" in Europe and countries of the Third World.

37. Rubenson, K. "Adult education in industrialized countries: Perspectives and approaches", pp. 177-191 in *Adult education: International perspectives from China*, edited by C. Duke. London: Croom Helm, 1987.

Presentation of "general trends in the recent development as well as some salient issues with which adult educators and educational planners around the industrialized world are still struggling".

38. Vlasceanu, L. *Teacher training in educational technology*. Bucharest: Stiintifica si Enciclopedica, 1986. 192 p.

Comparative analysis of the topic, based on national case studies from Bulgaria, Hungary, Romania, Turkey and Yugoslavia.

39. Whyte, A. "Educational trends and the development of adult education in the O.E.C.D. countries". *Australian journal of adult education*, vol. 27, No. 1, (1987), pp. 4-8, 12.

Examination of accountability, politicization, planning for change, teachers and change, role of national councils, and resourcing in adult education, and their impact on adult education.

40. Youngman, F. "Issues in comparative education: A report on the International Conference on Comparative Adult Education in Oxford, England, July 1987". *Convergence*, vol. 21, No. 1, (1988), pp. 28-36.

Interpretive account of the conference from a personal perspective of one of the participants.

See also numbers 24, 43, 44, 45, 48, 52, 53, 60, 64, 65, 66, 69, 70, 73, 74, 75, 78, 80, 81, 82, 87, 102, 104, 105, 106, 108, 109, 110, 111, 115, 119, 120, 122, 124, 126, 127, 128, 129, 131, 132, 133, 134, 135, 137, 139, 140, 142, 143, 144, 145, 146, 156, 157, 158, 159, 160, 163, 166, 167, 170, 171, 172, 178, 181.

3(a) State and adult education: legislation

41. Neave, G. "Policy and response: Changing perceptions and priorities in the vocational training policy of the EEC Commission", pp. 99-114 in *Vocationalizing education: An international perspective*, edited by L. Lauglo and K. Lillies. Oxford: Pergamon Press, 1988.

Brief analysis of the development of the vocational training policy.

See also numbers 20, 43, 44, 47, 124, 126, 142, 156, 171, 173.

3(b) Financing of adult education

See numbers 20, 124, 131, 142, 171.

4(a) International organizations; international co-operation

42. Dalin, P. "From leadership training to educational development: INTEC as an international experience", pp. 297-309 in *World yearbook of education 1986: The management of schools*, edited by E. Hoyle and A. McMahon. London: Kogan Page, 1986.

Personal reflections on the 15-year history of the International Movement Towards Educational Change (IMTEC), by its director.

43. European Centre for the Development of Vocational Training. *Employees' organizations and their contribution to the development of vocational training policy in the European Community*. Berlin: CEDEFOP, 1988. 152 p.

Study commissioned by CEDEFOP within the framework of the project "The role of the social partners in vocational training".

44. European Centre for the Development of Vocational Training. *Employers' organizations: Their involvement in the development of a European vocational training policy*. Berlin: CEDEFOP, 1987. 117 p.

Study commissioned by CEDEFOP within the framework of the project "The role of the social partners in vocational training".

45. European Centre for the Development of Vocational Training. *The social dialogue in the Member States of the European Community in the field of vocational training and continuing training*. Berlin: CEDEFOP, 1988. 108 p.

Synthesis report of individual country studies carried out within the project "The role of the social partners in vocational training".

46. Mitchell, I.M. *International cultural relations*. London: Allen and Unwin, 1986. 272.

Analysis of the significance of cultural relations from early 19th century to the present, with particular focus on Great Britain, France, Germany, Italy, Japan and the U.S.A.

47. Standing Conference of European Ministers of Education. "Resolution No. 1 on migrants' education". *Western European education*, vol. 18, No. 2, (1986), pp. 3-7.

Reprint of the resolution passed by the ministers at the 13th session, Dublin, May 10-12, 1983.

See also numbers 2, 21, 22, 25, 32, 34, 40, 54, 67, 68, 70, 72, 78, 82, 83, 86, 88, 89, 92, 93, 94, 95, 96, 98, 99, 100, 103, 104, 105, 106, 113, 117, 119, 121, 129, 132, 158, 159, 162, 167.

4(b) State-wide adult education systems and organizations

See numbers 78, 82.

4(c) Regional adult education systems and organizations

See numbers 103, 137, 138, 139, 140.

4(d) Local level adult education institutions and organizations

48. Stichting SVE. *European cooperation on guidance and counselling in adult education*. Amersfoort: Stichting SVE, 1986. 42 p.

Report of an international study visit in the Netherlands and presentations from Belgium, Denmark, Netherlands, U.K and West Germany.

See also number 103.

5(a) Adult educators: staffing; training

49. Duke, C. "Teacher education for adult education", pp. 798-807 in *The international encyclopedia of teaching and teacher education*, edited by M.J. Dunkin. Oxford: Pergamon, 1987.

Overview of needs, provision and methods of adult teacher training, based on world-wide perspective.

50. European Centre for the Development of Vocational Training. *Equal opportunities counsellors: Professional training and profile*. Berlin: CEDEFOP, 1986. 52 p.
51. European Centre for the Development of Vocational Training. *Towards the training of animators-trainers drawn from second-generation migrants--Analysis of an experiment and a guide to action*. Berlin: CEDEFOP, 1987. 181 p.
52. Samolovčev, B. "Training systems for future adult educators", pp. 191-204 in *Adult education and the challenges of the 1990s*, edited by W. Leirman and J. Kulich. London: Croom Helm, 1987.
53. Stock, A. "The training of adult educators", pp. 218-226 in *Adult education: International perspectives from China*, edited by C. Duke. London: Croom Helm, 1987.

"This paper concentrates on the current state of training and staff development in Western Europe with particular reference to the well-developed models and practice in the United Kingdom."

See also numbers 30, 93.

6(a) Theory of adult education

54. Dijkstra, P. "Adult education--peace education--peace action". *Adult education and development*, No. 28, (1987), pp. 131-142.

Analysis of "the role which peace education can play in the framework of adult education activities".

55. Faundez, A. "Dialogue towards development and the development of dialogue", pp. 159-169 in *Adult education and the challenges of the 1990s*, edited by W. Leirman and J. Kulich. London: Croom Helm, 1987.

Philosophical treatise on the integral relationship between development as a process of education and education as a dialogical process of development.

56. Fletcher, C. and Ruddock, R. "Key concepts for an alternative approach to adult education". *Convergence*, vol. 19, No. 2, (1986), pp. 41-48.

Outline of a proposed alternative intercultural theoretical framework for adult education study, in which the concept of *formation* is central.

57. Gelpi, E. "Education, production, development and technological innovation", pp. 41-55 in *Adult education and the challenges of the 1990s*, edited by W. Leirman and J. Kulich. London: Croom Helm, 1987.

Insightful analysis of the intricate relationship between education, production, development and technological innovation.

58. Graff, H.J. "The history of literacy: Toward the third generation". *Interchange*, vol. 17, No 2, (1986), pp. 122-134. (Reprinted in *The labyrinths of literacy: Reflections on literacy past and present*, by H.J. Graff. London: Falmer Press, 1987, pp. 241-255.)

Analysis of the present state of historical literacy studies since the 1960s.

59. Graff, H.J. "Literacy, education, and fertility, past and present: A critical review", pp. 100-132 in *The labyrinths of literacy: Reflections on literacy past and present*, by H.J. Graff. London: Falmer Press, 1987. (Originally published in *Population and development review*, 5 (1979), pp. 105-140.)

Criticism of dominant theories in empirical study and of interpretation of fertility studies, especially of their dependence on modernization and demographic transition theories.

60. Leirman, W. "Adult education: Movement and discipline between the golden sixties and the iron eighties", pp. 1-28 in *Adult education and the challenges of the 1990s*, edited by W. Leirman and J. Kulich. London: Croom Helm, 1987.

Retrospective analysis of the development of the discipline of adult education, combined with an analysis of employment, environment, peace, intercultural relations, Third World development, and technology.

61. Wildemeersch, D. and Leirman, W. "The facilitation of the life-world transformation". *Adult education quarterly*, vol. 39, No. 1, (1988), pp. 19-30.

Contribution, from a continental European perspective, to the discussion of 'perspective transformation' (Mezirow, 1978), introducing the concept of 'life-world' and its importance to adult education.

See also numbers 24, 26, 29, 39, 62, 63, 76, 77, 78, 79, 80, 82, 87, 94, 98, 112, 114, 116, 122, 152, 174, 175, 177, 178, 179.

6(b) Research in adult education

62. Krajnc, A. "Adult education research", pp. 72-81 in *Adult education: International perspectives from China*, edited by C. Duke. London: Croom Helm, 1987.

Identification of "various ways in which scientific solutions might be developed and offered, focussing on description rather than on a hierarchical classification of research findings".

63. Orefice, P. "Participatory research in Southern Europe". *Convergence*, vol. 21, Ns. 2-3, (1988), pp. 39-48.

State of the art overview of theory and practice of participatory research in Southern Europe since 1982.

64. Schütze, H. "The context of adult participation in higher education: An overview of the CERI/OECD project", pp. 8-18 in *Adults in the academy: International trends in adult and higher education*, edited by K. Abrahamsson, K. Rubenson and M. Slowey. Stockholm: Swedish National Board of Education, 1988.

Summary of the final report of the research program; for full report see item No. 19.

See also numbers 5, 13, 28, 35, 75, 76, 77, 78, 79, 82, 93, 98, 107, 131, 164.

7(a) Folk high schools; residential adult education

65. Pantzar, E. "Prospects of folk high schools in European countries". *Canadian journal for the study of adult education*, vol. 2, No. 2, (1988), pp. 43-52.

Analysis of the current situation of the residential folk high schools in changing social conditions, and of their future prospects.

8(a) University extension; universities and adult education

66. Kulich, J. "The university and adult education: The newest role and responsibility of the university", pp. 170-190 in *Adult education and the challenges of the 1990s*, edited by W. Leirman and J. Kulich. London: Croom Helm, 1987.

Outline of the place of universities in lifelong education and of continuing education programs and services provided by universities.

67. "PACE: A European programme of advanced continuing education". *European journal of education*, vol. 22, Ns. 3-4, (1987), pp. 335-357.

Revised updated version of a report presented under the title "PACE General Report" to the Second Joint Europe/USA Forum on Continuing Education, held in June 1987 in Jouy-en-Josas, France.

68. "PACE: European programme of advanced continuing education". *Higher education in Europe*, vol. 12, No. 3, (1987), pp. 72-74.

Report on the proposed project intended "to deliver advanced education and training to industry on a European scale via satellite and related means".

See also numbers 1, 21, 124, 125, 126, 127, 128.

9(b) Voluntary associations; societies; clubs

69. de Wijs-Christenson, R. (ed.). "Adult education and voluntary action". *Newsletter, European Bureau of Adult Education*, No. 2, (1987). 40 p.

Collection of background information reports from 11 European countries, prepared for a Conference on Voluntary Action, planned for March 1988; longer articles listed under appropriate headings further on.

70. Katus, J. and Tóth, J. (eds.). *On voluntary organizations in Hungary and the Netherlands*. Budapest: National Centre for Culture, 1986. 243 p.

Collection of papers on the societal significance of voluntary organizations, resulting from a co-operative project of Dutch and Hungarian social scientists; individual papers listed under appropriate headings further on.

10(a) Correspondence study; independent study; distance education

71. Aksjöberg, T.; Cszath, M.; Schwalbe, H.; Mann, S.J. "European experience", pp. 142-158 in *Beyond distance teaching--Towards open learning*, edited by V.E. Hodgson, S.J. Mann and R. Snell. Milton Keynes: Open University Press, 1987.

Brief accounts from Norway, Hungary and West Germany.

72. Bell, D.A. et al. "DELTA forum briefing documentation", pp. 1-25 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Publishers, 1987.

Reprint of the three briefing documents for the DELTA (Development of European Learning through Technological Advance) Contract 8 Forum on Tutoring and Monitoring Facilities, held in September 1986 in Windsor, U.K.

73. Dahlöf, U. "Continuing education: New needs and challenges for distance studies", pp. 16-20 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Analysis of the increasing shift in distance education from compensatory and complementary secondary and higher education programs to continuing education.

74. Daniel, J.S. "Distance education and national development", pp. 21-30 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

World-wide overview of the current situation of distance education, primarily at the post-secondary level.

75. Fage, J. "Vocational guidance provision: An international survey". *Open learning*, vol. 3, No. 1, (1988), pp. 53-55.

Report on an international survey carried out in 1986.

76. Holmberg, B. "The development of distance education research". *The American journal of distance education*, vol. 1, No. 3, (1987), pp. 16-23.

Overview of the development of distance education research since the early 1970s.

77. Holmberg, B. "A discipline of distance education". *Journal of distance education*, vol. 1, No. 1, (1986), pp. 25-40.

Examination of "the grounds for regarding the study of distance education as an emerging academic discipline".

78. Holmberg, B. *Growth and structure of distance education*. London: Croom Helm, 1986. 163 p.

Analysis of the roots and historical development of distance education and of current theory and practice throughout the world, with numerous references to Europe.

79. Holmberg, B. "Improving study skills for distance students". *Open learning*, vol 1, No. 3, (1986), pp. 29-33, 52.

Research overview of studies into best ways to encourage students to adopt most sensible approaches to learning, and of design of distance education.

80. Holmberg, B. "Is distance education a mode of education in its own right or is it a substitute for conventional education?", pp. 245-248 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Thoughtful analysis of the two concepts of distance education and of the fundamental differences between the two approaches.

81. Kaye, A. "Distance education: The state of the art". *Prospects*, vol. 18, No. 1, (1988), pp. 43-54.

World-wide review of distance education in the mid-1980s.

82. Keegan, D. *The foundations of distance education*. London: Croom Helm, 1986. 277 p.

Analysis of the theoretical foundations and models of distance education, based on a review of literature and examination of practice in a number of countries, including France, West Germany, East Germany, Hungary, Italy and Netherlands.

83. Ljoså, E. "Association profile: AECS--Association of European Correspondence Schools". *Open learning*, vol. 2, No. 2, (1987), pp. 54-55.

Brief outline of the genesis, activities and future prospects of the association established in 1985.

84. Rumble, G. *The planning and management of distance education*. London: Croom Helm, 1986. 259 p.

Examination of "the problems faced by those who are setting up and managing distance education systems of various kinds"; contains references to several European countries.

85. Sewart, D. and Daniel, J.S. (eds.). *Developing distance education*. Oslo: International Council for Distance Education, 1988. 458 p.

Papers delivered at the 14th World Conference on Distance Education, held August 9-16, 1988 in Oslo.

86. van Enckevort, K.; Morin, H.P.; Shuke, N.G. *Distance higher education and the adult learner*, vol. 1, Heerlen: Dutch Open University, 1986. 228 p.

Collection of papers presented at an international symposium of same title, held in October 1984 in Heerlen; countries covered include West Germany, Netherlands, Portugal, Spain, Sweden and Yugoslavia.

87. Whiting, J. "New perspectives on open and distance learning for adult audiences", pp. 67-91 in *World yearbook of education 1988: Education for the new technologies*, edited by D. Harris. London: Kogan Page, 1988.

Discussion of "open and distance learning systems in a European context".

88. Whiting, J. "Tutoring, monitoring and the DELTA action for European open and distance learning", pp. 27-48 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Publishers, 1987.

Overview of the tutoring and monitoring sub-topics within the DELTA (Development of European Learning through Technological Advance) program of the European Commission.

89. Whiting, J. and Bell, D.A. *Tutoring and monitoring facilities for European open learning*. Amsterdam: Elsevier Science Publishers, 1987. 294 p.

Collection of papers prepared on the sub-topic "Tutoring and Monitoring Facilities" (Contract 8) within the DELTA (Development of European Learning through Technological Advance) program of the European Commission; relevant papers listed under appropriate headings in this bibliography.

See also numbers 6, 33, 90, 91, 92, 94, 95, 97, 98, 99, 100, 102, 124, 170.

11(a) Adult education through radio and television; educational technology

90. Bates, A.W. "The potential and realities of using satellites for distance education in Western Europe", pp. 100-103 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Outline of the potential and constraints of the trans-national use of satellite and broadcasting developments in Western Europe, for distance education.

91. Bates, A.W. "Technology for distance education: A 10-year prospective". *Open learning*, vol. 3, No. 3, (1988), pp. 3-12.

Overview of technologies which likely will become available within the next ten years, of management and organizational structure necessary for their effective use, and of implications for European co-operation in distance education.

92. European Centre for the Development of Vocational Training. "Broadcasting as an educational medium". *Education and training*, vol. 30, No. 6. (1988), pp. 7-9.

Summary of discussions during an international seminar on the theme, organized by the Centre in Berlin.

93. "The European Institute for the Media". *Media in education and development*, vol. 21, No. 1, (1988), pp. 27-29.

Overview of the goals and aims, and of activities of the Institute established in 1983.

94. Ford, L. and Morrisroe, G. "Support for the user in open and distance learning", pp. 49-59 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Publishers, 1987.

Examination of the semantic and deeper issues relating to user support within the DELTA (Development of European Learning through Technological Advance) program of the European Commission.

95. Freclتون, S. "DELTA COM-NET for communications", pp. 97-117 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Publishers, 1987.

Identification of tasks required to plan and design a communications network to support distance learning across the European Community.

96. James, W. *Role of media in adult education and community development*. Strasbourg: Council for Cultural Co-operation, Council of Europe, 1988. 24 p.

Analysis of the importance of media in adult education and community development, based on a pilot project which included visits to selected national or local projects in Belgium, Netherlands, Italy and United Kingdom.

97. Laaser, W. "Some obstacles to implement new information technologies in distance education", pp. 288-290 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Overview of "some pilot projects undertaken to implement or test electronic media in support of distance learning".

98. Lovis, F. (ed). *Remote education and informatics: Teleteaching*. Amsterdam: Elsevier Science Publishers, 1988. 255 p.

Proceedings of the IFIP TC 3 international conference on the theme, (concentrating on application to adults), held in Budapest on October 20-25, 1986; relevant papers listed under appropriate headings further on.

99. Martin, G. "SATURN: A European dimension to distance learning". *Open learning*, vol. 3, No. 1, (1988), pp. 44-45.

Outline of the rationale for and aims of an Europe-wide network for utilization of distance teaching in business and industry.

100. van Binst, P. "Telematic services for tutoring and monitoring", pp. 91-96 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Publishers, 1987.

Outline of "the concept and actualities of communications services as they are at present in Europe and the ways in which they will change".

101. Wenger, M. "Strategies and techniques employed within the member countries of ICEM for introducing educational technology into teacher training programs". *Educational media international*, vol. 23, No. 3, (1986), pp. 97-106.

Includes information on in-service training in several European countries.

102. Whiting, J. "New technologies for open and distant learning", pp. 135-158 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Publishers, 1987.

Discussion of "recent developments in the technologies of teaching and training for open and distance learning with particular reference to UK and European perspectives".

See also numbers 3, 6, 38, 67, 68, 71, 72, 73, 78, 81, 82, 84, 85, 88, 89, 124, 170, 176.

11(b) Press: publishing

See number 176.

12(a) Libraries

See number 18.

14(a) Community development

103. "Adult education and social development in Southern Europe". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), 52 p.

Collection of materials for the European Bureau conference on the theme, held in September 1988 in Madrid; longer articles listed under appropriate headings further on.

104. Council of Europe, Council for Cultural Co-operation. *Adult education and community development*. Strasbourg: Council of Europe, 1987. 35 p.

Outline description of Project 9, "Adult Education and Community Development", followed by a four-chapter summary of findings of the project which was launched by the Council in 1982.

105. Council of Europe, Council for Cultural Co-operation. *Adult education and community development: Challenge and response*. Strasbourg: Council of Europe, 1986.

Report of a conference on the theme, marking the conclusion of Project 9, held in Strasbourg on May 26-29, 1986.

106. "Council of Europe Project 9: Adult education and community development". *Newsletter, European Bureau of Adult Education*, No. 1, (1987), pp. 67-71.

Outline of "some conclusions of pilot projects dealing with unemployment and economic restructuring".

107. Fletcher, C. "Issues for participatory research in Europe". *Community development journal*, vol. 23, No. 1, (1988), pp. 40-46.

Account of participatory research, combined with an argument for its relevance and development in Europe.

See also number 96.

15(a) Literacy; adult basic education

108. Arnove, R.F. and Graff, H.J. (eds.). *National literacy campaigns: Historical and comparative perspectives*. New York: Plenum Press, 1987. 322 p.

Exploration of literacy campaigns during some 400 years of history and in vastly different societies; chapters dealing with European countries listed under appropriate headings further on.

109. Arnove, R.F. and Graff, H.J. "Introduction", pp. 1-28 in *National literacy campaigns: Historical and comparative perspectives*, edited by R.F. Arnove and H.J. Graff. New York: Plenum Press, 1987.

Historical/comparative analysis of the elements of successful campaigns "to promote massive and rapid increases in rates of literacy".

110. Brand, E. "Functional illiteracy in industrialized countries". *Prospects*, vol. 17, No. 2, (1987), pp. 201-211.

Overview of the functional illiteracy situation and of measures to combat it in the 1980s.

111. Commission of the European Communities, Directorate-General for Employment, Social Affairs and Education. *Report on the fight against illiteracy*, (Supplement to *Social Europe* No. 2/88). Luxembourg: Commission of the European Communities, 1988. 28 p.

112. Finnegan, R. *Literacy and orality: Studies in the technology of communication*. Oxford: Blackwell, 1988. 201 p.

"Collection of papers written between 1969 and 1984 on various themes to do with literacy and orality"; references to Europe.

113. Gayfer, M. (ed). "Literacy in the industrialized countries: A focus on practice". *Convergence*, vol. 20, Ns. 3-4, (1987). 115 p.

Report on the International Seminar on Literacy in Industrialized Countries, held in Toronto in October 1987; relevant papers listed under appropriate headings further on.

114. Graff, H.J. *The labyrinths of literacy: Reflections on literacy past and present*. London: Falmer Press, 1987. 264 p.

Collection of 11 articles originally published in various journals between 1975 and 1986; 5 articles on Europe listed under appropriate headings in this bibliography.

115. Graff, H.J. *The legacies of literacy: Continuities and contradictions in Western culture and society*. Bloomington: Indiana University Press, 1987. 493 p.

Cultural and social analysis of the impact of literacy in Western society, from Greek times to the present.

116. Graff, H.J. "Literacy past and present; Critical approaches in the literacy/society relationship", pp. 49-72 in *The labyrinths of literacy: Reflections on literacy past and present*, by H.J. Graff. London: Falmer Press, 1987. (Originally published in *Interchange*, 9 (1978), pp. 1-21).

Critical reassessment in the aftermath of the International Symposium for Literacy, held in Persepolis in 1975.

117. Hinzen, H. "Literacy, adult education, international cooperation: DVV in Africa, Asia and Latin America". *Adult education and development*, No. 31, (1988), pp. 271-282.

Overview of the 20-year experience of co-operation between the German Adult Education Association (DVV) and its partners in Africa, Asia and Latin America, end of outlook for future co-operation.

118. Illich, I. and Sanders, B. *ABC: The alphabetization of the popular mind*. San Francisco: North Point Press, 1988. 166 p.

"From our discussion of the impact of the written work on the mind of the laity in the late twelfth century, we strayed to speculations on two late-twentieth-century issues: the impact of literacy campaigns on the increasing number of people who remain functionally illiterate; and the impact that communications theory has had on our colleagues' perceptions of reality, turning the English language into no more than a code."

119. Kreft, W. "Literacy in industrialized countries: UNESCO conference in Hamburg". *Adult education and development*, No. 28, (1987), pp. 106-113.

Report on the conference, organized by the Unesco Institute for Education in Hamburg in December 1986.

120. Limage, L.J. "Adult literacy policy in industrialized countries", pp. 293-313 in *National literacy campaigns: Historical and comparative perspectives*, edited by R.F. Arnove and H.J. Graff. New York: Plenum Press, 1987.

Analysis of policies concerning adult literacy provision against the background of the historical growth of literacy and the current context of economic austerity and political conservatism.

121. Unesco Institute for Education. *Workshop of specialists in Europe on prevention of functional illiteracy and integration of youth into the world of work*. Hamburg: The Institute, 1987. 39 p.

Final report and recommendations of the workshop, held in Hamburg on December 1-5, 1986.

122. Wangoola, P. "The political economy of illiteracy: A global analysis of myth and reality about its eradication". *Adult education and development*, No. 31, (1988), pp. 161-187.

"The central argument in this paper is that literacy must be looked at historically and dialectically...in Western Europe...there was simply no way an industrial economy could be managed and serviced without literacy."

See also numbers 9, 26, 31, 32, 58, 59.

15(b) Secondary education

123. Hoyle, E. and McMahon, A. (eds.). *World yearbook of education 1986: The management of schools*. London: Kogan Page, 1986. 368 p.

Articles on in-service training listed under appropriate headings further on.

See also number 15.

15(c) Post-secondary education; higher education

124. Centre for Educational Research and Innovation. *Adults in higher education*. Paris: OECD, 1987. 114 p.

Synthesis of a multinational enquiry into the current state and future needs and prospects of higher education for adults, both credit and non-credit.

125. European Centre for Higher Education. "Diversification of higher education". *Higher education in Europe*, vol. 13, Nos. 1-2, (1988), pp. 5-145.

Proceedings of the international symposium on "The Relationship between General Education, Vocational Training and Further Training in Higher Education", held on November 30 - December 2, 1987.

126. Richter, I. "Selection and reform in higher education in Western Europe". *Comparative education*, vol. 24, No. 1, (1988), pp. 53-60.

Assessment of the success or failure of higher education reform in Sweden, Germany and France.

127. Titmus, C. "The case in three European countries", pp. 90-102 in *Widening the field: Continuing education in higher education*, edited by C. Titmus. Guildford: Society for Research into Higher Education and NFER-Nelson, 1985. 121 p.

Outline analysis of higher continuing education in France, West Germany and Sweden.

128. Titmus, C. (ed.). *Widening the field: Continuing education in higher education*. Guildford: Society for Research into Higher Education and NFER-Nelson, 1985. 121 p.

Collection of papers dealing with up-to-date discussion of issues of higher continuing education in the U.K., with a chapter on the situation abroad.

See also numbers 1, 21, 66, 86, 98, 162.

15(d) Education permanente; lifelong learning; recurrent education

129. Centre for Educational Research and Innovation. *Young people with handicaps: The road to adulthood*. Paris: OECD, 1986. 65 p.

"Overview of work carried out on the theme of Transition to Adult and Working Life (1982-1986)".

130. Lynch, J. *Lifelong education and the preparation of educational personnel*. Hamburg: Unesco Institute for Education, 1988. 131 p.

Handbook dealing with the implications of the concept of lifelong education on pre-service and in-service training of educational personnel.

131. Schutze, H.G. and Istance, D. (eds.). *Recurrent education revisited: Modes of participation and financing*. Stockholm: Almqvist & Wiksell International, 1987. 162 p.

Analysis of participation, recurrent education and the world of work, and of the financing of recurrent education in OECD countries.

16(a) Vocational and technical education; apprenticeship

132. Clyne, P. (ed). *Education and training of adults in a changing employment market in Southern and Northern Europe*. Amersfoort: European Bureau of Adult Education, 1987. 61 p.

Report of a conference of the theme, organized by the Bureau in collaboration with *Peuple et Culture* in Toulouse in June 1987.

133. de Wijs-Christenson, R. (ed.). "Education and training in a changing employment market - Part I". *Newsletter, European Bureau of Adult Education*, No. 2, (1986). 60 p.

Collection of papers outlining activities of educational agencies and institutions working in this area, and specific working methods for immediate, mid- and long-range solutions; longer articles listed under appropriate headings further on.

134. de Wijs-Christenson, R. (ed.). "Education and training in a changing employment market - Part II". *Newsletter, European Bureau of Adult Education*, No. 3, (1986). 77 p.

For annotation see item No. 133.

135. European Centre for the Development of Vocational Training. *Databases in vocational education and training--the European scene*. Berlin: CEDEFOP, 1988. 82 p.
136. European Centre for the Development of Vocational Training. *European conference 'Training, employment and integration of disabled persons'*. Berlin: CEDEFOP, 1986. 58 p.
137. European Centre for the Development of Vocational Training. *Regional development and vocational training--Analysis and promotion of coordination between development and vocational training*. Berlin: CEDEFOP, 1986. 324 p.
138. European Centre for the Development of Vocational Training. *Regional development and vocational training--Analysis and discussion of the relationship development-vocational training: Experience and perspectives*. Berlin: CEDEFOP, 1986. 50 p.
139. European Centre for the Development of Vocational Training. *Regional development and vocational training--Development of human resources in regions of economic reconversion benefiting from Community financial support*. Berlin: CEDEFOP, 1987. 55 p.
140. European Centre for the Development of Vocational Training. *Regional development and vocational training--Development of human resources in regions of economic reconversion benefiting from Community financial support: Regional monographs (Lorraine, Northern England, Province of Limburg, South-West of Ireland, Liguria, Andalusia)*. Berlin: CEDEFOP, 1987. 365 p.
141. European Centre for the Development of Vocational Training. *The transition of young people into employment after completion of apprenticeship in the 'dual system' (in-plant training and part-time school)*. Berlin: CEDEFOP, 1987. 24 p.
142. European Centre for the Development of Vocational Training. *Vocational training and job creation schemes in the countries of the European Community*. Berlin: CEDEFOP, 1987. 194 p.

143. Frank, E. (ed.). "Recent developments in some EEC member states". *Journal of European industrial training*, vol. 12, No. 5, (1988), pp. 18-31.

Highlights of human resources development in many European countries, extracted from recent issues of *CEDEFOP News*.

144. Franklin, J. and Blacklock, A. "Special report: Vocational youth education and training in Europe". *Journal of European industrial training*, vol. 11, No. 3, (1987), pp. 26-32.

Outline of experiences and approaches in youth vocational training in France, Sweden and West Germany.

145. Johnson, R. "Transition from school to work in Western Europe", pp. 30-40 in *World yearbook of education 1987*, edited by J. Twining, S. Nisbet and J. Megarry. London: Kogan Page, 1987.

Overview of changes in education and training of young people and young adults, based primarily on examination of four key issues: relevance, flexibility, choices and cost.

146. Lauglo, J. and Lillis, K. *Vocationalizing education: An international perspective*. Oxford: Pergamon Press, 1988. 339 p.

Collection of articles on the theme, dealing primarily with secondary education, but with references to adult vocational education; appropriate articles listed further on under country headings.

147. Schutze, H. "Adult education and the changing workplace", pp. 96-113 in *Adult education: International perspectives from China*, edited by C. Duke. London: Croom Helm, 1987.

The paper concentrates on "changes in the workplace and their implications for occupational skills, and on the consequences for adult vocational education and training".

148. Twining, J.; Nisbet, S.; Megarry, J. *World yearbook of education 1987: Vocational education*. London: Kogan Page, 1987. 318 p.

Collection of articles on theory and practice of vocational education in many countries; European articles listed under appropriate country headings.

149. Watts, A.G.; Dartois, C.; Plant, P. *Educational and vocational guidance services for the 14-25 age-group in the European Community*. Luxembourg: Commission of the European Communities, 1988. 94 p.

See also numbers 14, 19, 20, 41, 43, 44, 45, 75, 169, 172, 173.

16(b) Training in business, industry and government

150. "Adult training in firms: A European Community 'Green Paper'". Newsletter, European Bureau of Adult Education, No. 1, (1987), pp. 71-75.

Summary of the final text of the communication "Adult training in firms" by the Commission of the European Communities.

151. European Centre for the Development of Vocational Training. *Artificial intelligence and its potential as an aid in vocational training and education*. Berlin: CEDEFOP, 1988. 105 p.
152. European Centre for the Development of Vocational Training. *Concept of an exchange network for the development of vocational training in small and medium-sized enterprises*. Berlin: CEDEFOP, 1988. 104 p.
153. European Centre for the Development of Vocational Training. *Vocational training problems in small and medium-sized enterprises: Seminar Report*. Berlin: CEDEFOP, 1986. 279 p.

See also numbers 20, 44, 45, 67, 68, 89, 132, 143, 146, 147, 162.

16(c) Continuing education in the professions; in-service training

154. Bailey, T. "Recent trends in management training for head teachers: A European perspective", pp. 213-225 in *World yearbook of education 1986: The management of schools*, edited by E. Hoyle and A. McMahon. London: Kogan Page, 1986.

Analysis of training schemes for head teachers during the 15 year period 1970-1985.

155. Černá, M. et al. *Selected aspects of in-service education of teachers in the eighties*. Prague: Charles University, 1988. 79 p.
156. Commission of the European Communities. *The in-service training of teachers in the twelve member states of the European Community*. Paris: Presses Interuniversitaires Europeennes, 1987. 65 p.

Analysis of similarities of member states' objectives for in-service training of teachers.

157. Eraut, M. "Inservice teacher education", pp. 730-743 in *The international encyclopedia of teaching and teacher education*, edited by M.J. Dunkin. Oxford: Pergamon Press, 1987.

Overview of teacher in-service education, based on world-wide sources.

158. Hoeben, W. (ed.). *In-service education of educational personnel in comparative perspective*. Den Haag: Stichting voor Onderzoek van het Onderwijs, 1986. 220 p.

Report of a Unesco joint study in the field of education of teachers.

159. Hopkins, D. (ed.) *In-service training and educational development: An international survey*. London: Croom Helm, 1986. 334 p.

Summary of case studies and review of literature, produced in conjunction with the 1977-1981 OECD project on in-service training of teachers.

160. Petráček, S. "In-service education of educational personnel: Models and experiences (Unesco project)", pp. 153-171 in *Professional development of educational personnel: International views and experience*, edited by H. Procházková. Prague: Charles University, 1988.

Report on the joint study, Project No. 13, Comparison of Conceptions of In-service Education of Educational Personnel (ISEEP), completed in late 1985.

161. Procházková, H. (ed.). *Professional development of educational personnel: International views and experience*. Prague: Charles University, 1988. 212 p.

Collection of articles on in-service education of teachers in a number of primarily East European countries; these articles are listed under appropriate headings further on.

162. Sellar, K.; Robinson, J.; Brindlmayer, M. *COMETT--The training needs of staff in the Community's higher education sector engaged in cooperation with industry--Final report*. Luxembourg: Commission of the European Communities, 1988. 580 p.

163. Standing Conference on European Ministers of Education. *New challenges for teachers and their education*. Strasbourg: Council of Europe, 1987. 216 p.

National reports on teacher education, including in-service training.

164. Tmej, K. (ed.). *Main trends in the research of content and methods of teacher education*. Prague: European Information Centre of Charles University for Further Education of Teachers, 1987. 373 p.

See also numbers 4, 5, 7, 8, 20, 38, 49, 89, 101, 132, 143, 146.

16(d) Retraining; upgrading

165. "Adult education and long-term unemployment". *Newsletter, European Bureau of Adult Education*, No. 2, (1988). 54 p.

Collection of materials for a 4-year project (1987-1991) of the Bureau, "Educational Training of Adults and Changing Patterns of Employment"; longer articles listed under appropriate headings further on.

166. Chomé, C. "A presentation on long-term unemployment". *Newsletter, European Bureau of Adult Education*, No. 2, (1988), pp. 1-5.

Overview of long-term unemployment and of social, economic and educational measures in EEC countries to combat it.

167. European Bureau of Adult Education. *Education and training for unemployed adults in mid-life years*. Amersfoort: The Bureau, 1988.

Report of a conference on the theme, co-sponsored by the Bureau and the German Association for Adult Education (DVV), held in Bonn in November 1987.

168. European Centre for the Development of Vocational Training. *Continuing training in enterprises for technological change*. Berlin: CEDEFOP, 1987. 95 p.

169. European Centre for the Development of Vocational Training. *Training for everyone*. Berlin: CEDEFOP, 1987. 150 p.

Guide to the planning of innovative and employment projects for unemployed young people in the European Community.

See also numbers 89, 132, 133, 134, 136, 143, 147, 150, 151, 152, 153.

16(e) Agricultural extension; rural adult education

See number 36.

18(a) Education of women

170. Faith, K. (ed.). *Toward new horizons for women in distance education: International perspectives*. London: Routledge, 1988. 368 p.

Overview of women's experience, access and needs in distance education; includes reports, among other, on Netherlands, Sweden and West Germany.

171. Michel, A. "Positive action programmes in the fields of education, training, retraining, employment and promotion for women". *Western European education*, vol. 19, No. 3, (1987), pp. 82-103.

Comparative analysis of positive action programs in member countries of the Council of Europe.

172. Oglesby, K.L. *Vocational education for women in Western Europe*. Sheffield: University of Sheffield, 1988. 30 p.

Outline of facts, issues and future directions.

173. Oglesby, K.L. "Vocational education for women in Western Europe: The legal position, issues and programs". *Convergence*, vol. 21, No. 4, (1988), pp. 61-75.

Analysis of the current situation of vocational education for women, dealing with all types of vocational education.

19(a) Workers' education; labour union education; paid educational leave

174. Fukász, G. "Labour unions and adult education", pp. 197-206 in *International year-book of adult education, 1986*, edited by J.H. Knoll. Köln: Böhlau Verlag, 1986.

Examination of the concept, theory and potential of labour education.

175. International Labour Office. "Workers' education in industrialized countries and its specific problems in relation to development". *Labour education*, No. 62, (1986), pp. 9-20.

Working paper for the Symposium on Special Issues of Workers' Education in Industrialized Countries, held in Örenäs, Sweden, on October 21-25, 1985.

See also numbers 43, 45, 147.

20(d) Civic education; political training; political indoctrination

176. Jowett, G.S. and O'Donnell, V. *Propaganda and persuasion*. Beverly Hills: Sage Pub., 1986. 244 p.

Analysis of propaganda from Imperial Rome to the 1980s.

177. Leirman, W. "Peace education: Learning how to transform a life-world threatened by violence", pp. 98-117 in *Adult education and the challenges of the 1990s*, edited by W. Leirman and J. Kulich. London: Croom Helm, 1987.

Analysis of peace education as a form of critical pedagogy which must combine reflection and action, but which cannot replace action.

20(h) Physical education; sports; recreation

178. Corijn, E. "Leisure education and emancipation in today's context". *European journal of education*, vol. 22, Ns. 3-4, (1987), pp. 265-274.

Theoretical analysis of the situation and role of leisure education in the mid-1980s.

179. Faché, W. "Making explicit objectives for leisure education". *European journal of education*, vol. 22, Ns. 3-4, (1987), pp. 291-298.

Analysis of objectives, and proposal for a way of developing a set of alternative objectives for leisure education, primarily for youth.

20(m) Education of immigrants; ethnic minority education; multicultural education

180. "Adult education for a multi-ethnic society". *Newsletter, European Bureau of Adult Education*, No. 1, (1986). 74 p.

Issue on the theme, prepared in co-operation with the German Adult Education Association (DVV); longer articles listed under appropriate headings further on.

181. Roosens, E. "Multicultural societies in North-Western Europe", pp. 118-133 in *Adult education and the challenges of the 1990s*, edited by W. Leirman and J. Kulich. London: Croom Helm, 1987.

Analysis of the situation of ethnic-cultural minorities, and of attempts and failures at dealing with their integration or assimilation.

SCANDINAVIA

2(c) Comparative studies

182. Jansson, T. "The age of associations". *Scandinavian journal of history*, vol. 13, No. 4, (1988), pp. 321-343.

Subtitle: Principles and forms of organization between corporations and mass organizations. A comparative Nordic survey from a Swedish viewpoint.

7(a) Folk high schools; residential adult education

183. Gilliland, J.R. "Folkhighschool: The people's college of Scandinavia". *Community, technical and junior college journal*, vol. 56, No. 5, (1986), pp. 22-25.

Reflections of an American community college president on the lessons the Scandinavian folk high schools may have for alternatives to American community colleges.

12(a) Libraries

184. Okko, M. "Public library service in sparsely populated regions". *Scandinavian public library quarterly*, vol. 20, No. 1, (1987), pp. 4-9.

Report on a Nordic seminar on the theme, held in Tampere, Finland, in June 1986.

ALBANIA

15(c) Post-secondary education; higher education

185. Misja, V; Teta, A.; Kallulli, A. *Higher education in Albania*. Bucharest: CEPES, 1986. 51 p.

Overview of the development of higher education since the 1950s, with references to part time study.

47

AUSTRIA

6(b) Research in adult education

See number 189.

10(a) Correspondence study; independent study; distance education

186. Larcher, D. "Distance as metafor". *Open learning*, vol. 2, No. 1, (1987), pp. 11-13.

Account of experimentation with distance education and of the Austrian way of "coping with the Mass University".

11(a) Adult education through radio and television; educational technology

187. Huber, F. "AUTOOL--an authoring system for videotex", pp. 151-157 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Description of AUTOOL, "an authoring system which has been developed for MUPID, the Austrian Videotex Decoder".

188. Free, W. "One year experience in teleteaching and CBT", pp. 235-241 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Account of results, achievements and problems with a project of computer-based training (CBT) for computer programming.

189. Sammer, P. "CD-ROM as storage medium for computer aided instruction", pp. 185-190 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Report of research "into the possibilities of applying CD-ROM to increase the use of computer graphics and audio-supported lessons".

15(c) Post-secondary education; higher education

190. Federal Ministry of Science and Research. *Higher education in Austria*. Bucharest: CEPES, 1987. 94 p.

Comprehensive outline of the provision of post-secondary education; contains sparse references to adult education.

See also number 186.

BELGIUM

2(b) History of adult education

See number 191.

2(c) Comparative studies

See numbers 191, 196, 198.

3(a) State and adult education; legislation

See number 194.

3(b) Financing of adult education

See number 194.

6(b) Research in adult education

191. Reszohazy, R. "Recent social developments and changes in attitude to time". *International social science journal*, vol. 38, No. 107, (1986), pp. 33-48.

Analysis of the use of time in Belgium, with European comparisons.

15(a) Literacy; adult basic education

192. Lire at Ecrire, Brussels. "Literacy work in Belgium". *Convergence*, vol. 20, Ns. 3-4, (1987), pp. 102-103.

Brief outline of Belgian literacy work.

16(a) Vocational and technical education; apprenticeship

193. European Centre for the Development of Vocational Training. *The role of the social partners in vocational education and training in Belgium*. Berlin: CEDEFOP, 1987. 117 p.

National report on the involvement and participation of trade unions and employers' organizations as social partners in the various sectors of the economy and in vocational training.

194. European Centre for the Development of Vocational Training. *Vocational training in Belgium*. Berlin: CEDEFOP, 1987. 138 p.

Overview of organization, structures, financing and trends in initial and continuing vocational training.

195. European Centre for the Development of Vocational Training. *Vocational training for young migrants in Belgium*. Berlin: CEDEFOP, 1986. 113 p.
196. European Centre for the Development of Vocational Training. *The vocational training of young migrants in Belgium, Denmark, France, Luxembourg and the United Kingdom--Synthesis report*. Berlin: CEDEFOP, 1986. 120 p.
197. Geers, F. "The Belgian National Manpower Services Commission". *Newsletter, European Bureau of Adult Education*, No. 2, (1986), pp. 5-7.

Outline of the varied training activities of the Commission.

198. Pieltain, V.; Dartois, C.; Sauer, F. *Educational and vocational guidance services for the 14-25 age group: Belgium, France and the Grand-Duchy of Luxembourg*. Luxembourg: Commission of the European Communities, 1988. 140 p.

16(b) Training in business, industry and government

See numbers 193, 194.

16(d) Retraining; upgrading

See number 194.

19(a) Workers' education; labour union education; paid educational leave

See number 193.

20(m) Education of immigrants; ethnic minority education; multicultural education

199. "Integration of immigrants in French-speaking Belgium". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 1-5.

Outline of the integration of immigrants at the educational and social level.

BULGARIA

2(b) History of adult education

200. Hristov, H. "Foundation and activity of the Bulgarian Learned Society (1869-1911)". *East European quarterly*, vol. 22, No. 3, (1988), pp. 333-339.

Historical outline of the society and its enlightenment work.

201. Hupchick, D.P. "17th-century developments in Bulgarian education: Laying the groundwork for modernity". *Bulgarian historical review*, vol. 16, No. 2, (1988), pp. 32-48.

Historical account of the role of education in Bulgarian national revival under Turkish rule.

202. Meininger, T.A. *The formation of nationalist Bulgarian intelligentsia, 1835-1878*. New York: Garland Pub., 1987. 524 p.

Analytical study of the social origins, personality formation, educational background, and cultural and political pursuits of Bulgarian intellectuals, and of their subsequent careers.

203. Ognjanov, I. "The Socialist development of Bulgaria 1956-1986". *Bulgarian historical review*, vol. 14, No. 4, (1986), pp. 3-17.

Overview of the socialist development, including economic, social, political, cultural and educational spheres of public and individual life.

204. Vekov, A. "Russian political emigres in Bulgaria (1878-1917)". *Bulgarian historical review*, vol. 14, No. 2, (1986), pp. 20-36.

Account of the activities of and contribution to social, political, cultural and educational development of Bulgaria by Russian political emigres.

6(a) Theory of adult education

205. Tomanova, M. "Production Rule-based Authoring System", pp. 57-63 in *Remote education and informatics: Teleteaching*, edited by F. Louis. Amsterdam: Elsevier Science Publishers, 1988.

Presentation of "a conceptual design of an authoring system, called Production Rule-based Authoring System (PROSYS) which can be a useful tool in teaching".

9(b) Voluntary associations; societies; clubs

See number 200.

10(a) Correspondence study; independent study; distance education

See number 205.

11(a) Adult education through radio and television; educational technology

See number 205.

16(c) Continuing education in the professions; in-service training

206. Petkova, I.N. "Problems of motivation in the process of in-service teacher education", pp. 141-151 in *Professional development of educational personnel: International views and experience*, edited by H. Procházková. Prague: Charles University, 1988.

Analysis, from the psychological viewpoint, of "the issues of motivation to teacher career choice and to further development of teacher's profession through practice and self-education".

CZECHOSLOVAKIA

2(b) History of adult education

207. Herman, K. "The activities of the scientific societies of Bohemia and Slovakia in the nineteenth century and up to 1914". *East European quarterly*, vol. 22, No. 3, (1988), pp. 321-332.

Historical account of the development of the scientific societies and of their contribution to enlightenment between 1800 and 1914.

2(c) Comparative studies

208. Porket, J.L. "The use of educational qualifications under Soviet-type socialism". *Soviet studies*, vol. 40, No. 4, (1988), pp. 585-601.

Analysis of theory/ideology and reality in Czechoslovakia and the Soviet Union.

3(a) State and adult education; legislation

209. Šimek, M. and Dewetter, J. *Cultural policy in Czechoslovakia*. Paris: Unesco, 1986. 85 p.

Overview of cultural policies, including some references to adult education in arts and crafts, amateur arts and folk art; statistical data (update of a previous overview published 1970).

6(a) Theory of adult education

See number 211.

6(b) Research in adult education

See number 211.

9(b) Voluntary associations; societies; clubs

See number 207.

16(c) Continuing education in the professions; in-service training

210. Kolláriková, Z. "Theoretical principles and their implementation within in-service teacher education in Slovakia", pp. 75-84 in *Professional development of educational personnel: International views and experience*, edited by H. Procházková. Prague: Charles University, 1988.

"The article shows the way how the individual elements of the system of in-service teacher education are actually implemented and developed in Slovakia."

20(b) Languages

211. Hartl, P. and Císařová, H. "Foreign language instruction for adults: A progressive teaching method". *The Canadian journal for the study of adult education*, vol. 2, No. 1, (1968), pp. 53-59.

Report of an experiment with non-traditional method of teaching foreign language, the 'Progressive Group Teaching Method'.

DENMARK

2(a) General overviews; collections of writings; yearbooks

212. Himmelstrup, P. et al. "Adult learners: Current issues--Some Danish aspects". *Scottish journal of adult education*, vol. 8, No. 2, (1987), pp. 33-40.

Outline of all types and aspects of adult education as presented by a group of Danish visitors at the SIACE annual conference, held on June 25-26, 1987.

213. Vibe-Hastrup, H. *New approaches to adult education in Denmark*. Copenhagen: Danish Research and Development Centre for Adult Education, 1988. 23 p.

Collection of brief outline articles concerning new directions and innovations in Danish adult education.

2(b) History of adult education

214. Clemmensen, N. "The development and structure of associations in Denmark, c. 1750-1880". *Scandinavian journal of history*, vol. 13, No. 4, (1988), pp. 355-370.

Historical account of the development of voluntary associations "from bourgeois elite organizations to more popular bodies".

See also numbers 215, 224.

2(c) Comparative studies

See numbers 226, 233, 235.

2(d) Biographies

215. Stabler, E. "N.F.S. Grundtvig: The Danish folk high school", pp. 1-45 in *Founders: Innovators in education 1830-1980*, by E. Stabler. Edmonton: University of Alberta Press, 1987.

Part of a study of six educational innovator "whose ideas led to the founding of educational institutions".

See also number 224.

3(a) State and adult education; legislation

216. Ullerup, B.M. "Local adult education projects the basis of popular research for Danish legislation". *Convergence*, vol. 20, No. 2, (1987), pp. 58-61.

Outline of the development work towards new legislation on adult education, and of the role of the Danish Research and Development Centre for Adult Education which was established in 1984.

See also numbers 227, 228, 229, 232.

3(b) Financing of adult education

See numbers 228, 229, 232.

4(d) Local level adult education institutions and organizations

See number 227.

5(a) Adult educators; staffing; training

217. European Centre for the Development of Vocational Training. *Training of trainers in Denmark*. Berlin: CEDEFOP, 1987. 43 p.
218. Harbo, O. "Trends in library education in Denmark", pp. 123-131 in *Comparative and international librarianship*, edited by P.S. Kawatra. New Delhi: Sterling Publishers, 1987.
219. Kajberg, L. "The Royal School of Librarianship in Denmark". *Journal of education for library information science*, vol. 29, No. 2, (1988), pp. 145-149.
- Brief account of the work of the School in pre-service and in-service training, research and publications.
220. Pors, N.O. "Education for acquisitions: Problems at the Danish Library School". *Library acquisitions: Practice and theory*, 10, (1986), pp. 141-149.
221. Wormell, I. "Shaping future professional roles: New Marketplace-oriented attitudes in curriculum development in Denmark". *Education for information*, 4, (1986), pp. 119-126.

See also number 222.

6(a) Theory of adult education

222. Himmelstrup, P. "Professionalism and volunteerism". *Newsletter, European Bureau of Adult Education*, No. 2 (1987), pp. 3-5.
- Thinkpiece on the importance of both, professionalism and volunteerism, and on their respective value and the relationship between them.

See also numbers 216, 223, 225.

6(b) Research in adult education

223. Ullerup, B.M. "The Danish Research and Development Centre for Adult Education". *Adult education*, vol. 60, No. 4, (1988), pp. 338-340.

Outline of the function of the new Centre and of its projects.

See also numbers 216, 219.

7(a) Folk high schools; residential adult education

224. Stewart, D.W. "Danish influence on America's adult education movement", pp. 113-130 in *Adult learning in America: Eduard Lindeman and his agenda for lifelong education*, by D.W. Stewart. Malabar, Florida: Krieger Pub. Co., 1987.

Analysis of the influence of Grundtvig's thought and of the Danish folk high school on Lindeman, and through him on American adult education.

225. Warren, C. *Grundtvig's philosophy of lifelong education through the living word*. Sydney, Nova Scotia: University College of Cape Breton Press, 1987. 27 p.

"Examination of N.F.S. Grundtvig's core philosophy of learning and its therapeutic application as communication in education."

See also numbers 215, 239.

8(a) University extension; universities and adult education

See number 226.

9(b) Voluntary associations, societies, clubs

See numbers 214, 222.

10(a) Correspondence study; independent study; distance education

226. Jones, B. *Distance education in Sweden and Denmark*. Manchester: The Consortium for Advanced Continuing Education and Training, 1986. 58 p.

Overview of the aims and organization of university level distance education in Denmark (pp. 30-40) and Sweden, with analysis of relevance to distance education in the U.K.

11(a) Adult education through radio and television; educational technology

See number 226.

12(a) Libraries

227. Jensen, J. "Danish public library planning in the municipalities". *Scandinavian public library quarterly*, vol. 21, No. 1, (1984), pp. 4-7.

Outline of the mandatory sector planning for public libraries, legislated in 1983.

228. Petersen, J. "Statement by the Danish Minister of Cultural Affairs on improvements of the information facilities for the blind and otherwise reading handicapped". *Scandinavian public library quarterly*, vol. 19, No. 2, (1986), pp. 76-80.

229. "The public library legislation of the Nordic countries: Denmark". *Scandinavian public library quarterly*, vol. 19, No. 5, (1986), pp. 139-145.

Translation of legislative acts, ministerial directives and memoranda which govern public libraries, with an introduction by J. Petersen.

See also numbers 218, 219, 220, 221.

14(a) Community development

See numbers 216, 223.

15(a) Literacy; adult basic education

230. Jansen, M. *The fight against illiteracy: Described from a Danish starting point*. Copenhagen: Danish National Institute for Educational Research, 1987. 31 p.

See also number 236.

15(c) Post-secondary education; higher education

See number 226.

16(a) Vocational and technical education; apprenticeship

231. European Centre for the Development of Vocational Training. *The role of the social partners in youth and adult vocational education and training in Denmark*. Berlin: CEDEFOP, 1988. 357 p.

National report on the involvement and participation of trade unions and employers' organizations as social partners in the various sectors of the economy and vocational training.

232. European Centre for the Development of Vocational Training. *Vocational Training in Denmark*. Berlin: CEDEFOP, 1988. 242 p.

Overview of organization, structures, financing and trends in initial and continuing vocational training.

233. European Centre for the Development of Vocational Training. *The vocational training of young migrants in Belgium, Denmark, France, Luxembourg and the United Kingdom--Synthesis report*. Berlin: CEDEFOP, 1986. 120 p.
234. European Centre for the Development of Vocational Training. *Vocational training of young migrants in Denmark*. Berlin: CEDEFOP, 1986. 117 p.
235. Plant, P.; Spoek, F.; Busshoff, L; Heller, K.A. *Educational and vocational guidance services for the 14-25 age group: Denmark, Federal Republic of Germany and the Netherlands*. Luxembourg: Commission of the European Communities, 1988. 172 p.

See also number 217.

16(b) Training in business, industry and government

See numbers 217, 231, 232.

16(c) Continuing education in the professions; in-service training

See numbers 217, 219, 231.

16(d) Retraining; upgrading

See numbers 231, 232.

17(a) Armed services education

236. Petersen, B. "Special literacy activities in the Danish armed forces". *Prospects*, vol. 17, No. 2, (1987), pp. 251-258.

Account of basic general and vocational education provided in the armed forces since 1953.

19(a) Workers' education; labour union education; paid educational leave

237. Hansen, A. "The paid educational leave provision in Denmark". *Newsletter, European Bureau of Adult Education*, No. 2, (1986), pp. 8-10.

Outline of the Danish PEL provision.

See also number 231.

20(b) Languages

See number 239.

20(1) Pre-retirement education; programs for retired

238. Gregersen, U. "Study circles in Denmark engage the elderly". *Ageing international*, vol. 13, No. 3, (1986), pp. 10-11.

Brief overview of experience with study circles for retired in the provincial town of Viborg.

20(m) Education of immigrants; ethnic minority education; multicultural education

239. Finnerup, A. "Language instruction at a Danish folk high school". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 7-9.

Personal account of an experience with a group of young adult refugees from the Middle East.

240. Madsen, B. "Migrant schools in Denmark". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 5-7.

Outline of the impact on the Danish society of the influx of immigrants, and of the development of educational provision for immigrant children and adults.

FINLAND

1(a) Bibliographies; directories; dictionaries

241. Lamprecht, S.J. "libraries in Finland: A selected bibliography". *Scandinavian public library quarterly*, vol. 19, No. 2, (1986), pp. 64-68.

Annotated bibliography of books and articles in English.

2(b) History of adult education

242. Liikanen, I. "Light to our people: Educational organization and the mobilization of Fennomania in the 1870s". *Scandinavian journal of history*, vol. 13, No. 4, (1988), pp. 421-438.

Historical account of the establishment and development of the Society for Popular Education, and its impact on national cultural awakening.

243. Stenius, H. "The adoption of the principle of association in Finland". *Scandinavian journal of history*, vol. 13, No. 4, (1988), pp. 345-354.

Analysis of the introduction and specific Finnish adaptation of voluntary organizations in the 1840s and 1860s.

See also numbers 264, 275.

3(a) State and adult education; legislation

244. Aho, E. "The goals of Finnish educational policy and their chances of being realized". *Adult education in Finland*, vol. 24, No. 3, (1987), pp. 2-6.

Reflections on the development of educational policy since the 1960s.

See also numbers 245, 246, 259, 267, 268, 269.

3(b) Financing of adult education

245. Pitkanen, K. "Funding adult education". *Adult education in Finland*, vol. 25, No. 1, (1988), pp. 2-7.

Outline of funding of general and vocational adult education by the national and by local governments, as well as by the private sector.

246. Ravantti, H. "Adult study support experiment". *Adult education in Finland*, vol. 25, No. 1, (1988), pp. 15-17.

Outline of changes made on an experimental basis in 1987 in study support grants for adult students.

See also numbers 259, 267, 268, 269.

4 (d) Local level adult education institutions and organizations

247. Kauppinen, J. "The beginning of adult education planning at the municipal level in the county of Mikketi". *Adult education in Finland*, vol. 24, Ns. 1-2, (1987), pp. 54-56.

Outline report of the country-wide project of surveying existing adult education facilities and programs, educational needs, and planning for delivery of adult education.

5 (a) Adult educators; staffing; training

248. Alanen, A. "Efficient service as the professional ideal of adult educators". *Adult education in Finland*, vol. 25, No. 4, (1988), pp. 2-13.

Analysis of the profession of adult education, its current situation and of the role of the adult educator.

249. Koskela, I. "Developmental work research project at the Adult Education Centre for Salaried Staff". *Adult education in Finland*, vol. 24, Ns. 1-2, (1987), pp. 24-32.

Report of a research project into the improvement of quality of teaching, carried out in the mid-1980s.

6 (a) Theory of adult education

250. Alkio, O. "Adult educator facing the challenges of the 1990's". *Adult education in Finland*, vol. 25, No. 3, (1988), pp. 10-13.

Thinkpiece on the situation of the adult educator, his/her role and responsibilities, presented at the 12th Adult Education General Conference, held in August 1988.

251. Niemelä, J. "Intellectual capital in liberal adult education". *Adult education in Finland*, vol. 25, No. 3, (1988), pp. 18-20.

Thinkpiece on the importance of liberal adult education, presented at the 12th Adult Education General Conference, held in August 1988.

252. Numminen, J. "Adult education in the 1980's and the challenges of the 1990's". *Adult education in Finland*, vol. 25, No. 3, (1988), pp. 3-7.

Overview of the central questions in the Finnish education system, presented at the 12th Adult Education General Conference, held in August 1988.

253. Pitkanen, P. "Adult education and the displaced". *Adult education in Finland*, vol. 25, No. 3, (1988), pp. 7-9.

Thinkpiece on the responsibility of adult education for serving the disadvantaged, presented at the 12th Adult Education General Conference, held in August 1988.

254. Sandelin, S. "Education and human personality". *Adult education in Finland*, vol. 24, No. 3, (1987), pp. 7-20.

Reflections on the meaning of education and personality and on their interrelationship.

255. Toiviainen, T. "Is independence too much for liberal adult education?" *Adult education in Finland*, vol. 25, No. 3, (1988), pp. 14-17.

Discussion of factors which in foreseeable future will pose a threat to liberal adult education, presented at the 12th Adult Education General Conference, held in August 1988.

256. Tuomisto, J. Occupational socialization and training in working life". *Adult education in Finland*, vol. 25, No. 4, (1988), pp. 14-26.

Analysis of the process of occupational socialization and training, and of their relationship to adult education.

See also numbers 244, 248, 264.

6(b) Research in adult education

257. Jaakkola, R. "Self-assessed learning styles of adult students". *Adult education in Finland*, vol. 25, No. 4, (1988), pp. 27-33.

Report of a research study aimed at development of a learning style measuring instrument, establishing preferential order and strength of learning styles, and finding connections between learning styles and learning stresses experienced by adult students.

258. Vaherva, T. "Developing research in adult education". *Adult education in Finland*, vol. 25, No. 1 (1988), pp. 18-22.

Brief report on the situation and development trends since the 1970s.

See also numbers 249, 260, 261, 262, 265, 266, 271, 273, 277.

7(a) Folk high schools; residential adult education

259. Sederlof, H. "The Finnish folk high school in grips of reform". *Adult education in Finland*, vol. 23, No. 2, (1986), pp. 3-10.

Account of the changes possible in the development of the Finnish folk high schools as a result of developments in society and of new legislation.

260. Sederlof, H. "Folk high schools in relation to the formal school system". *Adult education in Finland*, vol. 23, No. 2, (1986), pp. 11-18.

Report of a questionnaire study into the status of folk high schools in the education and career choices made by students.

261. Sederlöf, H. "The folk high school study". *Adult education in Finland*, vol. 23, No. 2, (1986), pp. 19-41.

Report of an empirical study and findings concerning the position and negative features of the residential nature of the folk high schools.

8(b) Night schools; evening institutes; adult education centres

262. Virtala, M. "Experimentation in adult education centres in Finland". *Adult education in Finland*, vol. 24, Ns. 1-2, (1987), pp. 3-18.

Report of three experiments, carried out during 1981-1985, on combination of face-to-face and distance education, educational use of local TV net, and art education.

See also number 249.

9(b) Voluntary associations; societies; clubs

263. Pulkkis, A; Teikari, V. ; Vartiainen, M. "The role of training in changing a work organization". *Adult education in Finland*, vol. 24, Ns. 1-2, (1987), pp. 50-53.

Report of a research project into on-the-job training for production groups, and production groups as a means to work enrichment.

See also numbers 242, 243, 247.

9(c) Study circles; discussion groups

264. Kalela, J. "The paperiliitto history project". *Adult education in Finland*, vol. 24, Ns. 1-2, (1987), pp. 33-37.

Report on a collective history writing project of labour history, carried out by the Finnish Paperworkers Union study circles.

10(a) Correspondence study; independent study; distance education

See number 262.

11(a) Adult education through radio and television; educational technology

265. Suortamo, M. "Circulating school for teaching automatic data processing". *Adult education in Finland*, vol. 24, Ns. 1-2, (1987), pp. 38-46.

Report of a project teaching basic data processing to the general adult population, aimed at familiarization with the uses of computers and basic computer skills.

266. Vepsäläinen, K. "Basic instruction in information technology as the target of development work". *Adult education in Finland*, vol. 24, Ns. 1-2, (1987), pp. 47-49.

Report of a research project on teaching and learning information technology to government employees.

See also number 262.

12(a) Libraries

267. "The public library legislation of the Nordic countries: Finland". *Scandinavian public library quarterly*, vol. 19, No. 5, (1986), pp. 146-154.

Translation of legislative acts and statutes which govern public and school libraries, with an introduction by A. Ayras.

See also number 241.

16(a) Vocational and technical education: apprenticeship

268. Alkio, O. "Financing vocational adult education". *Adult education in Finland*, vol. 25, No. 1, (1988), pp. 7-9.

Outline of principles and sources of funding of vocational adult education in the mid-1980s.

269. Ministry of Education. "Financing vocational adult education". *Adult education in Finland*, vol. 25, No. 1, (1988), pp. 10-15.

Resume of a decision-in-principle made by the Finnish government in 1987.

270. Salminen, L. "Adult vocational training in Finland". *Adult education in Finland*, vol. 25, No. 2, (1988), pp. 3-13.

Overview of the provision of vocational training for adults, with emphasis on training provided by state vocational schools.

271. Salminen, L. "Experiments in vocational adult education". *Adult education in Finland*, vol 24, Ns. 1-2, (1987), pp. 19-23.

Report of an experimental program, started by the National Board of Vocational Education in 1985.

272. Turpeinen, R. "Vocational adult education". *Newsletter, European Bureau of Adult Education*, No. 1, (1987), pp. 13-16.

Overview of the provision of training for employment as a form of vocational education for adults.

See also numbers 256, 265.

16(b) Training in business, industry and government

273. Sarala, U. "The potential of personnel training in the development of an industrial enterprise". *Adult education in Finland*, vol. 23, No. 3, (1986), pp. 8-39.

Summary of a doctoral dissertation of the theme.

274. Sarala, U. "The role of the researcher in development of an organization". *Adult education in Finland*, vol. 23, No. 3, (1986), pp. 2-7.

Analysis of the role of the researchers in personnel training and development in an industrial enterprise.

275. Tuomisto, J. "The ideological and sociohistorical bases of industrial training: A Finnish perspective--Part I". *Adult education in Finland*, vol. 23, No. 4, (1986), pp. 2-24. "Part II". *Adult education in Finland*, vol. 24, No. 4, (1987), pp. 2-31.

History of the development of the theory of industrial training in Finland, based on a doctoral dissertation.

See also numbers 256, 266.

16(c) Continuing education in the professions; in-service training

See number 249.

16(d) Retraining; upgrading

See numbers 256, 263, 273.

20(a) General education; humanities; liberal arts

276. Toivainen, T. "Liberal adult education". *Adult education in Finland*, vol. 25, No. 2, (1988), pp. 14-32.

Overview of the broad provision of liberal education in its many forms, both traditional and recently developed.

See also numbers 251, 255.

20(k) Art; drama; music education

See number 262.

20(l) Pre-retirement education; programs for retired

277. Ruth, J-E. "Preparation for retirement through education". *Adult education in Finland*, vol. 25, No. 4, (1988), pp. 34-38.

Report of a research study of types of pre-retirement education, participants, timing of courses and effects of pre-retirement education.

278. Sysiharju, A-L. "Universities for the third age in Finland". *Scientia paedagogica experimentalis*, vol. 24, No. 1, (1987), pp. 137-143.

Overview of the genesis, development and situation of the third age universities.

FRANCE

2(b) History of adult education

279. Day, C.R. *Education for the industrial world*. Cambridge, Mass.: The MIT Press, 1987. 293 p.

Analysis of the development of vocational-technical and professional education, specifically the role of the Ecoles d'Arts et Métiers.

280. Edmonson, J.M. *From mécanicien to ingénieur: Technical education and the machine building industry in nineteenth-century France*. New York: Garland Publishing, 1987. 631 p.

"This study investigates the changing character and sources of technical skills and knowledge that were essential to the industrial development of France in the nineteenth century."

281. Gough, H. "The provincial Jacobin club press during the French Revolution". *European history quarterly*, vol. 16, No. 1. (1986), pp. 47-76.

Examination of the relationship between the Jacobin clubs and newspapers as tool of political education.

282. Hemmings, F.W.J. "Booksellers, book-buyers and book-borrowers", pp. 242-249 in *Culture and society in France 1789-1848*, by F.W.J. Hemmings. Leicester: Leicester University Press, 1987.

Historical account of the dissemination of books during the period.

See also numbers 288, 313.

2(c) Comparative studies

283. Limage, L.J. "Adult literacy policy and provision in an age of austerity". *International review of education*, vol. 32, No. 4, (1986), pp. 399-412.

Comparative outline analysis of four key aspects assessing a nation's response to adult illiteracy, with particular reference to the U.K., U.S.A., France and Canada.

See also numbers 298, 301, 304, 305, 306.

3(a) State and adult education; legislation

284. "New Act on leave for economic, social and trade union education". *Labour education*, No. 63, (1986), pp. 18-19.

Brief outline of paid educational leave changes, introduced by an Act dated December 30, 1985, making important amendments to the original 1957 Act.

See also numbers 283, 298, 307.

3(b) Financing of adult education

See number 307.

4(c) Regional adult education systems and organizations

See number 296.

4(d) Local level adult education institutions and organizations

See numbers 292, 294, 295, 296, 297, 299.

5(a) Adult educators; staffing; training

285. Lietard, B. "Training of adult educators in France: State of the art", pp. 87-100 in *Professional development of educational personnel: International views and experience*, edited by H. Procházková. Prague: Charles University, 1988.

Account of an integrated pre- and in-service training provision at university and lower levels, for adult educators active in different types of adult education.

See also number 286.

6(a) Theory of adult education

286. Jobert, G. "Teachers and adult educators: The same struggle for development". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), p. 6-8.

Brief analysis of the growing convergence and complementarity of adult and youth education.

See also numbers 290, 295, 297, 314, 315.

6(b) Research in adult education

287. Méhaut, P. "New firms' training policies and changes in the wage-earning relationship". *Labour and society*, vol. 13, No. 4, (1988), pp. 443-456.

Analysis of the role of change in qualification in the process of the restructuring of the wage-earning relationship.

288. Samuel, N. "Free time in France: A historical and sociological survey". *International social science journal*, vol. 38, No. 107, (1986), pp. 49-63.

Analysis of the expansion of free time and of its use since 1800.

9(b) Voluntary associations; societies; clubs

289. Chosson, J-F. "The economic crisis and the renewal of 'education populaire' in a rural environment". *Newsletter, European Bureau of Adult Education*, No. 1, (1987), pp. 17-19.

Theoretical analysis of the changes in education populaire between 1974 and 1986.

See also number 281.

10(a) Correspondence study; independent study; distance education

290. Hebenstreit, J. "Modeling and simulation in distance teaching", pp. 77-80 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Publishers, 1987.

Introduction to the concepts of modelling and simulation in the context of distance teaching.

291. Lecourt, D. "France: The National Centre for Distance Teaching". *Prospects*, vol. 18, No. 2, (1988), pp. 229-238.

Account of the structure and work of the Centre, established in 1939, which now enrolls some 220,000 students, 85% of them adults.

11(a) Adult education through radio and television; educational technology

292. Bottero, M. "New fields in informatics teaching", pp. 67-73 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Account of the rationale for and work of the network of 140 X2000 Resource Centres "spread nationwide, thus forming a unique network for training in computers and experimentation in their latest application".

293. Greffe, X. "France 'Informatique Pour Tous' or the lessons of innovation". *European journal of education*, vol. 23, No. 4, (1988), pp. 329-343.

Account of the mass introduction of computers into the educational system, starting with 1985, including an account of massive in-service training for teachers.

294. Loiseau, G. "Telematics services, education and culture: ASPASIE and its role in France", pp. 205-218 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Case study of the utilization of the capabilities of on-line electronic information services in open learning and cultural activities, illustrated by the local X2000 Centre in Marne-La-Vallée.

295. Vergnes, J.A. "The social and cultural origins of the Network X2000: A central support of the policy of computerization of French society", pp. 243-248 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Account of the genesis of the network of local X2000 Resource Centres for training in computers and experimentation in latest applications.

See also number 311.

11(b) Press; publishing

See numbers 281, 282.

12(a) Libraries

See number 282.

14(a) Community development

296. Arocéna, J. "From the culture to the economy: New local social agents". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 1-4.

Analysis of new developments, using the coal and iron mining area of Creusot/Montceau-les-Mines as example.

297. Mengin, J. "Models of local development". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 4-6.

Brief exposition of changing concepts and new models of development in rural communities.

15(a) Literacy; adult basic education

298. Limage, L.J. "Adult literacy policy in industrialized countries". *Comparative education review*, vol. 30, No. 1, (1986), pp. 50-72.

Comparative analysis of adult literacy policies, using France as one of the case studies.

299. Smith, D. *Adult illiteracy in France with particular reference to Toulouse*. Coventry: Department of Language Studies, Coventry Polytechnic, 1987. 49 p.

See also numbers 283, 300.

16(a) Vocational and technical education; apprenticeship

300. Chosson, J-F. "Functional illiteracy and vocational training for your people in rural France". *Prospects*, vol. 17, No. 2, (1987), pp. 241-250.

Overview of the impact of the level of literacy on success in vocational training and of measures taken in France in recent years.

301. Dundas-Grant, V.H. "Technical education as organised nationally in France". *The vocational aspects of education*, vol. 39, No. 103, (1987), pp. 51-63.

"Survey of the organisation of vocational/technical/technological education in France, comparing the effectiveness of the French system with that of the British system."

302. European Centre for the Development of Vocational Training. *The role of unions and management in vocational training in France*. Berlin: CEDEFOP, 1987. 128 p.

National report on the involvement and participation of trade unions and employers' organizations as social partners in the various sectors of the economy and vocational training.

303. European Centre for the Development of Vocational Training. *Vocational training in France*. Berlin: CEDEFOP, 1988. 207 p.

304. European Centre for the Development of Vocational Training. *The vocational training of young migrants in Belgium, Denmark, France, Luxembourg and the United Kingdom--Synthesis report*. Berlin: CEDEFOP, 1986. 120 p.

305. Noah, H.J. and Eckstein, M.A. "Business and industry involvement with education in Britain, France and Germany", pp. 45-68 in *Vocationalizing education: An international perspective*, edited by J. Lauglo and K. Lillis. Oxford: Pergamon Press, 1988.

Examination of the involvement of business and industry with the education of young people aged 14-18.

306. Pieltain, V.; Dartois, C.; Sauer, F. *Educational and vocational guidance services for the 14-25 age group: Belgium, France and the Grand-Duchy of Luxembourg*. Luxembourg: Commission of the European Communities, 1988. 140 p.

See also numbers 279, 280.

16(b) Training in business, industry and government

307. Caspar, M-L. "Employment-cum-training contracts in France: The 1975-85 record". *International labour review*, vol. 127, No. 4, (1988), pp. 445-461.

Examination of a training-on-the-job scheme to combat growing unemployment among young adults under 25 years of age.

308. Cooper, J. "Industrial training in France". *Journal of European industrial training*, vol. 10, No. 5, (1986), pp. 26-31.

"Account of the French industrial training system, with particular reference to the adoption of new technology in manufacturing systems in the Saint-Etienne area."

309. CPA. "The CPA and how it trains top executives". *Journal of European industrial training*, vol. 10, No. 3, (1986), pp. 17-19.

Outline of the work of the Centre de Perfectionnement aux Affaires in Paris, in training senior executives.

310. Oechslein, J-J. "Training and the business world: The French experience". *International labour review*, vol. 126, No. 6, (1987), pp. 653-667.

Appraisal of training policies of French enterprises from the point of view of "the need of the enterprise for trained personnel and its major role in providing training".

See also numbers 280, 287, 302, 305.

16(c) Continuing education in the professions; in-service training

311. Lefranc, R. "Methods of teacher training in audio-visual media and educational technology in France". *Educational media international*, vol. 24, No. 1, (1987), pp. 16-21.

Overview of the well established extensive in-service training program.

See also numbers 279, 280, 293, 302.

16(d) Retraining; upgrading

See numbers 302, 308, 310, 312.

16(e) Agricultural extension; rural adult education

312. Touron, M-P. "'New qualifications' in a rural environment". *Newsletter, European Bureau of Adult Education*, No. 1, (1987), pp. 19-22.

Overview and analysis of a new venture to train unemployed young adults.

See also numbers 289, 297.

19(a) Workers' education; labour union education; paid educational leave

See numbers 284, 302.

20(d) Civic education; political training; political indoctrination

313. Greene, N. "Mood and ideology in the cinema of Vichy France". *The French review*, vol. 59, No. 3, (1986), pp. 437-445.

Reexamination of films as a propoganda tool in Vichy France during 1940-1945.

See also number 281.

20(m) Education of immigrants; ethnic minority education; multicultural education

314. Garan, J.M.V. "The 'Beurs' in Sannois: Second-generation immigrants". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 15-17.

Report of the results of a study of second generation Maghreb immigrants in a commune near Paris.

315. Lorreyete, B. "'The role of the other': Psycho-sociological arguments for transcultural education". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 9-14.

Conceptual framework analysis of transcultural education, based on experience of training the French population to cope with immigrants and intercultural problems.

GERMANY (1)
(Pre-1945)

1(a) Bibliographies; directories; dictionaries

316. Langewiesche, D. "The impact of German labour movement on workers' culture". *Journal of modern history*, vol. 59, No. 3, (1987), pp. 506-523.

Extensive review article of German sources on the theme.

2(a) General overviews; collections of writings; yearbooks

317. Textor, M.R. "Adult education in Germany from the Middle Ages to 1980". *International journal of lifelong education*, vol. 5, No. 4, (1986), pp. 279-296.

Account of historical development of adult education in Germany from the medieval times on.

6(a) Theory of adult education

318. Friedenthal-Haase, M. "Observations on the importance of Max Weber for adult education in the Weimar Republic". *International journal of university adult education*, vol. 25, No. 2, (1986), pp. 26-52.

Analysis of the influence of Max Weber (1864-1920) on the development of the theory of adult education in Germany.

9(b) Voluntary associations; societies; clubs

319. Koshar, R. *Social life, local politics and Nazism: Marburg 1880-1935*. Chapel Hill: The University of North Carolina Press, 1986. 395 p.

Analysis of participation in voluntary associations during the period.

15(a) Literacy; adult basic education

320. Gawthrop, R.L. "Literacy drives in preindustrial Germany", pp. 29-48 in *National literacy campaigns: Historical and comparative perspectives*, edited by [unclear] and H.J. Graff. New York: Plenum Press, 19[unclear]

Historical analysis of literacy campaigns from the reformation era to the nineteenth century.

16(a) Vocational and technical education; apprenticeship

321. Gillingham, J. "The 'deproletarianization' of German society: Vocational training in the Third Reich". *Journal of social history*, vol. 19, No. 3, (1985/86), pp. 423-432.

Historical analysis of German vocational training in the work place as a force of modifying German society in the period 1933-1945.

16(e) Agricultural extension; rural adult education

322. Finlay, M.R. "The German agricultural experiment stations and the beginnings of American agricultural research". *Agricultural history*, vol. 62, No. 2, (1988), pp. 41-50.

Brief account of the establishment of the first agricultural experiment stations in Germany around 1850.

GERMANY (2)
(Federal Republic of Germany)

1(a) Bibliographies; directories; dictionaries

323. European Centre for the Development of Vocational Training. *Financing of vocational training in the Federal Republic of Germany--Annotated bibliography*. Berlin: CEDEFOP, 1986. 217 p.
324. Reischmann, J. "Bibliography: English literature about adult education in the Federal Republic of Germany, in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988. (no pagination)

2(a) General overviews; collections of writings; yearbooks

325. Reischmann, J. (ed.). *Adult education in West Germany in case studies*. New York: Peter Lang Pub., 1988. 188 p.

Collection of 14 case studies of adult education institutions and programs; all the case studies are listed under appropriate headings further on.

326. Reischmann, J. "An attempt at an overview", pp. 168-180 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Synthesizing overview of the 14 case studies included in the compendium on the broad provision of adult education.

327. Textor, M.R. "Adult education in Germany from the Middle Ages to 1980". *International journal of lifelong education*, vol. 5, No. 4, (1986), pp. 279-296.

Account of historical development of adult education in Germany from the medieval time to the Third Reich, and a more detailed overview of development since 1945.

2(b) History of adult education

328. Becker, H. "Learning from other nations for educational reform in school and adult education: The case of Germany", pp. 201-209 in *International educational research*, edited by T.N. Postlethwaite. Oxford: Pergamon Press, 1986.

Brief account of American, English and French influences on post-war educational reforms in West Germany.

329. Phillips, D. "War-time planning for the 're-education' of Germany: Professor E.R. Dodds and the German universities". *Oxford review of education*, vol. 12, No. 2 (1986), pp. 195-208.

Analysis of the 're-education' concept of Prof. Dodd, and of the role he envisaged in this respect for the German universities.

See also numbers 327, 330, 334, 378.

2(c) Comparative studies

See numbers 328, 339, 359, 365, 366, 374, 377, 385.

3(a) State and adult education; legislation

See numbers 353, 364, 378.

3(b) Financing of adult education

See numbers 323, 364.

4(b) State-wide adult education systems and organizations

See number 336.

4(c) Regional adult education systems and organizations

See number 379.

4(d) Local adult education institutions and organizations

See numbers 335, 337, 338, 357, 384, 386.

5(a) Adult educators; staffing; training

330. Doerry, G. "The preservice training of adult educators in the universities of the Federal Republic of Germany: The example of Freie Universität Berlin". *International journal of university adult education*, vol. 25, No. 3, (1986), pp. 62-75.

Critical historical account and analysis of the evolving training program in Berlin as a case study of West German 'academic approach' to training adult educators.

See also numbers 353, 354.

6(a) Theory of adult education

331. Mader, W. "Adult education within the network of scientific disciplines: A roundabout way toward a paradigm of adult education". *The Canadian journal for the study of adult education*, vol. 2, No. 1, (1988), pp. 43-52.

Outline of "the development of adult education and its professionalization process as an academic career".

See also numbers 340, 341, 342, 348, 353, 376, 385.

6(b) Research in adult education

332. Tokarski, W. "Leisure and life-styles of the elderly: Outline of a research programme". *European journal of education*, vol. 22, Ns. 3-4, (1987), pp. 327-333.

Report of a conceptual research study.

See also numbers 331, 340, 344, 345, 353, 368.

8(a) University extension: universities and adult education

333. Funke, R. "Continuing education at universities: Continuing education at the University of Tübingen", pp. 59-70 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the structure and work of the Advanced Continuing Education Service of the University of Tübingen.

334. Tent, J.F. *The Free University of Berlin: A political history*. Bloomington: Indiana University Press, 1988. 507 p.

Pages 246-249 deal with the 'Evening University'; references to adult education are made in several other places.

See also numbers 329, 331, 370, 380, 381.

8(c) Volkshochschulen: people's and workers' universities

335. DVV. "The German Volkshochschule: Its position and function". *Adult education and development*, No. 30, (1988), pp. 145-156.

Exposition of the philosophical foundations and the function of the German folk high schools.

336. "The German Volkshochschulen and the German Adult Education Association (DVV)". *Adult education and development*, No. 30, (1988), pp. 167-176.

Overview of the organization and function of the folk high schools and of their national organization.

337. Meisel, K. "Projects and examples in education and training in the Volkshochschule". *Newsletter, European Bureau of Adult Education*, No. 1, (1987), p. 23-26.

Overview of current educational policy, of supra-regional project initiatives of the Pedagogical Centre of the German Folk High School Association, and of selected local employment initiatives.

338. Werner, G. "Adult education for everybody: Adult Education Centre--Volkshochschule Herrenberg", pp. 11-26 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the structure and work of a typical municipal adult education centre.

See also numbers 377, 386.

10(a) Correspondence study; independent study; distance education

339. Bartels, J. and Shale, D. "Distance education universities in federal states: A comparative analysis of Canada and West Germany", pp. 96-99 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Comparative analysis of "how distance education universities have come about in two federal systems".

340. Fritsch, H. and Strohleln, G. "Mentor support and academic achievement". *Open learning*, vol. 3, No. 2, (1988), pp. 27-32.

Report of an analysis carried out at the FernUniversität into the effect mentors in its Study Centres have on academic performance of distance education students.

341. Rebel, K. "Distance education in West Germany--A developing concept, seen through the DIFF's perspective", pp. 385-387. *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Outline of the work of the DIFF (German Institute for Distance Studies) in developing and evaluating since 1967 specific didactic approaches for distance education.

342. Rebel, K. "The role of group learning in multi-media distance teaching". *Open learning*, vol. 2, No. 2, (1987), pp. 19-24.

Analysis of the efficacy of group learning in multi-media teaching at several levels of the education system.

343. Schwalbe, H. "Distance education for staff training in Germany", pp. 150-153 in *Beyond distance teaching--Towards open learning*, edited by V.E. Hodgson, S.J. Mann and R. Snell. Milton Keynes: Open University Press, 1987.

Description of a model for the design of distance education for in-house staff training.

344. von Prummer, C. "Gender in distance education: Women and men studying at the West German FernUniversität", pp. 372-374 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Report of a research study of "the conditions under which women and men study...and how they manage to fit their distance studies in with their other commitments".

345. von Prummer, C. and Rossié, U. "Gender in distance education at the FernUniversität". *Open learning*, vol. 3, No. 2, (1988), pp. 3-12.

Report of selected preliminary results of a research project, with focus on students' choice of major subject and their use of support services provided by the Study Centres of the university.

See also number 346, 348, 349.

11(a) Adult education through radio and television; educational technology

346. Laaser, W. "Effective methods for meeting student needs in telecommunications-supported distance education: Some lessons from experience", pp. 119-134 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Publishers, 1987.

Overview of several pilot projects in implementing or testing electronic media in support of distance learning.

347. Netta, F. and Staub, U. "The video disc as a teaching aid", pp. 179-184 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Pub., 1988.

Exposition of the application of video discs in education and in-service training.

348. Pratt, J.M. "The semantic aspects of man-machine interactions in the tutoring and monitoring environment", pp. 61-75 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Pub., 1987.

Analysis of "factors improving comprehension by a user of a domain of knowledge, when assisted by a computer based decision support".

349. Schlageter, G; Six, H-W.; Stern, W.; Unger, C. "Remote education with online communications and laboratories", pp. 9-18 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Report on a project funded by the Federal Government, to develop attractive electronic courses for continuing education.

350. Schmoock, P. "Open learning through media: 'Courses by radio'-- Case description of an open academic program for adult:", pp. 71-84 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of non-credit general education courses offered jointly by the broadcasting system and adult education institutions.

See also numbers 342, 378.

11(b) Press; publishing

See number 378.

12(a) Libraries

351. Hook, S.A. "Library services for the blind in West Germany". *Public library quarterly*, vol. 8, No. 3-4, (1988), pp. 41-49.

Overview of library services based on study of the Süddeutsche Bücherei in Baden-Württemberg.

13(a) Museums; art galleries; theatres

352. Engels, K. and Klein, B. "Cultural education: Women's Museum Wiesbaden--For a new cultural-political education", pp. 85-94 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the role of museums in cultural-political education.

15(a) Literacy; adult basic education

353. Fuchs-Brunninghoff, E.; Kreft, W.; Kropp, U. *Functional illiteracy and literacy provision in developed countries: The case study of the Federal Republic of Germany*. Hamburg: Unesco Institute for Education, 1986. 90 p.

Comprehensive examination of the problem of illiteracy in the social, political and educational context, of the development of the provision of literacy training, and of achievements and future prospects.

354. Fuchs-Brunninghoff, E.; Kreft, W.; Kropp, U. *Literacy in the Federal Republic of Germany*. Frankfurt: Pädagogische Arbeitsstelle des DVV, 1986. 12 p.

Account of the extent of illiteracy, students, their recruitment, provision of literacy courses, staffing and the relationship between literacy and adult basic education.

355. Kreft, W. "Methods and material in teaching adult literacy in the Federal Republic of Germany". *Prospects*, vol. 17, No. 2, (1987), pp. 233-239.

Exposition of the recent development of methods and materials.

356. PAS/DVV. "Literacy and basic education in the Federal Republic of Germany". *Adult education and development*, No. 31, (1988), pp. 109-112.

Outline overview of the problem of illiteracy and literacy efforts.

See also number 372.

15(b) Secondary education

357. Taigel, H. "Special chance for latecomers: Evening high schools--Adult Education Center of Reutlingen", pp. 51-58 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the structure and work of the secondary school completion program of the Reutlingen Centre.

See also number 384.

15(c) Post-secondary education; higher education

See numbers 329, 334, 339, 340, 345, 381.

16(a) Vocational and technical education; apprenticeship

358. Braun, F. "Vocational training as a link between the schools and the labour market: The dual system in the Federal Republic of Germany". *Comparative education*, vol. 23, No. 2, (1987), pp. 123-143.

Overview of the system of part-time education combined with on-the-job training.

359. Davis, D. "Traineeships in the West German context". *Australian journal of education*, vol. 32, No. 1, (1988), pp. 44-57.

The article "examines the dual system [of apprenticeship and vocational training] within the West German setting to see what problems and benefits the traineeship based upon the German system would have in Australia".

360. Dougherty, C. "The German dual system: A heretical view". *European journal of education*, vol. 22, No. 2, (1987), pp. 195-199.

New perspective on the efficacy of the dual system of apprenticeship training.

361. Engelhard, D. and Kreuser, K. "Pressures on vocational training in the Federal Republic of Germany", pp. 58-67 in *World yearbook of education 1987*, edited by J. Twining, S. Nisbet and J. Megarry. London: Kogan Page, 1987.

Overview of the dual system of apprenticeship training, especially of developments since 1977.

362. Esman, N.P. and Bihler, F. "Continuing vocational training: Center for Continuing Vocational Training--Chamber of Industry and Trade (Augsburg and Schwaben Region)", pp. 95-102 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the structure and work of the regional vocational training centre.

363. European Centre for the Development of Vocational Training. *The role of the social partners in vocational training and further training in the Federal Republic of Germany*. Berlin: CEDEFOP, 1987. 136 p.

National report on the involvement and participation of the trade unions and employers' organizations as social partners in the various sectors of the economy and vocational training.

364. European Centre for the Development of Vocational Training. *Vocational training in the Federal Republic of Germany*. Berlin: CEDEFOP, 1987. 312 p.

Overview of organization, structures, financing and trends in initial and continuing vocational training.

365. Noah, H.J. and Eckstein, M.A. "Business and industry involvement with education in Britain, France and Germany", pp. 45-68 in *Vocationalizing education: An international perspective*, edited by J. Lauglo and K. Lillis. Oxford: Pergamon Press, 1988.

Examination of the involvement of business and industry with the education of young people aged 14-18.

366. Plant, P.; Spoek, F.; Busshoff, L; Heller, K.A. *Educational and vocational guidance services for the 14-25 age group: Denmark, Federal Republic of Germany and the Netherlands*. Luxembourg: Commission of the European Communities, 1988. 172 p.

See also numbers 323, 337, 368, 371, 374, 387.

16(b) Training in business, industry and government

367. Guthrie, C.A. "Human resource development: Human resource and organizational development at the Berlin Power and Light Corporation", pp. 103-114 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the comprehensive in-house training organized by the Training and Development Division of the corporation.

368. Zabeck, J. "The vocational training of foreign youth as a responsibility of industry and object of scientific analysis". *Western European education*, vol. 19, No. 4, (1988), pp. 38-58.

Report of a model scheme carried out at the Audi AG car factory.

See also numbers 343, 347, 360, 361, 363, 364, 365, 369.

16(c) Continuing education in the professions; in-service training

369. Kilgenstein, P. "Training professionals in industry: 'Robert Bosch Kolleg'" Inservice training for professionals in the Robert Bosch Corporation", pp. 115-124 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the comprehensive in-service training at the professional and executive level, organized by the training division of the company.

370. Reuschler, H.E. "Training of professionals in medicine: Professional training for medical specialists", pp. 125-136 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the structure of continuing professional education for the medical profession.

See also numbers 347, 363, 367.

16(d) Retraining; upgrading

371. Eisenmann, M. "Adaptive vocational training for the unemployed: Continuing education in training companies--'Techna Achalm Ltd.'", pp. 147-158 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the structure and work of a commercial school attached to the Adult Education Centre in Reutlingen.

372. Wolf, B. "The long-term unemployed in the business and industrial sectors". *Newsletter, European Bureau of Adult Education, No. 2*, (1988), pp. 16-18.

Description of a pilot project of a full-time course for labourers with low level of literacy, operated in Lower Saxony.

See also numbers 347, 363, 364.

16(e) Agricultural extension; rural adult education

373. Bugl, H. and Fehrenbach-Neumann, F. "Continuing education for farmers: Counselling courses in agriculture", pp. 137-146 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the structure of agricultural extension in the state of Baden-Württemberg.

18(a) Education of women

374. Wagenaar, J. *Vocational orientation and training for women (re-)entering employment*. Amersfoort: European Bureau of Adult Education, 1988. 80 p.

Literature review of specific initiatives for women in the Federal Republic of Germany and Netherlands.

See also numbers 352, 387.

19(a) Workers' education; labour union education; paid educational leave

See number 363.

20(a) General education; humanities; liberal arts

375. Müller, P. "Educational work of the churches: Catholic Educational Organization Rottweil", pp. 27-40 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

See also numbers 333, 350.

20(b) Languages

See number 383.

20(c) Science education; ecological education

376. Gronemeyer, M. "Ecological education a failing practice? Or: Is the ecological movement an educational movement?", pp. 70-83 in *Adult education and the challenges of the 1990s*, edited by W. Leirman and J. Kulich. London: Croom Helm, 1987.

Analysis of the ecological movement and ecological education, and of their respective impact and future prospects.

20(d) Civic education; political training; political indoctrination

377. Elsdon, K.T. "Home thoughts from abroad on adult education and politics". *International journal of lifelong education*, vol. 7, No. 1, (1988), pp. 3-11.

Account of the proceedings of the 1986 conference of the German Folk High School Association, and reflections on citizenship education in West Germany and the U.K. by a U.K. visitor.

378. Martenian, L. "The role of media in democratizing Germany: United States occupation policy 1945-1949". *Central European history*, vol. 20, No. 2, (1987), pp. 145-190.

Analysis of the use of media in measures for re-education, demilitarization and denazification of the US Zone of Occupation.

379. Schiele, S. "Citizen education: The State Centre for Political Education in Baden-Württemberg", p. 41-50 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Case study of the work of the citizenship education centre.

See also numbers 329, 352.

20(h) Physical education; sports; recreation

See number 332.

20(i) Religious education

See number 375.

20(l) Pre-retirement education; programs for retired

380. Schäffter, O. "Programmes for senior citizens: Paving the way into university". *Newsletter, European Bureau of Adult Education*, No. 2, (1988), pp. 50-52.

Overview of university programs for senior citizens.

381. Schwartz, J.C. "University degree courses for senior citizens are a great success". *Western European education*, vol. 18, No. 4, (1987), pp. 109-113.

Outline of the provision of university degree credit and non-credit courses for senior citizens.

382. Volker, M. "Approaches to education for retired people in the Federal Republic of Germany". *Adult education and development*, No. 30, (1988), pp. 157-159.

Outline of provision including senior citizens' clubs, residential courses for retired, and "conflict-oriented adult education geared to learning-by-example".

20(m) Education of immigrants; ethnic minority education; multicultural education

383. Barkowski, H. and Göbel, R. "Language teaching with immigrants". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 21-23.

Thoughts concerning the teaching of German and further development of language of origin of the immigrants.

384. Jeske, D. "A day school for foreign young people: An attempt at integration in Cologne". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 19-21.

Account of the trial model day school established in 1979.

385. Knoll, J.H. "Multicultural education as a task of adult education: Observations from Canada and the Federal Republic of Germany", pp. 134-147 in *Adult education and the challenges of the 1990s*, edited by W. Leirman and J. Kulich. London: Croom Helm, 1987.

Conceptual and theoretical analysis followed by comparative consideration of the tasks and desirabilities of multicultural education.

386. Meisel, K. "Working with migrant workers and families at Volkshochschulen". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 17-19.

Brief account of the recently developed program for migrants.

387. Meyder, S. "Integration of immigrants: Program for vocational and social integration of young Turkish women", pp. 159-167 in *Adult education in West Germany in case studies*, edited by J. Reischmann. New York: Peter Lang Pub., 1988.

Study of the federally funded integration program based on a case study of a local program offered in the county of Goppingen.

GERMANY (3)
(German Democratic Republic)

10(a) Correspondence study; independent study; distance education

388. Möhle, H. "Social development of the GDR: Consequences for higher-level distance education", pp. 325-328 in *Developing distance education*, edited by D. Stewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Account of the shaping of content and didactics of distance education as an important part of post-secondary education, since 1980.

15(c) Post-secondary education; higher education

See number 388.

16(c) Continuing education in the professions; in-service training

389. Mansel, J. and Stolz, H. "Experience from in-service training of educational personnel in the GDR", pp. 103-120 in *Professional development of educational personnel: International views and experience*, edited by H. Procházková. Prague: Charles University, 1988.

Analysis of developments since the 1980s, "from the viewpoint of the principles of permanent control over the quality and effectiveness of in-service teacher education".

19(a) Workers' education; labour union education; paid educational leave

390. Willim, H. "Trade unions and occupational safety in the German Democratic Republic". *International labour review*, vol. 125, No. 3, (1987), pp. 329-336.

Account of the major role of the trade unions in ensuring improved occupational safety, among other through information and education.

GREECE

2(a) General overviews; collections of writings; yearbooks

391. Athanassiou, A. "Adult education in Greece". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 8-12.

Outline overview of types and kinds of adult education in the mid-1980s.

392. Boucouvalas, M. *Adult education in Greece*. Vancouver: Centre for Continuing Education, The University of British Columbia and International Council for Adult Education, 1988. 139 p.

Comprehensive account of the historical roots of adult education in ancient Greece, its development through the centuries, and an analysis of the important role and potential of adult education in contemporary Greece.

393. Greek EURYDICE Unit, Athens. *The Greek education system*. Luxembourg: Commission of the European Communities, 1987. 1110 p.

2(b) History of adult education

394. Sweet, W.E. *Sport and recreation in ancient Greece*. Oxford: Oxford University Press, 1987. 281 p.

Sourcebook with translations covering the broad area of sports, dance, music and theatre.

See also number 392.

3(a) State and adult education; legislation

See numbers 392, 394, 397.

3(b) Financing of adult education

See numbers 392, 397.

4(a) International organizations; international co-operation

See number 392.

4(b) State-wide adult education systems and organizations

See number 392.

4(c) Regional adult education systems and organizations

See number 392.

4(d) Local level adult education institutions and organizations

See number 392.

5(a) Adult educators; staffing; training

See number 392.

6(a) Theory of adult education

395. Papalexandris, N. "Management development: Better understanding and practice through a link with management theory". *Journal of European industrial training*, vol. 12, No. 4, (1988), pp. 17-22.

Conceptual analysis of management development.

See also number 392.

9(a) Palaces and houses of culture; village cultural centres; community schools

See number 392.

9(b) Voluntary associations; societies; clubs

See number 392.

12(a) Libraries

396. Birk, N.; Karageorgiu, D.; Shafer, S.L. "Greek public libraries: An assessment". *International library review*, vol. 20, No. 1, (1988), pp. 5-17.

Report of the results of a survey of public library service throughout Greece, carried out in 1986.

See also number 392.

14(a) Community development

See number 392.

15(a) Literacy; adult basic education

See number 392.

16(a) Vocational and technical education; apprenticeship

397. European Centre for the Development of Vocational Training. *Vocational training in Greece*. Berlin: CEDEFOP, 1987. 175 p.

Overview of organization, structures, financing and trends in initial and continuing vocational training.

398. Watts, A.G.; Chamberlain, J.; Tetteri, J. *Educational and vocational guidance services for the 14-25 age group: The United Kingdom, the Republic of Ireland and Greece*. Luxembourg: Commission of the European Communities, 1988. 161 p.

See also number 392.

16(b) Training in business, industry and government

See numbers 392, 395, 397.

16(c) Continuing education in the professions; in-service training

See number 392.

16(d) Retraining, upgrading

See number 397.

18(a) Education of women

See number 392.

19(a) Workers' education; labour union education; paid educational leave

See number 392.

20(d) Civic education; political training; political indoctrination

See number 392.

20(e) Family life education; parent education

See number 392.

20(f) Consumer education; co-operative education

See number 392.

20(h) Physical education; sports; recreation

See number 392.

20(k) Art; drama; music education

See numbers 392, 394.

HUNGARY

2(b) History of adult education

309. Maróti, A. "The historical background of voluntary social activity as it appears in the curricula of adult educators", pp. 189-196 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Analysis of the role and importance of historical perspective in the training of adult educators, and a case study of the historical development of social voluntarism.

See also numbers 404, 406.

2(c) Comparative studies

See number 408.

2(d) Biographies

See number 403.

3(a) State and adult education; legislation

400. Talyigás, K. "The role of the state in socio-cultural animation", pp. 210-217 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

control
Overview of the development since 1948 of state intervention in the
of socio-cultural animation.

See also number 401.

3(b) Financing of adult education

401. Kuti, E.; Marschall, M.; Nyilas, G. "Local autonomy and local financing of voluntary activities", pp. 179-188 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Analysis of the funding of cultural-educational activities at the local level.

4(a) International organizations; international co-operation

See number 408.

4(d) Local adult education institutions and organizations

See numbers 401, 407, 416.

5(a) Adult educators; staffing; training

See number 399.

6(a) Theory of adult education

402. Boros, S. and Durkó, M. "Principal educational and self-educational problems of independent activity and autonomy in adult and cultural education", pp. 19-28 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Contribution to the classification of 'independent activity' and 'autonomy', their significance in the process of education and cultural education, and impact on anthropagogy and andragogy.

403. Némethy, M. "Education for quality of life in the works of László Németh". *Hungarian studies review*, vol. 14, No. 2, (1987), p. 21-32.

Outline of Németh's ideas on education as expressed between 1930 and 1975.

See also numbers 399, 406.

6(b) Research in adult education

See number 417.

7(a) Folk high schools; residential adult education

404. Tóth, J. "Folk high school movement and voluntary, cultural activity, 1930-1945: A historical outline", pp. 218-227 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Historical outline of the genesis, rationale and work of the residential folk high schools.

8(a) University extension; universities and adult education

405. Soós, P. "The universities and adult education in Hungary". *International journal of university adult education*, vol. 27, No. 3, (1988), pp. 23-27.

Outline overview of the roots, development and current situation of university extension.

See number 392.

9(b) Voluntary associations, societies, clubs

406. Fábry, K. and Soós, P. "Some culture-political and historical questions of voluntary organizations", pp. 67-73 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Outline analysis of the problems of voluntarism in the domain of adult education and socio-cultural animation.

407. Harangi, L. "Voluntary associations at Miskolc", pp. 146-155 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

"Overview of association life at Miskolc, the second biggest town of Hungary with special regard to the functioning of voluntary organizations and their role in adult education."

408. Katus, J. "On the revival of voluntary action in Hungary". *Newsletter, European Bureau of Adult Education*, No. 2, (1987), pp. 7-8.

Outline analysis of voluntary organizations and volunteers in Hungary, with comparisons to the Netherlands.

10(a) Correspondence study; independent study; distance education

409. Csizsath, M. "Distance teaching for management development in Hungary", pp. 145-150 in *Beyond distance teaching--Towards open learning*, edited by V.E. Hodgson, S.J. Mann and R. Snell. Milton Keynes: Open University Press, 1987.

Outline analysis of the rationale for and success of management development through distance education.

410. Gonda, F. and Nádas, A. "A distance education course on custom-design circuits", pp. 85-91 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Account of planning and implementation of the course as part of a system plan of training and further training.

See also numbers 411, 412, 413, 414, 415, 419.

11(a) Adult education through radio and television; educational technology

411. Ferenczy, P. and Horváth, E. "The videotex terminal, as an audio-visual teaching aid", pp. 165-167 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Outline of an inexpensive system exploiting the capabilities of videotex terminals and conventional stereo tape recorders.

412. Jrosz, G. and Forgács, L. "Use in continuing education of training packages for the introduction of technical equipment and appliances", pp. 169-173 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Remote on the use of mediated instruction in training for operation and maintenance of machinery and equipment.

413. Kis-Szölgyémi, F.; Pálinszki, A.; Ferenczy, P.; Kovacs, I. "Upgrading home computers into audiovisual teaching machines", pp. 175-176 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Outline of a system developed at the Budapest Technical University.

414. Páris, G. "Information technology in Hungarian education", pp. 229-234 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Outline of the application of information technology at all levels of education, including adult education.

415. Temeši, A.; Ferenczy, P.; Sárváry, P. "Telesoftware--The simple way", pp. 147-149 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Account of an inexpensive method "of forwarding computer programs or data to home computer owners via the broadcast television channels, without affecting in any way either the tv programs or the teletext service", developed and tested at the Budapest Technical University.

See also numbers 410, 418, 419.

14(a) Community development

416. Varga, C. "Village experiment", pp. 228-238 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Fatus and J. Tóth. Budapest: National Centre for Culture, 1986.

Assessment of a village experiment "aimed at the revival of culture, a search for autonomy, the development of communal self-organization, a democratic offering of culture and a reconstruction of identity".

15(a) Literacy: adult basic education

417. Terestyéni, T. "An inquiry into the role of the written word in Hungarian cultural communication". *Prospects*, vol. 17, No. 2, (1987), pp. 223-232.

Report of a research study carried out during 1984-86.

16(b) Training in business, industry and government

See number 412.

16(c) Continuing education; in the professions; in-service training

418. Nádasi, A. "Training teachers in classroom applications of the computer". *Educational media international*, vol. 24, No. 1, (1987), pp. 57-60.

Outline of the training provision, including references to in-service training.

See also number 409.

20(b) Languages

419. Pelle, Zs. and Sobieski, A. "The results of the Budai Language Studio in the remote teaching of foreign languages", pp. 43-45 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Account of experience with remote teaching of languages.

20(d) Civic education; political training; political indoctrination

See number 400.

20(g) Health education

420. Fodor, K. and Kovács, P. "A survey of the voluntary and social aspects of Hungarian mental health activities", p. 74-80 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Brief overview of the problems of mental health education.

20(m) Education of immigrants; ethnic minority education; multicultural education

421. Székely, A.B. "A Central-Eastern European multicultural society: The Hungarian example". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 35-37.

Outline of provision of educational and cultural support for ethnic minorities.

ICELAND

2(a) General overviews; collections of writings; yearbooks

422. Organisation for Economic Cooperation and Development. *Reviews of national policies for education: Iceland*. Paris: OECD, 1987. 97 p.

2(b) History of adult education

423. Róbertdóttir, H. "Icelandic societies in the nineteenth century: The founding of societies before the advent of mass movements". *Scandinavian journal of history*, vol. 13, No. 4, (1988), pp. 371-384.

Analysis of "changes in the aims and operations of these [voluntary] societies in the slowly changing agricultural society that had prevailed in Iceland for centuries".

3(a) State and adult education; legislation

See number 424.

3(b) Financing of adult education

See number 424.

12(a) Libraries

424. "The public library legislation of the Nordic countries: Iceland". *Scandinavian public library quarterly*, vol. 19, No. 5, (1986), pp. 160-161.

Translation of the Public Libraries Act, with an introduction by S. Júlíusdóttir.

ITALY

1(a) Sibliographies; directories; dictionaries

425. European Centre for the Development of Vocational Training. *Financing of vocational training and education in Italy--An annotated bibliography*. Berlin: CEDEFOP, 1986. 73 p.

2(b) History of adult education

426. Mackenney, R. *Tradesmen and traders: The world of the guilds in Venice and Europe, c.1250-c.1650*. London: Croom Helm, 1987. 289 p.

Historical analysis of the contribution of the guilds to social, economic and educational development.

2(c) Comparative studies

See number 436.

2(d) Biographies

427. Morgan, W.J. "The pedagogical politics of Antonio Gramsci-- 'Pesimism of the intellect, optimism of the will'". *International journal of lifelong education*, vol. 6, No. 4, (1987), pp. 295-308.

Overview of Gramsci's life and work and analysis of his concepts and ideas of workers' education.

3(a) State and adult education; legislation

See number 438.

3(b) Financing of adult education

See numbers 425, 438.

4(a) International organizations; international co-operation

428. Allen, J. and Mathias, H. "Staff development through an international inter-university link". *Media in education and development*, vol. 21, No. 3, (1988), pp. 90-91.

Brief account fo a co-operative project of media support of health care in the region of Umbria, entered in by Southampton University in the U.K. and University of Perugia in Italy.

4(d) Local level adult education institutions and organizations

429. De Sanctis, F.M. "Educational aims for the year 2000". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 12-14.

Description of "the role of the [city] of Prato and the Department of Adult Education at the University of Florence concerning an adult education provision for Prato".

5(a) Adult educators; staffing; training

See number 434.

6(a) Theory of adult education

See numbers 427, 429, 433.

6(b) Research in adult education

430. Belloni, M.C. "Social time dimensions as indicators of class distinction in Italy". *International social science journal*, vol. 38, No. 107, (1986), pp. 65-76.

Analysis of free time activities of the upper, subordinate middle, autonomous middle, and lower classes.

See also number 433.

8(a) University extension; universities and adult education

See numbers 428, 429.

10(a) Correspondence study; independent study; distance education

431. Baldassarre, S. "Courseware requisites and production within distance education and training systems", pp. 179-186 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Pub., 1987.

Account of "central importance of courseware...to the success of modern and developing distance learning systems".

432. European Centre for the Development of Vocational Training. *The provision of distance learning in Italy*. Berlin: CEDEFOP, 1986. 179 p.

1(a) Adult education through radio and television; educational technology

433. Midoro, V. et. al. "Interactive video and artificial intelligence: A convenient marriage". *Programmed learning and educational technology*, vol. 25, No. 4, (1988), pp. 299-309.

"This paper describes the theoretical framework of a research project aimed at exploring and exploiting, for instructional purposes, AI techniques and methodologies and the great storage capacity of the videodisc."

See also numbers 428, 440, 441.

14(a) Community development

434. Sawtree, V. "Local planning for people's participation in the Umbrian region of Italy". *Ideas and actions*, No. 4, (1986), pp. 14-24.

Report on a week-long study session in the region, organized for American community development workers.

15(a) Literacy; adult basic education

435. Napoli, A. "Literacy and immigrant communities in industrialized countries: The case of Italy". *Convergence*, vol. 20, Ns. 3-4, (1987), pp. 41-43.

Assessment of the literacy situation in 1981, of needs for literacy training and of available provision.

See also number 444.

15(d) Education permanente; lifelong learning; recurrent education

See number 443.

16(a) Vocational and technical education; apprenticeship

436. Dartois, C.; Ferreira, M.J.; Rodrigues, L. *Educational and vocational guidance services for the 14-25 year age group: Italy, Portugal and Spain*. Luxembourg: Commission of the European Communities, 1988. 110 p.

437. European Centre for the Development of Vocational Training. *The role of the social partners in vocational training in Italy*. Berlin: CEDEFOP, 1987. 228 p.

National report on the involvement and participation of the trade unions and employers' organizations as social partners in the various sectors of the economy and vocational training.

438. European Centre for the Development of Vocational Training. *Vocational training in Italy*. Berlin: CEDEFOP, 1988. 84 p.

See also numbers 425, 432.

16(b) Training in business, industry and government

See numbers 437, 438, 443.

16(c) Continuing education in the professions; in-service training

439. Colombo, G. "The official institutions for the promotion of educational change in Italy". *European journal of teacher education*, vol. 9, No. 1, (1986), pp. 21-31.

Includes analysis of the role of in-service training of teachers for educational change.

440. Forcheri, P. and Molfino, M.T. "Teacher training in computers and education: A two-year experience". *Computers and education*, vol. 10, No. 1, (1986), pp. 137-143.

Analysis of an in-service training course operated for two years.

441. Galliani, L. "Initial and in-service training of teachers in the new technologies--The experience of Italy". *Educational media international*, vol. 24, No. 1, (1987), pp. 27-31.

Outline overview of in-service training in educational technology, since 1970.

442. Scurati, C. "Teacher training for change in Italy: Experiences and critical reflections". *European journal of teacher education*, vol. 9, No. 2 (1986), pp. 125-131.

Outline of in-service training as "the most effective strategy of diffusing, supporting and sustaining the passage from the reforms to the innovations".

See also number 437.

16(d) Retraining; upgrading

See numbers 425, 432, 437, 438, 443.

19(a) Workers' education; labour union education; paid educational leave

443. Brasolin, A. and Villone, S. "150 hours (Bologna, Italy)", pp. 135-150 in *Time off to learn: Paid educational leave and low paid workers*, edited by J. Mace and M. Yarnit. London: Methuen, 1987.

Account, based on experience, of the paid educational leave negotiated by labour unions in Italy.

See also numbers 427, 437.

20(b) Languages

See number 444.

20(g) Health education

See number 428.

20(m) Education of immigrants; ethnic minority education; multicultural education

444. Lichtner, M. "Third World immigrants in Italy: Social conditions and educational needs". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 37-39.

Outline of the educational needs and provision of educational programs.

LUXEMBOURG

2(c) Comparative studies

See numbers 445, 447.

16(a) Vocational and technical education; apprenticeship

445. European Centre for the Development of Vocational Training. *The vocational training of young migrants in Belgium, Denmark, France, Luxembourg and the United Kingdom--Synthesis report*. Berlin: CEDEFOP, 1986. 120 p.
446. European Centre for the Development of Vocational Training. *Vocational training of young migrants in Luxembourg*. Berlin: CEDEFOP, 1986. 124 p.
447. Pieltain, V.; Dartois, C.; Sauer, F. *Educational and vocational guidance services for the 14-25 age group: Belgium, France and the Grand-Duchy of Luxembourg*. Luxembourg: Commission of the European Communities, 1988. 140 p.

NETHERLANDS

1(a) Bibliographies; directories; dictionaries

448. Spronk, G.M.G. *Vocational training in the Netherlands: A selected bibliography*. Berlin: CEDEFOP, 1986. 54 p.

Annotated bibliography of almost exclusively Dutch language materials.

2(b) History of adult education

See numbers 454, 458, 486, 490.

2(c) Comparative studies

See number 476.

3(a) State and adult education; legislation

449. Kamminck, K. "Details of the new adult basic education regulations". *Convergence*, vol. 20, No. 3-4, (1987), pp. 29-30.

Outline of new regulations for a comprehensive provision under the ABE umbrella, which came into effect in 1987.

See also numbers 455, 456, 468, 478, 485, 489.

3(b) Financing of adult education

See numbers 449, 478, 485.

4(b) State-wide adult education systems and organizations

See number 483.

4(d) Local level adult education institutions and organizations

See numbers 455, 467, 474, 477, 489.

5(a) Adult educators; staffing; training

450. European Centre for the Development of Vocational Training. *Training of trainers in the Netherlands--A documentation dossier*. Berlin: CEDEFOP, 1987. 53 p.

451. Munnichs, J. "Training and research in psycho-gerontology at the University of Mijmegen". *Journal of educational gerontology*, vol. 3, No. 1, (1988), pp. 42-53.

Overview of the training program in and genesis of the discipline of psycho-gerontology.

See also number 469.

6(a) Theory of adult education

452. Glastra, F. and Katz, E. "Grass--roots public communication 1", pp. 99-110 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Theoretical analysis of film and video as vehicles for adult education and community development

6(b) Research in adult education

453. Glastra, F. and Katz, E. "Grass-roots public communication 2", pp. 111-122 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Research report dealing with rules and ideologies of film and video production for adult education and community development.

See also number 451, 462.

7(a) Folk high schools; residential adult education

See number 491.

9(b) Voluntary associations; societies; clubs

454. Hake, B.J. "Voluntary organizations and social movements", pp. 123-145 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

"Case study of the development of the Institute for Workers' Education, the Dutch Institute for Popular Adult Education and the Friends of Nature, 1924-1986."

455. Katus, J. "Putten and its voluntary organizations", pp. 156-166 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Analysis of the nature and role of voluntary organizations in the village of Putten and the surrounding area.

456. Krutts, C.O. "Voluntary associations and the state", pp. 167-178 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Analysis of the role of voluntary organizations and of their relationship to the state.

457. Micke, W. "Inzet", an intermediate organization of the unemployed", pp. 199-209 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Case study of a voluntary organization 'Inzet' (Launch) founded to assist university graduates and professionals to find jobs.

458. van Gent, B. "Government and voluntary organizations in the Netherlands", pp. 81-98 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Institute for Culture, 1986. (Also in *International Journal of Lifelong Education*, vol. 6, No. 4, (1987), pp. 279-294).

Historical analysis of the development since 1945 of voluntary educational and cultural organizations and their relationship with the state.

See also numbers 488, 489, 490.

10(2) Correspondence study; independent study; distance education

459. Gastkemper, F.H.D. "Media selection in distance education", pp. 139-145 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Pub., 1988.

Model for media selection in distance education.

460. van Enckevort, G. Harry, K.; Morin, P.H.; Schuur, H. *Distance higher education and the adult learner: Innovations in distance education*. Wolfeboro, NH: Longwood Pub., 1988.

Papers from a conference on the theme, held in the Netherlands in 1984.

461. van Enckevort, G. and Liebbrandt, G. "The Open University of the Netherlands". *Open learning*, vol. 3, No. 1, (1988), pp. 18-22.

Report on the development and current situation of the Dutch Open University, established in 1984.

462. Vermunt, J.-D.H.M. and van Rijswijk, F.A.W.M. "Analysis and development of students' skill in self-regulated learning". *Higher education*, vol. 17, No. 6, (1988), pp. 647-682.

Research reports on students' skill in self-regulated learning; related to the Dutch Open University.

See also numbers 464, 465, 466, 470, 471, 472.

11(a) Adult education through radio and television; distance education

463. Bijlstra, J.P. and Jelsma, O. "Some thoughts on interactive video as a training tool for process operators". *Programmed learning and educational technology*, vol. 25, No. 1, (1988), pp. 28-33.

Outline of the basis of interactive video as a training tool and examples of its application.

464. Boon, K.L. and de Wolf, H.C. "Tele-education: An experiment in the Netherlands", pp. 192-195 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Outline of a project using computers as 'home education terminal' by the Dutch Open University.

465. Mulder, F. "A university level introductory tele-course on informatics", pp. 121-123 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

Outline of a course offered by the Dutch Open University.

466. Rosendaal, B. "Educational television as part of a learning environment: Dilemmas for the Dutch Open School broadcasts". *Journal of educational television*, vol. 12, No. 3, (1986), pp. 189-195.

Report of research undertaken to support process of redesigning the television program to improve it as a tool of independent learning.

See also numbers 452, 453, 459, 460, 461, 471, 482.

12(a) Libraries

467. van der Zee, H. "The public library as an open learning centre". *Journal of librarianship*, vol. 20, No. 1, (1988), pp. 1-15.

Examination, using the concept of the open learning centre, of "the library's proper role in fostering the motivation for learning and in supporting learning efforts".

14(a) Community development

468. Raspe, A. "Street and state in community work: Some developments from the past 20 years". *Community development journal*, vol. 22, No. 4, (1987), pp. 287-293.

Overview of development of community work between the democratic grass roots movement and state intervention.

See also numbers 452, 453.

15(a) Literacy; adult basic education

469. Bohenen, E. "The practice of literacy in the Netherlands: Developing methods and materials in cooperation with tutors". *Convergence*, vol. 20, Ns. 3-4, (1987), pp. 27-29.

Overview of two literacy projects: the language experience approach and the development of reading materials for adults.

See also numbers 449, 492.

15(c) Post-secondary education; higher education

470. van Enckevort, G. "Adult education at the Open University: A form of individual self study and/or voluntary education", pp. 56-66 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Brief analysis of independent adult learning from Dutch perspective and experience.

471. van Enckevort, G. and Leibbrandt, G. "The Open University of the Netherlands". *Open learning*, vol. 3, No. 1, (1988), pp. 18-22.

Account of the genesis, development, organization and achievements of the Open University.

472. van Enckevort, G. and Leibbrandt, G.J.L. "The Open University of the Netherlands", pp. 49-57 in *Adults in the academy: International trends in adult and higher education*, edited by K. Abrahamsson, K. Rubenson and M. Slowey. Stockholm: Swedish National Board of Education, 1988.

Genesis of the Dutch Open University, its current status and work, and the impact it has had on other higher education institutions.

See also numbers 451, 462, 464, 465, 478.

16(a) Vocational and technical education; apprenticeship

473. den Boogert, K. "Vocational education for adults". *Newsletter, European Bureau of Adult Education*, No. 1, (1987), pp. 33-36.

Outline of the development, from experiments (BKE projects) to the introduction of elementary vocational adult education (EBUE).

474. Educatief Streekcentrum Twente. "The Twente Regional Vocational Education Centre". *Newsletter, European Bureau of Adult Education*, No. 1, (1987), pp. 36-39.

Overview of the provision of vocational adult education in the region.

475. European Centre for the Development of Vocational Training. *Social partners and vocational education in the Netherlands*. Berlin: CEDEFOP: 1988. 94 p.

National report on the involvement and participation of trade unions and employers' organizations as social partners in the various sectors of the economy and vocational education.

476. Flant, P.; Speek, F.; Busschhoff, L; Heller, K.A. *Educational and vocational guidance services for the 14-25 age group in Denmark, Federal Republic of Germany, and the Netherlands*. Luxembourg: Commission of the European Communities, 1988. 172 p.

477. van den Berg, T.W.J. "The Centre for Vocational Guidance and Professional Practice in Rotterdam". *Newsletter, European Bureau of Adult Education*, No. 2, (1986), pp. 17-19.

Outline of the provision of comprehensive vocational training and upgrading, through a case study of the Rotterdam Centre.

478. van der Putten M. and Frissen, P. "Higher vocational education in the Netherlands", pp. 118-133 in *World yearbook of education 1987*, edited by J. Twining, S. Nisbet and J. Megarry. London: Kogan Page, 1987.

Overview of higher vocational education and of the impact new legislation and funding system, introduced in 1986 and 1987 respectively, will have in this area of education.

479. Wagenaar, J. "The follow-up to vocationally qualifying education (BKE): Elementary vocational education (PBUE)". *Newsletter, European Bureau of Adult Education*, No. 2, (1986), pp. 15-16.

Outline of the current organization of and activities in the adult elementary vocational training.

See also numbers 448, 450, 487.

16(b) Training in business, industry and government

480. Koehorst, P. and Ve.hoeven, W. "Effectiveness and efficiency in industrial training". *Journal of European industrial training*, vol. 10, (1986): No. 3, pp. 20-22; No. 4, pp. 7-10; No. 5, pp. 11-16.

Three part analytical article dealing with sources of ineffectiveness, measures for improvement, and account of successful ways to improve effectiveness and efficiency of training.

See also numbers 463, 478.

16(c) Continuing education in the professions; in-service training

481. Bouhuijs, P.A.J. "Planning continuing medical education for general practitioners in the Netherlands", pp. 52-71 in *Planning continuing professional development*, edited by F. Todd. London: Croom Helm, 1987.

Case study of the planning and implementation of a continuing medical education program for general practitioners in the province of Limburg.

482. Casimir, G. "In-service training in the NIVO-project in the Netherlands". *European journal of education*, vol. 23, No. 4, (1988), pp. 315-321.

Account of a national project of in-service training in application of information technology, for teachers from all vocational and general secondary schools.

483. Gielen, K.J.M. "Interstudie SO: School management development in the Netherlands", pp. 272-282 in *World yearbook of education 1986: The management of schools*, edited by E. Hoyle and A. McMahon. London: Kogan page, 1986.

Account of the activities of the only Dutch institute providing in-service courses in secondary school management.

16(d) Retraining; upgrading

484. "Long term unemployment initiatives". *Newsletter, European Bureau of Adult Education*, No. 2, (1988), pp. 21-27.

Description of five projects dealing with long-term unemployment in several parts of the Netherlands.

485. van den Berg, T. "The long-term unemployed". *Newsletter, European Bureau of Adult Education*, No. 2, (1988), pp. 27-31.

Proposal of a plan for systematic acquisition of qualifications.

See also numbers 463, 473, 474, 475.

18(a) Education of women

486. Both, H. "The boundaries of women's land in Dutch Social Democracy", pp. 29-41 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Outline of developments in the political education of women during 1933-1983.

487. Wagenaar, J. *Vocational orientation and training for women (re-) entering employment*. Amersfoort: European Bureau of Adult Education, 1988. 80 p.

Literature review of specific initiatives for women in the Netherlands and the Federal Republic of Germany.

See also number 492.

19(a) Workers' education; labour union education; paid educational leave

See numbers 454, 475.

20(c) Science education; ecological education

488. Alles, J.C.Th. "Environmental movement and environmental information", pp. 7-18 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Overview of the relationship between the organized environmental movement and environment information.

489. Wams, T.J. "Environmentalism in the Netherlands: Theory and practice--A viewpoint". *International journal of environmental studies*, vol. 30, No. 1, (1987), pp. 29-35.

Outline analysis of the trends and current situation of theory and practice of environmentalism.

20(d) Civic education; political training; political indoctrination

See number 486.

20(g) Health education

490. van der Drift-van Nies, H.A.M. "The role of voluntary organizations in the health education", pp. 42-55 in *On voluntary organizations in Hungary and the Netherlands*, edited by J. Katus and J. Tóth. Budapest: National Centre for Culture, 1986.

Brief overview of the origins of co-operation between professional organizations and volunteers in health education.

20(l) Pre-retirement education; programs for retired

See number 451.

20(m) Education of immigrants; ethnic minority education; multicultural education

491. Baboeram, D. "Project on ethnic groups: Folk high schools and residential adult education centres". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 43-47.

Account of the three-year project, started in 1983, to make these residential schools for adults more accessible to minority ethnic groups.

492. Jansen, P. "Education for migrant women and girls". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 50-53.

Account of the current provision and recommendations for further educational opportunities.

493. Komarnicki, H. "Cultural minority groups: Inadequacies in educational activities". *Newsletter, European Bureau of Adult Education*, No. 1 (1986), pp. 40-42.

Analysis of the provision of education for immigrants in the southern Dutch province of North Brabant.

NORWAY

2(b) History of adult education

494. Try, H. "Dualism in the early history of Norwegian associations". *Scandinavian journal of history*, vol. 13, No. 4, (1988), pp. 385-389.

Analysis of the development of voluntary associations in the 19th century, under the influence of developments abroad as well as of specific Norwegian conditions.

See also number 512.

2(c) Comparative studies

See number 499.

3(a) State and adult education; legislation

See numbers 507, 508, 512.

3(b) Financing of adult education

See number 507.

4(d) Local adult education institutions and organizations

See number 509, 510.

5(a) Adult educators; staffing; training

495. Nilsen, S. "Staff development for service development". *Scandinavian public library quarterly*, vol. 21, No. 4, (1988), pp. 12-14.

Outline of the need for change and some suggestions for changes in staff development.

6(a) Theory of adult education

496. Nordhaug, O. "Adult education and social science: A theoretical framework". *Adult education quarterly*, vol. 38, No. 1, (1987), pp. 1-13.

Assessment of the state of theory in the field of adult education and a call for more systematic efforts in developing related theories.

497. Skard, Ø. "An industrialist's perspective on learning in a changing economy", pp. 44-48 in *Adults in the academy: International trends in adult and higher education*, edited by K. Abrahamsson, K. Rubenson and M. Slowey. Stockholm: Swedish National Board of Education, 1988.

Outline of an integrated model of learning which, from an industrialist perspective, "represents the one which can best cope with the pace of change brought about by the new technologies".

9(b) Voluntary associations; societies; clubs

See number 494.

10(a) Correspondence study; independent study; distance education

498. Aksjöberg, T. "A Norwegian model", pp. 142-145 in *Beyond distance teaching--Towards open learning*, edited by V.E. Hodgson, S.J. Mann and R. Snell. Milton Keynes: Open University Press, 1987.

Outline of the work of the NKS correspondence school for management.

499. Northcott, P. "Distance education for managers: An international perspective". *Open learning*, vol. 1, No. 2, (1986), pp. 33-41.

Juxtaposition and simple analysis of distance education for managers in Australia, Canada, U.K. and Norway.

500. Rekkedal, T. "The tutor-counsellor in Norway". *Open learning*, vol. 1, No. 1, (1986), pp. 46-48.

Report on an experiment with the introduction of "the personal tutor-counsellor in the system of distance education" by the Norwegian Technical Institute (NKI).

501. Sjøvoll, J. "Distance education in the education of teachers", pp. 404-405 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Outline of the use of distance education in the decentralized teacher training in Northern Norway.

See also numbers 502, 503, 504, 511.

11(a) Adult education through radio and television; educational technology

502. Blom, D.; Krane, A.G.M.; Rekkedal, T. "The NADE media and technology project: New ways of supporting distance learners in Norway", pp. 116-120 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Interview report on a co-operative project between Norwegian correspondence schools in exploring the use of telephone, local cable network, local radio/television and audio tapes, since 1984.

503. Blom, D. and Kristiansen, T. "The Jevnaker project: Two experiments with live interactive television", pp. 112-115 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Report on an experiment with educational use of a video and two-way audio cable system in a small town near Oslo, in 1985.

504. Rekkedal, T. "Computer conferencing: A breakthrough in distance learning, or just another technological gadget?", pp. 362-365 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Report on a computer conferencing project, EKKO, with the aim "to explore new communication solutions within the structure of distance learning".

See also numbers 501, 511.

12(a) Libraries

505. Carlsen, K-J. "Library services to the disadvantaged". *Scandinavian public library quarterly*, vol. 21, No. 1, (1988), pp. 18-21.

Outline account of the library services for housebound, hospitals, prisons etc.

506. Granheim, E. "Norwegian public libraries: Current trends". *Scandinavian public library quarterly*, vol. 21, No. 1, (1988), pp. 4-5.

Overview of recent developments, especially the impact of new technologies.

507. "The public library legislation of the Nordic countries: Norway". *Scandinavian public library quarterly*, vol. 19, No. 5, (1986), pp. 163-164.

Translation of the public library act, with an introduction by E. Granheim.

508. Saetre, T.F. and Gjermundnes, S. "Mobile library services in strategic planning". *Scandinavian public library quarterly*, vol. 21, No. 1, (1988), pp. 10-12.

Outline of progress towards the national and local planning objective of making library services available to all inhabitants.

509. Skarstein, V.M. "The new main public library in Trondheim". *Scandinavian public library quarterly*, vol. 21, No. 1, (1988), pp. 13-17.

Report on the new building for the library, opened in February 1988.

14(a) Community development

510. Almås, R. "Evaluation of a participatory development project in three Norwegian communities". *Community development journal*, vol. 23, No. 1, (1988), pp. 26-32.

Analysis and evaluation of three action oriented development projects in an agrarian, a fishing and an industrial community.

15(a) Literacy; adult basic education

511. Norwegian State Institution for Distance Education. "'Norwegian for practical use': A multi-media project for adults with reading and writing difficulties". *Convergence*, vol. 20, Ns. 3-4, (1987), pp. 104-107.

Description of a project "to make reading and writing problems more generally known and to offer help to those who have such problems".

16(a) Vocational and technical education; apprenticeship

See number 500.

16(b) Training in business, industry and government

See number 499.

16(c) Continuing education in the professions; in-service training

See number 498.

20(d) Civic education; political training; political indoctrination

512. Nordhaug, O. "Adult education in the welfare state: Institutionalization of social commitment". *International journal of lifelong education*, vol. 5, No. 1, (1986), pp. 45-57.

Analysis of the social commitment of adult education generally in its historical development and specifically in its manifestations in the modern Norwegian welfare state.

POLAND

2(b) History of adult education

513. Trzeciakowski, L. "The role of learned societies in the development of Polish culture during the period of the partitions". *East European quarterly*, vol. 22, No. 3, (1988), pp. 291-303.

Historical account of the contribution of the learned societies to Polish national awakening between 1800 and 1918.

6(b) Research in adult education

514. Juras, R. "The influence of general education and professional training on the family situation of habitual criminals", *International journal of rehabilitation research*, vol. 9, No. 3, (1986), pp. 286-290.

Report of a research study carried out on habitual criminals attending a Centre of Social Adjustment.

8(a) University extension; universities and adult education

See number 516.

9(b) Voluntary associations; societies; clubs

See number 513.

10(a) Correspondence study; independent study; distance education

See number 515.

11(a) Adult education through radio and television; educational technology

515. Potulicka, E. "Poland: The Radio and Television University for Teachers". *Prospects*, vol. 18, No. 2, (1988), pp. 207-215.

Account of the aims and program of in-service training for teachers via radio and television broadcasts, established in 1974.

15(c) Post-secondary education; higher education

516. Kluczyński, J. *Higher education in Poland*. Bucharest: CEPES, 1987. 89 p.

Comprehensive outline of the provision of higher education; chapters on "Postgraduate Education and Refresher Courses" and "Adult Education".

16(a) Vocational and technical education; apprenticeship

517. Pižat, A. "Adult education: The Union of Vocational Improvement Schools (ZEDZ)". *Newsletter, European Bureau of Adult Education*, No. 1, (1987), pp. 43-45.

Outline of the organization and activities of the independent self-financed vocational training centres.

16(c) Continuing education in the professions; in-service training

518. Staszyński, E. "Initial training and in-service education of teachers in Poland", pp. 173-191 in *Professional development of educational personnel: International views and experience*, edited by H. Procházková, Prague: Charles University, 1988.

"The article recapitulates the principles and experience of the training of teachers in Poland, their supplementary training for the respective professional competenc, and further education of qualified teachers "

See also number 515.

16(d) Retraining; upgrading

See number 517.

PORTUGAL

2(c) Comparative studies

See number 525.

3(a) State and adult education; legislation

519. de Jesus, C. "Adult education and its development". Newsletter, European Bureau of Adult Education, No. 1, (1988), pp. 20-21.

Notes on activities in Portugal since 1979.

See also number 527.

3(b) Financing of adult education

See number 527.

4(d) Local adult education institutions and organizations

See number 523.

6(a) Theory of adult education

See number 521.

8(a) University extension; universities and adult education

520. Grilo, E.M. and Rosa, M.C. "The contribution of higher education to modernisation in Portugal". *European journal of education*, vol. 23, No. 3, (1988), pp. 203-211.

Outline of the need for modernization and the role higher education institutions can and will be expected to play in assisting this process.

See also number 523.

9(b) Voluntary associations; societies; clubs

See number 524.

10(a) Correspondence study; independent study; distance education

See number 521.

11(a) Adult education through radio and television; educational technology

521. da Silva, C.M. "Simulation based decision support system for computer integrated manufacturing training", pp. 81-90 in *Tutoring and monitoring facilities for European open learning*, edited by J. Whiting and D.A. Bell. Amsterdam: Elsevier Science Pub., 1987.

Outline of "the need for training in a computer integrated manufacturing strategy with particular reference to visual imagery as components of the training simulation".

14(a) Community development

522. Erasmie, T. and Pereira, L.C. "Adult education and community development: A programme in Northern Portugal" *Newsletter, European Bureau of Adult Education*, No. 2, (1986), pp. 21-2.

Research report of two projects dealing with the potential for adult education and community development.

523. Melo, A. "The radial project: A support network for participatory development in the Algarve". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 22-25.

Description of the background to, aims, and accomplishments of a local development project.

15(a) Literacy; adult basic education

524. de Jesus, C. "The volunteer services and adult basic education in Portugal". *Newsletter, European Bureau of Adult Education*, No. 2, (1987), pp. 19-21.

Overview of developments since the Portuguese Revolution in 1974.

15(c) Post-secondary education; higher education

See number 520.

16(a) Vocational and technical education; apprenticeship

525. Dartois, C.; Ferreira, M.J.; Rodrigues, L. *Educational and vocational guidance services for the 14-25 age group: Italy, Portugal and Spain*. Luxembourg: Commission of the European Communities, 1988. 110 p.

526. European Centre for the Development of Vocational Training. *Textiles and training in Portugal*. Berlin: CEDEFOP, 1988. 184 p.

527. European Centre for the Development of Vocational Training. *Vocational training in Portugal*. Berlin: CEDEFOP, 1987. 184 p.

Overview of organization, structures, financing and trends in initial and continuing vocational training.

16(b) Training in business, industry and government

See number 527.

16(c) Continuing education in the professions; in-service training

See number 520.

16(d) Retraining; upgrading

See numbers 526, 527.

ROMANIA

2(b) History of adult education

528. Aiftincă, M. "A seat of our national culture". *Romanian review*, vol. 42, No. 2, (1988), pp. 52-69.

Historical account of the founding, development of and contribution to national culture and education by the Athenaeum.

529. Bodea, C. "Precursors of the Romanian Academy (1867)". *East European quarterly*, vol. 22, No. 3, (1988), pp. 341-350.

Historical account of the various educational and cultural societies and their enlightenment work in the first half of the 19th century.

6(a) Theory of adult education

530. Drăgan, I. "Science, education, culture--An integrating outlook on the progress of society". *Romanian review*, vol. 42, No. 1, (1988), pp. 43-56.

Exposition of Communist Party ideology in science, education and culture, based on the views of President Nicolae Ceausescu.

531. Mişcol, O. "Dimensions of cultural action". *Romanian review*, vol. 40, No. 4, (1986), pp. 65-69.

Marxist treatise on the relationship of cultural value and human activity, including the role of adult education.

532. Tănase, A. "Science and education: A new development stage". *Romanian review*, vol. 40, No. 1, (1986), pp. 3-6.

Outline of the official Communist Party view of integrated education and training.

9(b) Voluntary associations; societies; clubs

See numbers 528, 529.

11(a) Adult education through radio and television; educational technology

533. Vlasceanu, L. "Teacher training in educational technology in Rumania". *Educational media international*, vol. 23, No. 3, (1986), pp. 120-124.

This overview contains a brief reference to in-service training in this area.

16(c) Continuing education in the professions; in-service training

See number 533.

20(d) Civic education; political training; political indoctrination

534. Ceaușescu, E. "Speech delivered by comrade Elena Ceaușescu". *Romanian review*, vol. 41, No. 11, (1987), pp. 24-29.

Text of the closing speech to the Third Congress of Political Education and Socialist Culture, held in August 1987.

535. Ceaușescu, N. "Speech delivered by comrade Nicolae Ceaușescu". *Romanian review*, vol. 41, No. 11, (1987), pp. 3-23.

Text of the opening speech to the Third Congress of Political Education and Socialist Culture, held in August 1987.

536. Constantinescu, R. "The complex process of moulding socialist consciousness". *Romanian review*, vol. 42, No. 1, (1988), pp. 56-67.

Exposition of the ideological indoctrination process for all ages, based on the views of President Nicolae Ceaușescu.

SPAIN

2(a) General overviews; collections of writings; yearbooks

537. Cañestro, F.R. "Adult education from a general viewpoint". *Newsletter, European Bureau of Adult Education*, No. 2, (1988), pp. 31-34.

General overview of recent developments in adult education in Spain.

538. Organisation for Economic Co-operation and Development. *Reviews of national policies for education: Spain*. Paris: OECD, 1987. 108 p.

2(b) History of adult education

539. Amelang, J.S. "The education of Josep Faust de Potau (1700-1711)". *Bulletin of Hispanic studies*, vol. 63, No. 3, (1986), pp. 257-264.

Case study of adult private students from the ruling class of early modern Barcelona, based on Josep Faust's notebooks.

540. Street, D.R. "Spanish antecedents to the Hatch Act experiment system and land grant education". *Agricultural history*, vol. 6, No. 2, (1988), pp. 27-40.

Account of Spanish antecedents in the second half of the eighteenth century to agricultural education work instituted in the U.S.A. by legislation in 1862 and 1887.

2(c) Comparative studies

See numbers 540, 555.

3(a) State and adult education; legislation

See numbers 549, 557.

3(b) Financing of adult education

See numbers 545, 557.

4(d) Local adult education institutions and organizations

See numbers 543, 549, 551.

5(a) Adult educators; staffing; training

541. Flynn, J.P. and Diaz, A.A. "Identifying management training needs for social service workers in Madrid, Spain". *International social work*, vol. 31, No. 2, (1988), pp. 145-156.

Report of a project aimed at assessing training needs of social workers in the area of policy, planning and administration.

6(a) Theory of adult education

542. Villalta, E.A. "Education for prisoners". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 32-34.

Outline of recent developments in correctional education and of its future tasks.

See also numbers 545, 550.

8(c) Volkshochschulen; people's and workers' universities

543. Aquilera Luna, J.L. "'Universidades Populares' in Spain". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 27-29.

"A contribution by local authorities to adult education and social development in democratic Spain."

See also number 556.

9(b) Voluntary associations; societies; clubs

544. Aquilera Luna, J.L. "'De socialis voluntaria': The volunteer in society". *Newsletter, European Bureau of Adult Education*, No. 2, (1987), pp. 21-24.

Overview of current trends in volunteer work in adult education, based on discussions in a seminar held in February 1987.

See also number 547.

10(a) Correspondence study; independent study; distance education

545. Espina, L. "An indispensable legal framework for the development of distance education". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 37-39.

Reflections from Spanish vantage point on the need for legislative basis for distance education.

See also numbers 539, 548.

11(a) Adult education through radio and television; educational technology

546. Cano, P.L. and Arrom, J.N. "The evolution of instructional video in Spain". *Educational media international*, vol. 23, No. 4, (1986), pp. 146-150.

Includes outline of the role of in-service training in the process.

547. Espina, L. and Fierro, A. "Volunteers in adult education activities: Experiences of Radio ECCA in Spain". *Newsletter, European Bureau of Adult Education*, No. 2, (1987), pp. 24-26.

Outline of the use of volunteers in adult education work of the Radio ECCA educational-cultural network on the Canary Islands.

548. Martinez, V.; Maté, L.; Pazos, J. "Knowledge-based systems in teleteaching", pp. 29-36 in *Remote education and informatics: Teleteaching*, edited by F. Lovis. Amsterdam: Elsevier Science Publishers, 1988.

"After presentation of present-day teaching problems at all levels, the use of a combination of communication networks and Knowledge-Based Systems is proposed as a solution, with possible structure for same."

549. "Radio Teberite". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 43-45.

Account of the role of Radio Teberite on the Canary Islands in Culturalcampo-Fuerteventura, "a program based on the use of cultural and natural resources...as a means of giving information on community development".

See also numbers 545, 552, 553.

14(a) Community development

550. "Community development from the margin". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 29-30.

Fundamental consideration of community development from the perspective of marginalization, particularly among young people.

551. "Education and marginalization". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 30-32.

"The purpose of this article is to present the conclusion of the meeting of the Collective Workshop of Popular Culture and Education 'Schools for Living', held in May 1988.

See also numbers 543, 549.

15(a) Literacy; adult basic education

552. Cepeda, L.E. and Fernández, O.M. "Illiteracy in Spain". *Convergence*, vol. 20, Ns. 3-4, (1987), pp. 108-109.

Outline of the problem of illiteracy and of literacy work in Spain.

553. Sánchez, M.L. "Literacy by radio in the year 2000". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 39-43.

Analysis of the illiteracy problem and outline of the future role of radio broadcasting in adult literacy work.

16(a) Vocational and technical education; apprenticeship

554. Cornida, X.P. "A training programme: The Fund for the Promotion of Employment (F.P.E.) in Spain". *Newsletter, European Bureau of Adult Education*, No. 2, (1986), pp. 27-29.

Outline of the rationale for, and goals and activities of the F.P.E.

555. Dartois, C.; Ferreira, M.J.; Rodrigues, L. *Educational and vocational guidance services for the 14-25 age group: Italy, Portugal and Spain*. Luxembourg: Commission of the European Communities, 1988. 110 p.

556. Estaban, J.P. "The crafts project in Zaragoza". *Newsletter, European Bureau of Adult Education*, No. 1, (1988), pp. 34-36.

Overview of a project for rejuvenation of the local arts and crafts carried out with the support of the Popular University of Zaragoza, which is to run from October 1987 to December 1989.

557. European Centre for the Development of Vocational Training. *Vocational training in Spain*. Berlin: CEDEFOP, 1987. 164 p.

Overview of organization, structures, financing and trends in initial and continuing vocational training.

16(b) Training in business, industry and government

558. European Centre for the Development of Vocational Training. *Training in the Spanish textile and clothing industry--The situation in Catalonia and the autonomous community of Valencia*. Berlin: CEDEFOP, 1988. 130 p.

See also number 557.

16(c) Continuing education in the professions; in-service training

559. i Garriga, M.M. "The Rosa Sensat Teacher-training College in Barcelona". *Western European education*, vol. 19, No. 2, (1987), pp. 6-16.

The story of the Catalonian teacher training college which has a strong in-service training component; reprinted from *Prospects*, vol. 15, No. 1.

See also number 546.

16(d) Retraining; upgrading

See number 557.

16(e) Agricultural extension; rural adult education

See numbers 540, 554.

SWEDEN

2(a) General overviews; collections of writings; yearbooks

560. The Swedish Institute. *Adult education in Sweden* (Fact sheets of Sweden). Stockholm: The Institute, 1988. 4 p.

Outline overview of the comprehensive provision of adult education.

2(b) History of adult education

561. Åberg, I. "Revivalism, philanthropy and emancipation: Women's liberation and organization in the early nineteenth century". *Scandinavian journal of history*, vol. 13, No. 4, (1988), pp. 399-420.

Analysis of the impact of women and women's voluntary organizations on social patterns, with "focus on the place of women in the 'explosive vacuum' which characterized the age of associations".

562. Johansson, E. "Literacy campaigns in Sweden", pp. 65-98 in *National literacy campaigns: Historical and comparative perspectives*, edited by R.F. Arno and H.J. Graff. New York: Plenum Press, 1987. (Also in *Interchange*, vol. 19, No. 3-4, (1988), pp. 135-162).

Historical analysis of the informed instruction campaign led by the Church around 1700 and the formal schooling campaign around and after 1850.

See also numbers 580, 601.

2(c) Comparative studies

See numbers 577, 579.

3(a) State and adult education; legislation

563. Hoghielm, R. "Ideals and reality in competence-giving adult education: An examination of Swedish municipal adult education". *Adult education quarterly*, vol. 36, No. 4, (1986), pp. 187-201.

Examination of the extent to which official position of the Swedish government concerning adult education is reflected in classroom practice.

564. Tuijnman, A. *Monitoring adult education: With special reference to Sweden*, Stockholm: Institute of International Education, University of Stockholm, 1987. 46 p.

Review of literature, theoretical framework, description of techniques and examples of application areas of a monitoring system for policy implementation processes in the field of adult education.

See also numbers 566, 575, 579, 581, 588, 590, 592, 603.

3(b) Financing of adult education

565. Hansson, G. "Some figures and comments on study assistance in Sweden", pp. 59-64 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Brief overview of the extent of financial aid provided to upper secondary and post-secondary adult students.

566. Lundquist, O. "Financial study assistance for adults: Is it a key issue?" pp. 40-50 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Analysis of how adults finance their study and of the need for and provision of financial assistance to adults.

567. Svensson, A. "Financial aid and higher education", pp. 51-58 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Report of an extensive survey of financial aid as an important factor influencing participation in higher education, especially from lower social strata, carried out in 1986.

See also numbers 581, 590.

4(b) State-wide adult education systems and organizations

See number 576.

4(c) Regional adult education systems and organizations

See numbers 576, 588.

4(d) Local adult education institutions and organizations

See numbers 563, 576, 583, 603.

6(a) Theory of adult education

568. Abrahamsson, K. "Adult and higher education in transition: Some reflections on policies, problems and practices," pp. 146-153 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Discussion paper guideline to participants in a conference on *Serving the Adult Learner*, held in May 1987 in Stockholm.

569. Dahllof, U. "The educational planning paradox: Organizational structure vs genuine learning settings", pp. 86-97 in *Adults in the academy: International trends in adult and higher education*,

edited by K. Abrahamsson, K. Rubenson and M. Slowey. Stockholm: Swedish National Board of Education, 1988.

Analysis of the planning paradox from an analytical perspective searching for a comprehensive planning strategy.

See also numbers 563, 564, 570, 572, 592.

6(b) Research in adult education

570. Abrahamsson, K. *Swedish research into adult and popular education--prospect and retrospect*. Stockholm: Swedish National Board of Education, 1986. 31 p.

Overview of recent development, current situation and future prospects of adult education research.

571. Swedish National Board of Education. *Research and central development work in adult education associations and folk high schools 1987-1988*. Stockholm: The Board, 1987.

Outline of research activities and projects of the voluntary associations and the residential folk high schools.

572. Tuijnman, A. *Recurrent education and socioeconomic success: A theoretical and longitudinal analysis*. Stockholm: Institute of International Education, University of Stockholm, 1986. 145 p.

Analysis of the conceptual framework and Swedish practice of recurrent education, and of the relationships between formal schooling and recurrent education.

573. Tuijnman, A. "Recurrent education and the occupational career", pp. 85-97 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Report of an analysis of "the processes whereby personality and environmental resources are converted into job status by means of educational attainment".

See also numbers 564, 567, 578, 584.

7(a) Folk high schools; residential adult education

574. Swedish National Board of Education. *The Swedish folk high school*. Stockholm: The Board, 1986. 50 p.

Account of the historical roots and the current aims and role, organization and activities of the folk high schools.

See also number 571.

8(a) University extension; universities and adult education

575. Abrahamsson, K. "To put new wine into old bottles: The Swedish reform of higher education as a modernized form of university-extension movement", pp. 8-23 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Overview of Swedish forms of university extension from the early attempts at the turn of the century to the current integrated system of higher education.

See also number 579.

9(b) Voluntary associations; societies; clubs

576. The National Swedish Federation of Adult Education (FB). *The adult education associations in Sweden*. Stockholm: FB, 1988. 16 p.

Outline of the organization and activities of the voluntary adult education associations.

See also numbers 561, 571, 577.

9(c) Study circles; discussion groups

577. Oliver, L.P. *Study circles*. Cabin John, Maryland: Seven Locks Press, 1987. 165 p.

Extensive analysis (pp. 1-85) of the genesis, development and current situation of the study circles which are the main delivery mode of Swedish adult education; contains also analysis of their application to the U.S.A.

See also number 576.

10(a) Correspondence study; independent study; distance education

578. Backman, J. "Motives and values in distance education-- A differential perspective", pp. 86-88 in *Developing distance education*, edited by D. Sewart and J.S. Daniel. Oslo: International Council for Distance Education, 1988.

Research report of a study into student's motives and values, carried out in Northern Sweden.

579. Jones, B. *Distance education in Sweden and Denmark*. Manchester: The Consortium for Advanced Continuing Education and Training, 1986. 58 p.

Overview of the social context, aims and organization of university level distance education in Sweden (pp. 3-29) and Denmark, with analysis of relevance to distance education in the U.K.

11(a) Adult education through radio and television; educational technology

See number 579.

12(a) Libraries

580. Ekstedt, E. "Regional library activities in the Swedish County of Västerbotten during a decade". *Scandinavian public library quarterly*, vol. 19, No. 3, (1986), pp. 83-86.

Outline of the development of comprehensive public library services in sparsely populated Northern Sweden.

581. Ostling, E. "The question of a library act in Sweden". *Scandinavian public library quarterly*, vol. 19, No. 5, (1986), pp. 166-168.

Outline of the reasons for Sweden not having public library legislation and of policies and grants supporting public libraries without an act.

582. Törnquist, M. "Post office and library under one roof". *Scandinavian public library quarterly*, vol. 21, No. 4 (1988), pp. 19-22.

Outline account of a "unique experiment in a thinly populated area in Sweden".

14(a) Community development

See number 602.

15(a) Literacy; adult basic education

See number 562.

15(b) Secondary education

583. Hoghielm, R. "The identity of municipal adult education", pp. 24-30 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Outline overview of the municipal adult education (KOMVUX), established in 1967 to provide adult secondary education.

See also numbers 565, 590.

15(c) Post-secondary education; higher education

584. Abrahamsson, K. *Adult participation in Swedish higher education*. Stockholm: Almqvist & Wiksell International, 1986. 121 p.

Report of a case study with the purpose "to describe the increasing participation of adults in Swedish higher education during the seventies; a process that could be labelled the 'adultification' of higher education".

585. Abrahamsson, K. "Corporate classrooms or free academies? A look at the future of adult education and higher education in Sweden", pp. 133-144 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Analysis of shifts in adult education from liberal studies to occupationally based training.

586. Bessman, M. "Who cares about the adult students in Swedish higher education?", pp. 74-79 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

An attempt to provide a glimpse into the interactive relationship and mutual influence between adult students and university teachers.

587. Bessman, M. and Holmer, J. "Risk and renewal in academia: On the challenge of blue- and white-collar workers in Swedish higher education", pp. 80-84 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Brief analysis of non-traditional students in higher education.

588. Román, O. "Evaluating the reform of higher education in a regional context: The view from a rector's desk", pp. 121-132 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988. (Also in *International journal of university adult education*, vol. 27, No. 1, (1988), pp. 41-55.

Assessment of the degree of success of the main three objectives of the 1977 higher education reform, as seen from a regional perspective.

589. Wedman, I. and Linell, L. "The assessment of knowledge and skills of adults in higher education", pp. 31-38 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Outline overview of the Swedish scholastic aptitude test and other means of assessing adults on entry to higher education.

See also numbers 565, 566, 567, 568, 569, 575, 579, 590, 600.

15(d) Education permanente; lifelong learning; recurrent education

590. Abrahamsson, K. (ed.). *Implementing recurrent education in Sweden: On reform strategies of Swedish adult and higher education*. Stockholm: Swedish National Board of Education, 1988. 167 p.

Selected papers from a conference on Serving the Adult Learner: New roles and Changing Relationships of Adult and Higher Education, held in May 1987 in Stockholm.

591. Abrahamsson, K. "Some statistics on adult studies and recurrent education patterns in Swedish post-compulsory education", pp. 154-158 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Statistical outline for 1980-1985.

592. Abrahamsson, K.; Myrberg, M.; Rubenson, K. "Recurrent education in Sweden: Obsolete policy concept or guideline for the future?", pp. 100-120 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

Re-examination of the validity of the concept, policy and strategy of recurrent education.

593. Nilsson, K-A. "The development of recurrent education in Sweden", pp. 292-301 in *Learning for life: Politics and progress in recurrent education*, edited by F. Molyneux, G. Low and G. Fowler. London: Croom Helm, 1988.

Overview of the development of the concept and practice of recurrent education in Sweden since the mid-1970s.

See also numbers 565, 566, 567, 568, 572, 573, 575, 583, 585, 586, 587, 588, 589, 600.

16(a) Vocational and technical education; apprenticeship

594. Geers, F. "Labour market training in Sweden--A reflection of Swedish society". *Journal of European industrial training*, vol. 10, No. 4, (1986), pp. 25-31.

Account of structures and methods employed in vocational and labour market training.

595. Marklund, S. "Integration of school and the world of work in Sweden", pp. 173-189 in *Vocationalizing education: An international perspective*, edited by J. Lauglo and K. Lillis. Oxford: Pergamon Press, 1988.

Account of developments in vocational education at the compulsory and post-compulsory level, since the 1960s.

16(b) Training in business, industry and government

596. Abrahamsson, K. "Corporate classrooms--Some Swedish experiences". *International journal of university adult education*, vol. 27, No. 2, (1988), pp. 35-45.

Analysis of the concept of the corporate classroom in the Swedish context and examination of personnel training in business and industry and its significance for regular educational institutions.

597. Uggelberg, G. *Training without course*. Stockholm: The Swedish Council for Training of Salaried Employees in Industry (RTI), 1988. 54 p.

"In this book we have made an attempt to re-focus the attention from the formal, institutional education to the generation of knowledge and experience in and through the production process."

598. Utbult, M. et al. *Towards a learning organization*. Stockholm: The Swedish Work Environment Fund, 1988. 74 p.

"The Swedish Work Environment Fund's Development Programme for New Technology, Working Life and Management was the biggest venture ever to be undertaken in Sweden to shed light on changes in the development of working life and new technology... This book describes various projects in which training programmes and organizational changes brought about improvements in the [40] companies."

See also numbers 585, 590, 595.

16(c) Continuing education in the professions; in-service training

599. Ekholm, M. *Study days in Sweden: Remarks about their efficiency and a study of institutionalization*. Linköping: National Board of Education, n.d. 30 p.

The five study days a year during which time teachers engage in in-service education form the core of this study.

16(d) Training; upgrading

See numbers 590, 594, 597, 598.

18(a) Education of women

600. Elgquist-Saltzman, I. "Swedish educational reforms--Women's life stories: What can they tell about a rational reform era?", pp. 66-73 in *Implementing recurrent education in Sweden*, edited by K. Abrahamsson. Stockholm: Swedish National Board of Education, 1988.

The author has "used women's life stories to relate people's realities to ideas underlying reforms of higher education".

See also number 561.

19(a) Workers' education; labour union education; paid educational leave

601. Eiger, N. "Worker education in Sweden: A force for extending democratic participation". *Scandinavian review*, vol. 76, No. 1, (1988), pp. 81-89.

Overview of the development of worker education since 1912 and of its current shape.

20(g) Health education

602. Sanderson, C.; Svanström, L.; Eriksson, C-G. "Development of strategies for evaluating a community intervention programme for cancer prevention through dietary change". *Community medicine*, vol. 10, No. 4, (1988), pp. 289-297.

Account of the problems of evaluation and development of evaluation strategies for the 10-year Stockholm Cancer Prevention Programme.

20(h) Physical education; sports; recreation

603. Nilsson, N. "Leisure policy in Stockholm: An educational tool". *European journal of education*, vol. 22, No. 3-4, (1987), pp. 315-319.

Outline of the well developed provision of leisure for children and young adults through 'Fritid Stockholm'.

20(k) Art; drama; music education

604. Lindholm, I. "Music education for adults: A Swedish perspective". *Western European education*, vol. 18, No. 4, (1987), pp. 98-108.

Overview of the comprehensive provision of music education for adults.

SWITZERLAND

3(a) State and adult education; legislation

See number 608.

3(b) Financing of adult education

See number 608.

4(c) Regional adult education systems and organizations

See number 606.

6(a) University extension; universities and adult education

605. Grin, G-A. "Relations between polytechnics and industry". *Western European education*, vol. 19, No. 1, (1987), pp. 22-27.

Reprint of an outline of continuing education and research links with industry, published first in *Higher education in Europe*, vol. 8, No. 4, (1983), pp. 37-41.

11(a) Adult education through radio and television; educational technology

606. Tschcumy, J-A. *Swiss experience of local radio as it relates to regional development*. Strasbourg: Council of Europe, 1986. 24 p.

Analysis of local radio as reflecting faithfully in many ways regional development, while it at the same time also is an instrument of local development.

14(a) Community development

See number 606.

15(a) Literacy; adult basic education

See number 610.

16(a) Vocational and technical education; apprenticeship

See number 610.

16(c) Continuing education in the professions; in-service training

See number 605.

16(d) Retraining; upgrading

607. Ghionda-Allemann, C. "Vocational re-qualification". *Newsletter, European Bureau of Adult Education*, No. 1, (1987), pp. 47-50.

Overview of the problem of vocational re-qualification among the foreign work force in Switzerland.

608. Wyssling, H. "Semi-state courses for the unemployed in the Canton of Zurich". *Newsletter, European Bureau of Adult Education*, No. 2, (1988), pp. 36-39.

Description of a training program for unemployed, established 1985.

16(e) Agricultural extension; rural adult education

609. Moekli, J-M. "A course for the unemployed at Moutier". *Newsletter, European Bureau of Adult Education*, No. 2, (1986), pp. 30-33.

Description of an example of the contribution of general adult education to retraining of the unemployed in a previously highly skilled and demanded watchmaking trade.

610. Ghionda-Allemann, C. "Foreign workers in Switzerland: Problems of adult education". *Newsletter, European Bureau of Adult Education*, No. 1, (1986), pp. 63-66.

Analysis of the education needs of immigrants, of current general and vocational education provision, and recommendations for future development.

See also number 607.

U.S.S.R. (1)
(Russia pre-1917)

2(d) Biographies

611. Walker, F.A. "The amivalent educator: Kiukhel'beker and the didactics of revolution". *East/West education*, vol 10, No. 1, (1986), pp. 17-28.

Account of the educational contribution and impact of the poet and essayist (1797-1846).

8(a) University extension; universities and adult education

612. Rachvates, N.S. "T.N. Granovskii's public lectures of 1843-1844 and their significance". *East/West education*, vol. 10, No. 2, (1986), pp. 11-28.

Analysis of the content of the university public lectures and of their impact on the Moscow intelligentsia.

8(c) Volkshochschulen; people's and workers' universities

613. Lee, D.C. *The people's universities of the USSR*. New York: Greenwood Press, 1988. 264 p.

This comprehensive study of the development of the people's universities contains a historical account covering the period between 1896 and 1971 (pp. 19-48).

9(b) Voluntary associations; societies; clubs

614. Raun, T.U. "The Latvian and Estonian national movements, 1860-1914". *Slavic and East European review*, vol. 64, No. 1, (1986), pp. 66-80.

Historical account of the national revival movements, including cultural and educational actions, in the two Baltic states which gained independence between the two world wars.

11(b) Press; publishing

615. Marker, G. "Russian journals and their readers in the late eighteenth century". *Oxford Slavonic papers*, vol. 19, (1986), pp. 88-101.

Analysis of the reading habits, scope of materials covered, and social class of journal readers.

15(a) Literacy; adult basic education

616. Eklof, B. "Russian literacy campaigns 1861-1939", pp. 123-145 in *National literacy campaigns: Historical and comparative*

perspectives, edited by R.F. Arnove and H.J. Graff. New York: Plenum Press, 1987.

Historical account of the succeeding waves of literacy campaigns focused upon village culture and village schools.

617. Mironov, B.N. "Literacy in Russia, 1797-1917". *Soviet studies in history*, vol. 25, No. 3, (1986/87), pp. 89-117.

Analysis of the extent of literacy and of literacy training, based on "the application of retrospective prediction methods".

15(b) Secondary education

See number 618.

15(c) Post-secondary education; higher education

See number 619.

17(a) Armed services education

618. Screen, J.E.O. "Russian officer training in the 1860s-70s: The Helsinki Yunker School". *Slavonic and East European review*, vol. 65, No. 2, (1987), pp. 201-217.

Account of the secondary general education upgrading school for officers and N.C.O.s.

18(a) Education of women

619. Johansen, C. *Women's struggle for higher education in Russia 1855-1900*. Montreal and Kingston: McGill-Queen's University Press, 1987. 149 p.

Account "of the remarkable expansion and upgrading of women's education" in the second half of the nineteenth century.

20(d) Civic education; political training; political indoctrination

620. Field, D. "Peasants and propagandists in the Russian Movement to the People of 1874". *Journal of modern history*, vol. 59, No. 3, (1987), pp. 415-438.

Analysis of the development of the Movement to the People and of its impact on rural population.

621. Pearl, D.L. "Educating workers for revolution: Populist propaganda in St. Petersburg, 1879-1882". *Russian history*, vol. 15, Nos. 2-4, (1988), pp. 255-284.

Historical analysis of the importance and impact on urban workers of propaganda by the two populist movements.

U.S.S.R. (2)
(Russia since 1917)

2(a) General overviews; collections of writings; yearbooks

622. Cervero, R.M. "Progress for lifelong education with perestroika". *Convergence*, vol. 21, Ns. 2-3, (1988), pp. 140-142.

Report by an American observer on a conference convened by the Union of Scientific and Engineering Societies of the USSR, on November 22-24, 1988 in Moscow.

623. Gleazer, E.J. Jr. "Perestroika in Soviet education". *Community, technical and junior college journal*, vol. 58, No. 4, (1988), pp. 47-48.

Outline of impressions of changes in adult education as observed by an American visitor.

624. Kuebart, F. "The educational system of the Soviet Union: A survey". *East/West education*, vol. 10, No. 1, (1986), pp. 29-44 and No. 2, pp. 29-41.

Comprehensive overview of the development since 1971 and current situation of the system of education, including education of adults.

2(b) History of adult education

625. Biggart, J. "Bukharin and the origins of the 'proletarian culture' debate". *Soviet studies*, vol. 39, No. 2, (1987), pp. 229-246.

Analysis of the origins and impact on culture and education of the ideological struggle in the early 1920s over the direction of the cultural revolution.

626. Fitzpatrick, S. "The Bolshevik's dilemma: Class, culture, and politics in the early Soviet years". *Slavic review*, vol. 47, No. 4, (1988), pp. 599-613.

Historical analysis of the cultural developments from 1917 through to the 1920s.

627. Hatch, J. "The politics of mass culture: Workers, Communists, Proletkul't in the development of Worker's Clubs, 1921-25". *Russian history*, vol. 13, Ns. 2-3, (1986), pp. 119-148.

Analysis of the failure of the Soviet government "to put forward a coherent cultural policy in the early twenties".

628. Moscoff, W. "Soviet higher education policy during World War II". *Soviet studies*, vol. 38, No. 3, (1986), pp. 406-415.

Brief analysis of the three stages in the development of Soviet higher education policy during 1939-1946.

629. Suny, R.G. "Class and state in early Soviet period: A reply to Sheila Fitzpatrick". *Slavic review*, vol. 47, No. 4, (1988), pp. 614-619.

Critical response to Fitzpatrick's historical analysis of the relationship between the Bolsheviks and the working class in matters of culture.

See also numbers 635, 638, 639, 650.

2(c) Comparative studies

630. Forket, J.L. "The use of educational qualifications under Soviet-type socialism". *Soviet studies*, vol. 40, No. 4, (1988), pp. 585-601.

Analysis of theory/ideology and reality in the Soviet Union and Czechoslovakia.

3(a) State and adult education; legislation

631. O'Dell, F. "Recent Soviet vocationalization policies", pp. 191-202 in *Vocationalizing education: An international perspective*, edited by J. Lauglo and K. Lillis. Oxford: Pergamon Press, 1988.

Outline of recent developments of vocational education policies.

See also numbers 627, 628, 640, 641, 642, 646.

4(a) International organizations; international co-operation

632. Gleazer, E.J. Jr. "Soviet and American educators find common interest: 'Non-stop education'". *Community, technical and junior college journal*, vol. 57, No. 4, (1987), pp. 46-47.

Account of a visit of a leading Soviet adult educator to the U.S.A. and of co-operation between the Znanie Society and the AACJC, and outline of recent adult education developments in the Soviet Union.

4(d) Local adult education institutions and organizations

See number 634.

6(a) Theory of adult education

See number 625, 643.

6(b) Research in adult education

633. Patrushev, V.D. "Past and future changes in Soviet workers' time-budget". *International social science journal*, vol. 38, No. 107, (1986), pp. 77-88.

Analysis of the uses of free time.

8(a) University extension; universities and adult education

See number 641.

8(b) Night schools; evening institutes; adult education centres

634. Onushkin, V. and Lesokhina, L. "New forms of adult education in rural areas in the USSR". *Prospects*, vol. 18, No. 3, (1978), pp. 405-410.

Account of adult education centres, "many-faceted establishments offering general, vocational and background cultural education for rural populations".

8(c) Volkshochschulen; people's and workers' universities

635. Lee, D.C. *The people's universities of the USSR*. New York: Greenwood Press, 1988. 264 p.

Comprehensive study of the historical roots, development and current situation of the people's universities, one of the major providers of general adult education.

636. Lee, D.C. "Public organizations in adult education in the Soviet Union". *Comparative education review*, vol. 30, No. 3, (1986), pp. 344-358.

Overview of the goals, organization and activities of the people's universities.

9(b) Voluntary associations; societies; clubs

See number 627.

11(b) Press; publishing

637. Walker, G. "Readership in the USSR: Some evidence from post-war studies". *Oxford Slavonic papers*, vol. 19, (1986), pp. 158-173.

Overview of Soviet research into readership and its social significance.

13(a) Museums; art galleries; theatres

See number 656.

15(a) Literacy; adult basic education

638. Kraevskii, V.V. "The experience of the Soviet Union in the elimination of illiteracy". *Convergence*, vol. 20, No. 3-4, (1987), pp. 90-101.

Reprint of the article listed in item #639.

639. Kraevskii, V.V. "The Soviet Union's experience in the elimination of adult illiteracy". *Convergence*, vol. 20, No. 2, (1987), pp. 20-24.

Outline of literacy work from 1919 to 1959.

15(b) Secondary education

640. Malakhov, N.D. "An important unit of the education system". *Soviet education*, vol. 28, No. 3, (1986), pp. 25-40.

Exposition of the place of the evening school in the comprehensive schooling system after the 26th Communist Party Congress of 1983.

15(c) Post-secondary education; higher education

641. Iagodin, G.A. "The restructuring of the higher education system and continuing education". *Soviet education*, vol. 29, Ns. 9-10, (1987), pp. 94-117.

Analysis of the need for the creation of a unified system of continuing education, decreed by the 27th Communist Party Congress, as it applies to post-secondary education.

See also numbers 628, 647.

15(d) Education permanente; lifelong learning; recurrent education

642. "Cadre instruction and retraining". *Soviet education*, vol. 29, Ns. 9-10, (1987), pp. 49-54.

Exposition of the need for a unified system of continuing education after the 27th Communist Party Congress.

643. Vladislavlev, A.P. *A conceptual framework for the development of lifelong education in the USSR*. Paris: Unesco Institute for Educational Planning, 1987. 111 p.

Analysis of the need for education as a lifelong process, and outline of a possible structure and functions of an integrated lifelong education system.

16(a) Vocational and technical education; apprenticeship

644. March, D. "Learning a trade in the USSR", pp. 68-80 in *World yearbook of education 1987*, edited by J. Twining, S. Nisbet and J. Megarra. London: Kogan Page, 1987.

Outline of the extensive vocational training which stretches from compulsory school to special professional technical schools and training in industrial enterprises.

645. O'Dell, F. "Vocational education in the USSR", pp. 383-415 in *Soviet politics and education*, edited by F.M. Sorrentino and F.R. Curcio. New York: University Press of America, 1986.

Overview of all types and levels of vocational education at the end of the 1970s.

646. Petrovichev, N. "A new stage in the development of the vocational school". *Soviet education*, vol. 28, No. 3, (1986), pp. 41-54.

Exposition of the place and role of the vocational schools in the school reform after the 26th Communist Party Congress in 1983.

See also numbers 631, 650.

16(b) Training in business, industry and government

647. Khokhlov, N.G. and Osipov, K.A. "Industry-based higher technical schools as a form of in-service higher education for the training of engineers". *Higher education in Europe*, vol. 12, No. 2, (1987), pp. 54-62.

See also numbers 644, 648.

16(c) Continuing education in the professions; in-service training

648. Boyer, C.M. "The international connection: A view of continuing professional education in the U.S.S.R.". *Journal of continuing education in nursing*, vol. 17, No. 2, (1986), pp. 50-53.

Report of a two-week visit by a U.S. nurse to study nursing continuing education in the Soviet Union.

649. Ivanova, G.V. and Skljanina, L.N. "Role of educational information in the system of in-service teacher education in the USSR", pp. 57-72 in *Professional development of educational personnel: International views and experience*, edited by H. Procházková. Prague: Charles University, 1988.

Examination of the interrelationship between the system of supply of educational information and in-service training, being implemented in the Soviet Union.

16(d) Retraining; upgrading

650. Kriulin, G.A. "Disability prevention and vocational rehabilitation of the disabled in the Byelorussian SSR". *International labour review*, vol. 125, No. 2, (1986), pp. 209-225.

Overview of measures, including education and training, from the 1920s on, with emphasis on recent situation.

See also number 642.

16(e) Agricultural extension; rural adult education

See numbers 634, 652.

17(a) Armed services education

651. Williams, E.S. *The Soviet military: Political education, training and morale*. London: Macmillan, 1987. 203 p.

Attempt at an analysis and assessment of political education and training and their impact on morale.

18(a) Education of women

652. Bridger, S. *Women in the Soviet countryside*. Cambridge: Cambridge University Press, 1987. 259 p.

Analysis of "women's role in rural development in the Soviet Union".

19(a) Workers' education; labour union education; paid educational leave

653. Baglay, M.V. "Education for trade union officials and militants in the USSR". *Labour education*, No. 66, (1987), pp. 15-17.

Outline of the system of trade union education.

654. Sukharev, A.Y. "The legal education of workers and managers in the USSR". *International labour review*, vol. 127, No. 5, (1988), pp. 613-626.

Account of the new attention being paid to education of workers and managers to equip them "to play a more informed role in the radical changes taking place in the system of production and labour relations and assume fuller responsibility for the economic performance of their enterprises".

See also number 627.

20(d) Civic education; political training; political indoctrination

655. Barghoorn, F.C. and Remington, T. "Politics in the U.S.S.R.", pp. 129-211 in *Soviet politics and education*, edited by F.M. Sorrentino and F.R. Curcio. New York: University of America Press, 1986.

Parts of this comprehensive overview of the theory, ideology and practice of politics deal with forms of political education and indoctrination aimed at adults in early 1980s.

656. Kolchevska, N. "From agitation to factography: The plays of Sergej Tret'jakov". *Slavic and East European journal*, vol. 13, No. 3, (1987), pp. 388-403.

Analysis of theatre as a propaganda tool in the 1920s.

657. Long, D. and Long, R. "Political socialization in the Soviet Union", pp. 41-58 in *In the nation's image: Civic education in Japan, the Soviet Union, the United States, France and Britain*, edited by E.B. Gumbert. Atlanta: Centre for Cross-Cultural Education, Georgia State University, 1987.

Outline of propaganda work at all age levels.

See also numbers 625, 626, 627, 629, 651, 653, 654.

YUGOSLAVIA

2(a) General overviews; collections of writings; yearbooks

658. Milanović, M. "Cultural and art manifestations". *Yugoslav survey*, vol. 28, No. 2, (1987), pp. 125-146.

Comprehensive overview of cultural and art activities.

2(b) History of adult education

See numbers 664, 666.

4(d) Local level adult education institutions and organizations

659. Ivanišević, M. "Organizations of associated labour in the field of culture". *Yugoslav survey*, vol. 27, No. 4, (1986), pp. 107-116.

Brief analytical overview and classification of cultural and educational institutions as of 1984.

See also number 660.

9(b) Voluntary associations; societies; clubs

660. Durković, D. "Social organizations and associations of citizens". *Yugoslav survey*, vol. 27, No. 3, (1986), pp. 29-42.

Account of the voluntary associations, their types and activities, including cultural and educational associations.

11(a) Adult education through radio and television; educational technology

661. Nuhic, M. "Television in Yugoslavia". *Yugoslav survey*, vol. 27 No. 2, (1986), pp. 105-130.

Account of the role, organization and programming of Yugoslav television network, with references to cultural and adult education programs.

See also numbers 658, 662, 663.

11(b) Press; publishing

See number 658.

13(a) Museums; art galleries; theatres

See number 658.

16(c) Continuing education in the professions; in-service training

662. Vasić, D. "The preparation of teachers for the informatics age". *Educational media international*, vol. 24, No. 1, (1987), pp. 54-56.

Outline of the need for and types of teacher training, including in-service training, in the Republic of Serbia.

663. Vukadinović, G.Z. "Educational technology and teachers: The Yugoslav experience". *Educational media international*, vol. 23, No. 3, (1986), pp. 116-119.

Includes an outline of in-service training in this area.

664. Vukasović, A. "Development of the system of pre-service and in-service teacher education in Yugoslavia", pp. 193-212 in *Professional development of educational personnel: International views and experience*, edited by H. Procházková. Prague: Charles University, 1988.

Overview of the "complex development of teacher education in Yugoslavia since the 18th century", with special attention to major developments since the 1970s.

17(a) Armed services education

665. Stanić, D. "Military education". *Yugoslav survey*, vol. 29, No. 2, (1988), pp. 87-104.

Comprehensive overview of the types of education and training provided in the military.

19(a) Workers' education; labour union education; paid educational leave

666. Krajnc, A. "Trends in the development of workers' education". *Labour education*, No. 70, (1988), pp. 13-16.

Outline of the development of workers' education since 1945, with emphasis on the period since 1960.

20(d) Civic education; political training; political indoctrination

667. "Marxist centres and political schools of the League of Communists of Yugoslavia". *Yugoslav survey*, vol. 29, No. 4, (1988), pp. 121-132.

Outline of the comprehensive program of political training of members of the Yugoslav Communist Party.

20(j) Hobbies; arts and crafts

See numbers 658.

SUBJECT INDEX

(Numbers indicate item number)

1(a) Bibliographies; directories;
dictionaries

Europe: 1, 2, 3, 4, 5, 6, 7, 8,
9, 10, 11, 12, 13, 14, 15, 16,
17, 18, 19, 20, 135
Finland: 241
Germany, Federal Republic of: 323,
324
Germany, pre-1945: 316
Netherlands: 448

2(a) General overviews; collections of
writings; yearbooks

Europe: 21, 22, 23, 24, 25
Denmark: 212, 213
Germany, Federal Republic of: 325
326, 327
Germany, pre-1945: 317
Greece: 391, 392, 393
Iceland: 422
Spain: 537, 538
Sweden: 560
U.S.S.R.: 622, 623, 624
Yugoslavia: 658

2(b) History of adult education

Europe: 26, 27, 28, 46, 58, 60
78, 108, 109, 114, 115, 118
120, 176
Belgium: 191
Bulgaria: 200, 201, 202, 203, 204
Czechoslovakia: 207
Denmark: 214, 215, 224
Finland: 242, 243, 264, 275
France: 279, 280, 281, 282, 288, 313
Germany, Federal Republic of: 327,
328, 329, 330, 334, 378
Greece: 392, 394
Hungary: 399, 404, 406
Iceland: 423
Italy: 425, 426
Netherlands: 454, 458, 486, 490
Norway: 494, 512
Poland: 513
Romania: 528, 529
Spain: 539, 540
Sweden: 561, 562, 580, 601
U.S.S.R.: 625, 626, 627, 628, 629,
635, 638, 639, 650
Yugoslavia: 664, 666

2(c) Comparative studies

Europe: 24, 29, 30, 31, 32, 33, 34,
35, 36, 37, 38, 39, 40, 43, 44,
45, 48, 52, 53, 60, 64, 65, 66,
69, 70, 73, 74, 75, 78, 80, 81,
82, 87, 102, 104, 105, 106, 108,
109, 110, 111, 115, 119, 120,
122, 124, 126, 127, 128, 129,
131, 132, 133, 134, 135, 137,
139, 140, 142, 143, 144, 145,
146, 156, 157, 158, 159, 160,
163, 166, 167, 170, 171, 172,
178, 181
Scandinavia: 182
Belgium: 191, 196, 198
Czechoslovakia: 200
Denmark: 226, 232, 235
France: 283, 298, 301, 304, 305,
306
Germany, Federal Republic of: 328,
339, 359, 365, 366, 374, 377,
385
Hungary: 408
Italy: 436
Luxembourg: 445, 447
Netherlands: 476
Norway: 449
Portugal: 525
Spain: 540, 555
Sweden: 577, 579
U.S.S.R.: 630

2(d) Biographies

Denmark: 215, 244
Hungary: 403
Italy: 427
Russia, pre-1917: 611

3(a) State and adult education;
legislation

Europe: 20, 41, 43, 44, 47, 124,
126, 142, 156, 171, 173
Belgium: 194
Czechoslovakia: 209
Denmark: 216, 227, 228, 229, 232
Finland: 244, 245, 259, 267, 268,
269
France: 283, 284, 298, 307
Germany, Federal Republic of: 353,
364, 378

3(a) (continued)

Greece: 392, 394, 397
 Hungary: 400, 401
 Iceland: 424
 Italy: 438
 Netherlands: 449, 455, 456, 468,
 478, 485, 489
 Norway: 507, 508, 512
 Portugal: 519, 527
 Spain: 549, 557
 Sweden: 563, 564, 566, 575, 579,
 581, 588, 590, 592, 603
 Switzerland: 608
 U.S.S.R.: 627, 628, 631, 640,
 641, 642, 646

3(b) Financing of adult education

Europe: 20, 124, 131, 142, 171
 Belgium: 194
 Denmark: 228, 229, 232
 Finland: 245, 246, 259, 267,
 268, 269
 France: 307
 Germany, Federal Republic of: 323,
 364
 Greece: 392, 397
 Hungary: 401
 Iceland: 424
 Italy: 425, 438
 Netherlands: 449, 478, 485
 Norway: 507
 Portugal: 527
 Spain: 545, 557
 Sweden: 565, 566, 567, 581, 590
 Switzerland: 608

4(a) International organizations;
international co-operation

Europe: 2, 21, 22, 25, 32, 34, 40,
 42, 43, 44, 45, 46, 47, 54, 67,
 68, 70, 72, 78, 82, 83, 86, 88,
 89, 92, 93, 94, 95, 96, 98, 99,
 100, 103, 104, 105, 106, 113,
 117, 119, 121, 129, 132, 158,
 159, 162, 167
 Greece: 392
 Hungary: 408
 Italy: 425, 438
 U.S.S.R.: 632

4(b) State-wide adult education
systems and organizations

Europe: 78, 82
 Germany, Federal Republic of: 336
 Greece: 392
 Netherlands: 489
 Sweden: 576

4(c) Regional adult education
systems and organizations

Europe: 103, 137, 138, 139, 140
 France: 296
 Germany, Federal Republic of: 379
 Greece: 392
 Sweden: 576, 588
 Switzerland: 606

4(d) Local level adult education
institutions and organizations

Europe: 48, 103
 Denmark: 227
 Finland: 247
 France: 292, 294, 295, 296, 297,
 299
 Germany, Federal Republic of: 335,
 337, 338, 357, 384, 386
 Greece: 392, 394
 Hungary: 401, 407, 416
 Italy: 429
 Netherlands: 455, 467, 474, 477,
 489
 Norway: 509, 510
 Portugal: 523
 Spain: 543, 549, 551
 U.S.S.R.: 634
 Yugoslavia: 659, 660

5(a) Adult educators: staffing; training

Europe: 30, 49, 50, 51, 52, 53, 93
 Denmark: 217, 218, 219, 220, 221,
 222
 Finland: 248, 249
 France: 285, 286
 Germany, Federal Republic of: 330,
 353, 354
 Greece: 392
 Hungary: 399
 Italy: 434
 Netherlands: 450, 451, 469
 Norway: 495
 Spain: 541

6(a) Theory of adult education

Europe: 24, 26, 29, 39, 54, 55, 56,
 57, 58, 59, 60, 61, 62, 63, 76,
 77, 78, 79, 80, 82, 87, 94, 98,
 112, 114, 116, 122, 152, 174,
 175, 177, 178, 179
 Bulgaria: 205
 Czechoslovakia: 211
 Denmark: 216, 222, 223, 225
 Finland: 244, 248, 250, 251, 252,
 253, 254, 255, 256, 264

6(a) (continued)

France: 286, 290, 295, 297, 314, 315
 Germany, Federal Republic of: 331, 340, 341, 342, 348, 353, 376, 385
 Germany, pre-1945: 318
 Greece: 392, 395
 Hungary: 399, 402, 403, 406
 Italy: 427, 429, 433
 Netherlands: 451, 452, 456, 462, 470
 Norway: 496, 497
 Portugal: 521
 Romania: 530, 531, 532
 Sweden: 563, 564, 568, 569, 570, 572, 592
 U.S.S.R.: 625, 643

6(b) Research in adult education

Europe: 5, 13, 29, 35, 62, 63, 64, 75, 76, 77, 78, 79, 82, 83, 98, 107, 131, 164
 Austria: 189
 Belgium: 191
 Czechoslovakia: 211
 Denmark: 216, 219, 223
 Finland: 249, 257, 258, 260, 261, 262, 265, 266, 271, 273, 277
 France: 287, 288
 Germany, Federal Republic of: 331, 332, 340, 344, 345, 353, 368
 Hungary: 417
 Italy: 430, 433
 Netherlands: 451, 453, 462
 Poland: 514
 Sweden: 564, 567, 570, 571, 572, 573, 578, 584
 U.S.S.R.: 633, 637

7(a) Folk high schools; residential adult education

Europe: 65
 Scandinavia: 183
 Denmark: 215, 224, 225, 239
 Finland: 259, 260, 261
 Hungary: 404
 Netherlands: 491
 Sweden: 571, 574

8(a) University extension; universities and adult education

Europe: 1, 21, 66, 67, 68, 124, 125, 126, 127, 128
 Denmark: 226

8(a) (continued)

Germany, Federal Republic of: 329, 331, 333, 334, 370, 380, 381
 Hungary: 405
 Italy: 428, 429
 Poland: 516
 Portugal: 520, 523
 Sweden: 575, 579
 Switzerland: 605
 Russia, pre-1917: 612
 U.S.S.R.: 641

8(b) Night schools; evening institutes; adult education centres

Finland: 249, 262
 U.S.S.R.: 634

8(c) Volkshochschulen; people's and workers' universities

Germany, Federal Republic of: 335, 336, 337, 338, 377, 386
 Russia, pre-1917: 613
 U.S.S.R.: 635, 636

9(a) Palaces and houses of culture; village cultural centres; community schools

Greece: 392

9(b) Voluntary associations; societies; clubs

Europe: 69, 70
 Bulgaria: 200
 Czechoslovakia: 207
 Denmark: 214, 222
 Finland: 242, 243, 247, 263
 France: 281, 289
 Germany: pre-1945: 319
 Greece: 392
 Hungary: 406, 407, 408
 Netherlands: 454, 455, 456, 457, 458, 488, 489, 490
 Norway: 494
 Poland: 513
 Portugal: 524
 Romania: 528, 529
 Spain: 544, 547
 Sweden: 561, 571, 576, 577
 Russia, pre-1917: 614
 U.S.S.R.: 627
 Yugoslavia: 660

9(c) Study circles; discussion groups

Finland: 264
 Sweden: 576, 577

10 (a) Correspondence study; independent study; distance education

Europe: 6, 33, 71, 72, 73, 74,
75, 76, 77, 78, 79, 80, 81,
82, 83, 84, 85, 86, 87, 88,
89, 90, 91, 92, 94, 95, 97,
98, 99, 100, 102, 124, 170

Austria: 186
Bulgaria: 205
Denmark: 226
Finland: 262
France: 290, 291
German Democratic Republic: 388
Germany, Federal Republic of: 339,
340, 341, 342, 343, 344, 345,
346, 348, 349
Hungary: 409, 410, 411, 412, 413,
414, 415, 419
Italy: 431, 432
Netherlands: 459, 460, 461, 462,
464, 465, 466, 470, 471, 472
Norway: 498, 499, 500, 501, 502,
503, 504, 511
Poland: 515
Portugal: 521
Spain: 539, 545, 548
Sweden: 578, 579

11 (a) Adult education through radio and television; educational technology

Europe: 3, 6, 38, 67, 68, 71, 72,
73, 78, 81, 82, 84, 85, 88, 89,
90, 91, 92, 93, 94, 95, 96, 97,
98, 99, 100, 101, 102, 124,
170, 176

Austria: 187, 188, 189
Bulgaria: 205
Denmark: 226
Finland: 262, 265, 266
France: 292, 293, 294, 295, 311
Germany, Federal Republic of: 342,
346, 347, 348, 349, 350, 378
Hungary: 410, 411, 412, 413, 414,
415, 418, 419
Italy: 428, 433, 440, 441
Netherlands: 452, 453, 459, 460,
461, 463, 464, 465, 466, 471,
482
Norway: 501, 502, 503, 504, 511
Poland: 515
Portugal: 521
Romania: 533
Spain: 545, 546, 547, 548, 549,
552, 553
Sweden: 579
Switzerland: 606
Yugoslavia: 658, 661, 662, 663

11 (b) Press; publishing

Europe: 176
France: 281, 282
Germany, Federal Republic of: 378
Russia, pre-1917: 615
U.S.S.R.: 637
Yugoslavia: 658

12 (a) Libraries

Europe: 18
Scandinavia: 184
Denmark: 218, 219, 220, 221, 227,
228, 229
Finland: 241, 267
France: 282
Germany, Federal Republic of: 351
Greece: 392, 396
Iceland: 424
Netherlands: 467
Norway: 505, 506, 507, 508, 509
Sweden: 580, 581, 582

13 (a) Museums; art galleries; theatres

Germany, Federal Republic of: 352
U.S.S.R.: 656
Yugoslavia: 658

14 (a) Community development

Europe: 96, 103, 104, 105, 106, 107
Denmark: 216, 223
France: 296, 297
Greece: 392
Hungary: 416
Italy: 434
Netherlands: 452, 453, 468
Norway: 510
Portugal: 522, 523
Spain: 543, 549, 550, 551
Sweden: 602
Switzerland: 606

15 (a) Literacy; adult basic education

Europe: 9, 26, 31, 32, 58, 59, 108,
109, 110, 111, 112, 113, 114,
115, 116, 117, 118, 119, 120,
121, 122
Belgium: 192
Denmark: 230, 236
France: 283, 298, 299, 300
Germany, Federal Republic of: 353,
354, 355, 356, 372
Germany, pre-1945: 320
Greece: 392
Hungary: 417
Italy: 435, 444

15(a) (continued)

Netherlands: 449, 469, 492
 Norway: 511
 Portugal: 524
 Spain: 552, 553
 Sweden: 562
 Switzerland: 610
 Russia, pre-1917: 616, 617
 U.S.S.R.: 638, 639

15(b) Secondary education

Europe: 15, 123
 Germany, Federal Republic of: 357,
 384
 Sweden: 565, 583, 590
 Russia, pre-1917: 618
 U.S.S.R.: 640

15(c) Post-secondary education;
higher education

Europe: 1, 21, 66, 86, 98, 124,
 125, 126, 127, 128, 162
 Albania: 185
 Austria: 186, 190
 Denmark: 226
 German Democratic Republic: 388
 Germany, Federal Republic of: 329,
 334, 339, 340, 345, 381
 Netherlands: 451, 462, 464, 465,
 470, 471, 472, 478
 Poland: 516
 Portugal: 520
 Sweden: 565, 566, 567, 568, 569,
 575, 579, 584, 585, 586, 587,
 588, 589, 590, 600
 Russia, pre-1917: 619
 U.S.S.R.: 641

15(d) Education permanente; lifelong
learning; recurrent education

Europe: 129, 130, 131
 Italy: 443
 Sweden: 565, 566, 567, 568, 572,
 573, 575, 583, 585, 586, 587,
 588, 589, 590, 591, 592, 593,
 600
 U.S.S.R.: 642, 643

16(a) Vocational and technical
education; apprenticeship

Europe: 14, 19, 20, 41, 43, 44,
 45, 75, 132, 133, 134, 135,
 136, 137, 138, 139, 140, 141,
 142, 143, 144, 145, 146, 147,
 148, 149, 169, 172, 173

16(a) (continued)

Belgium: 193, 194, 195, 196, 197,
 198
 Denmark: 217, 231, 232, 233, 234,
 235, 236
 Finland: 256, 265, 268, 269, 270,
 271, 272
 France: 279, 280, 300, 301, 302,
 303, 304, 305, 306
 Germany, Federal Republic of: 323,
 337, 358, 359, 360, 361, 362,
 363, 364, 365, 366, 368, 371,
 374, 387
 Germany, pre-1945: 321
 Greece: 392, 397, 398
 Italy: 425, 432, 436, 437, 438
 Luxembourg: 445, 446, 447
 Netherlands: 448, 450, 473, 474,
 475, 476, 477, 478, 479, 487
 Norway: 500
 Poland: 517
 Portugal: 525, 256, 527
 Spain: 554, 555, 556, 557
 Sweden: 594, 595
 Switzerland: 610
 U.S.S.R.: 631, 644, 645, 646, 650

16(b) Training in business, industry
and government

Europe: 20, 44, 45, 67, 68, 89,
 132, 143, 146, 147, 150, 151,
 152, 153, 162
 Belgium: 193, 194
 Denmark: 217, 231, 232
 Finland: 256, 266, 273, 274, 275
 France: 280, 287, 302, 305, 307,
 308, 309, 310
 Germany, Federal Republic of: 343,
 347, 360, 361, 363, 364, 365,
 367, 368, 369
 Greece: 392, 395, 397
 Hungary: 412
 Italy: 437, 438, 443
 Netherlands: 463, 478, 480
 Norway: 499
 Portugal: 527
 Spain: 557, 558
 Sweden: 585, 590, 595, 596, 597,
 598
 U.S.S.R.: 644, 647, 648

16(c) Continuing education in the
professions; in-service training

Europe: 4, 5, 7, 8, 20, 38, 49, 89,
 101, 132, 143, 146, 154, 155,
 156, 157, 158, 159, 160, 161,
 162, 163, 164

16(c) (continued)

Bulgaria: 206
 Czechoslovakia: 210
 Finland: 249
 France: 279, 280, 293, 302, 311
 German Democratic Republic: 389
 Germany, Federal Republic of: 347,
 363, 367, 369, 370
 Greece: 392
 Hungary: 409, 418
 Italy: 437, 439, 440, 441, 442
 Netherlands: 481, 482, 483
 Norway: 498
 Poland: 515, 518
 Portugal: 520
 Romania: 533
 Spain: 546, 559
 Sweden: 599
 Switzerland: 605
 U.S.S.R.: 648, 649
 Yugoslavia: 662, 663, 664

16(d) Retraining; upgrading

Europe: 89, 132, 133, 134, 135,
 143, 147, 150, 151, 152, 153,
 165, 166, 167, 168, 169
 Belgium: 194
 Denmark: 231, 232
 Finland: 256, 263, 273
 France: 302, 308, 310, 312
 Germany, Federal Republic of: 347,
 363, 364, 371, 372
 Greece: 397
 Italy: 425, 432, 437, 438, 443
 Netherlands: 463, 473, 474, 475,
 484, 485
 Poland: 517
 Portugal: 526, 527
 Spain: 557
 Sweden: 590, 594, 597, 598
 Switzerland: 607, 608
 U.S.S.R.: 642, 650

16(e) Agricultural extension; rural
adult education

Europe: 36
 France: 289, 297, 312
 Germany, Federal Republic of: 373
 Germany, pre-1945: 322
 Spain: 540, 554
 Switzerland: 609
 U.S.S.R.: 634, 652

17(a) Armed services education

Denmark: 236
 Russia, pre-1917: 618
 U.S.S.R.: 651
 Yugoslavia: 665

18(a) Education of women

Europe: 170, 171, 172, 173
 Germany, Federal Republic of: 352,
 374, 387
 Greece: 392
 Netherlands: 486, 487, 492
 Sweden: 561, 600
 Russia, pre-1917: 619
 U.S.S.R.: 652

19(a) Workers' education; labour union
education; paid educational leave

Europe: 43, 45, 147, 174, 175
 Belgium: 193
 Denmark: 231, 237
 France: 284, 302
 German Democratic Republic: 390
 Germany, Federal Republic of: 363
 Greece: 392
 Italy: 427, 437, 443
 Netherlands: 454, 475
 Sweden: 601
 U.S.S.R.: 627, 653, 654
 Yugoslavia: 666

20(a) General education; humanities;
liberal arts

Finland: 251, 255, 276
 Germany, Federal Republic of: 333,
 350, 375

20(b) Languages

Czechoslovakia: 211
 Denmark: 239
 Germany, Federal Republic of: 383
 Hungary: 419
 Italy: 444

20(c) Science education; ecological
education

Germany, Federal Republic of: 376
 Netherlands: 488, 489

20(d) Civic education; political
training; political indoctrination

Europe: 176, 177
 France: 281, 313
 Germany, Federal Republic of: 329,
 352, 377, 378, 379
 Greece: 392
 Hungary: 400
 Netherlands: 486
 Norway: 512
 Romania: 534, 535, 536
 Russia, pre-1917: 620, 621

- 20(d) (continued)
U.S.S.R.: 625, 626, 627, 629,
651, 653, 654, 655, 656,
657
Yugoslavia: 667
- 20(e) Family life education; parent
education

Greece: 392
- 20(f) Consumer education; co-operative
education

Greece: 392
- 20(g) Health education

Hungary: 420
Italy: 428
Netherlands: 490
Sweden: 602
- 20(h) Physical education; sports;
recreation

Europe: 178, 179
Germany, Federal Republic of: 332
Greece: 392, 394
Sweden: 603
- 20(i) Religious education

Germany, Federal Republic of: 375
- 20(j) Hobbies; arts and crafts

Yugoslavia: 658
- 20(k) Art; drama; music education

Finland: 262
Greece: 392, 394
Sweden: 604
- 20(l) Pre-retirement education;
programs for retired

Denmark: 238
Finland: 277, 278
Germany, Federal Republic of: 380,
381, 382
Netherlands: 451
- 20(m) Education of immigrants; ethnic
minority education; multicultural
education

Europe: 180, 181
Belgium: 199
Denmark: 239, 240
France: 314, 315
Germany, Federal Republic of: 383,
384, 385, 386, 387
Greece: 392
Hungary: 421
Italy: 444
Netherlands: 491, 492, 493
Switzerland: 607, 610

AUTHOR INDEX

(Numbers indicate item numbers)

- Åberg, I.: 561
 Abiyad, M.: 1
 Abrahamsson, K.: 21, 568, 570, 575
 584, 585, 590, 591, 592, 596
 Aho, E.: 244
 Aiftincă: M.: 528
 Aksjöberg, T.: 71, 498
 Alanen, A.: 248
 Alkio, O.: 250, 268
 Allen, J.: 428
 Alles, J.C. Th.: 488
 Almás, R.: 510
 Amelang, J.S.: 539
 Aquilera Luna, J.L.: 543, 544
 Arnove, R.F.: 108, 109
 Arocéna, J.: 296
 Arriagada, A.M.: 35
 Arrom, J.N.: 546
 Athanassiou, A.: 391

 Baboeram, D.: 491
 Backman, J.: 578
 Baglay, M.V.: 653
 Bailey, T.: 154
 Baldassare, S.: 431
 Barghoorn, F.C.: 655
 Barkowski, H.: 383
 Bartels, J.: 339
 Bates, A.h.: 90, 91
 Bawtree, V.: 434
 Becker, H.: 328
 Bell, D.A.: 72, 89
 Belloni, M.C.: 430
 Besnard, P.: 29
 Bessman, M.: 586, 587
 Riggart, J.: 625
 Söhler, F.: 362
 Bijlstra, J.P.: 463
 Birk, N.: 396
 Blacklock, A.: 144
 Blom, D.: 502, 503
 Bodea, C.: 529
 Bohnenn, E.: 469
 Boon, K.L.: 464
 Boros, S.: 402
 Both, H.: 486
 Bottero, M.: 292
 Boucouvalas, M.: 392
 Bouhuijs, P.A.J.: 481
 Boyer, C.M.: 648
 Brand, E.: 110
 Braun, F.: 358
 Brauns, H.J.: 30
 Brasolin, A.: 443
 Bridger, S.: 652
 Brindlmayer, M.: 162

 Bugl, H.: 373
 Busshoff, L.: 235, 366, 476

 Cañestro, F.R.: 537
 Cano, P.L.: 546
 Carlsen, K-J.: 505
 Casimir, G.: 482
 Caspar, M-L.: 307
 Ceaurescu, E.: 534
 Ceaurescu, N.: 535
 Cepeda, L.E.: 552
 Černá, M.: 155
 Cervero, R.M.: 622
 Chamberlain, J.: 398
 Chomé, C.: 166
 Chossou, J-F.: 289, 300
 Čisáková, H.: 211
 Clemmensen, N.: 214
 Clyne, P.: 132
 Colombo, G.: 439
 Constantinescu, R.: 536
 Cooper, J.: 308
 Corijn, E.: 178
 Cornide, X.P.: 554
 Cszath, M.: 71, 409

 Dahllof, U.: 73, 569
 Dalin, P.: 42
 Daniel, J.S.: 74, 85
 Dartois, C.: 149, 198, 306, 436, 447,
 525, 555
 da Silva, C.M.: 521
 Davis, D.: 359
 Day, C.R.: 279
 de Jesus, C.: 519, 524
 de Sanctis, F.M.: 429
 de Wijs, R.: 2
 de Wijs-Christenson, R.: 69, 133, 134
 de Wolf, H.C.: 464
 den Boogert, K.: 473
 Dewetter, J.: 209
 Diaz, A.A.: 541
 Dijkstra, P.: 54
 Dobrich, P.: 4
 Doerry, G.: 330
 Dougherty, C.: 360
 Drăgan, I.: 530
 Duke, C.: 22, 49
 Dundas-Grant, V.H.: 301
 Durkó, M.: 402
 Durković, D.: 660

 Eckstein, M.A.: 305, 365
 Edmonson, J.M.: 280
 Eiger, N.: 601
 Eisenmann, M.: 371

- Ekholm, M.: 599
 Eklof, B.: 616
 Ekstedt, E.: 580
 Elgquist-Saltzman, I.: 600
 Elsdon, K.T.: 377
 Engelhard, D.: 361
 Engels, K.: 352
 Erasme, T.: 522
 Eraut, M.: 157
 Eriksson, C-G.: 602
 Esman, N.P.: 362
 Espina, L.: 545, 547
 Esteban, J.P.: 556
- Fábry, K.: 406
 Faché, W.: 179
 Fage, J.: 75
 Faith, K.: 170
 Faundez, A.: 55
 Fehzenbach-Neumann, F.: 373
 Ferenczy, P.: 411, 413, 415
 Fernández, O.M.: 552
 Ferreira, M.J.: 436, 525, 555
 Field, D.: 620
 Fierco, A.: 547
 Finlay, M.R.: 322
 Finnegan, R.: 112
 Finnerup, A.: 239
 Fitzpatrick, S.: 626
 Fletcher, C.: 56, 107
 Flynn, J.P.: 541
 Fodor, K.: 420
 Forcheri, P.: 440
 Ford, L.: 94
 Forgács, L.: 412
 Frank, E.: 143
 Franklin, J.: 144
 Freclaton, S.: 95
 Friedenthal-Haase, M.: 318
 Frissen, P.: 478
 Fritsch, J.: 340
 Fuchs-Brunninghoff, E.: 353, 354
 Fukász, G.: 174
 Funke, R.: 333
- Galliani, L.: 441
 Garau, J.M.V.: 314
 Gastkemper, F.H.D.: 459
 Gawthrop, R.L.: 320
 Gayfer, M.: 113
 Geors, F.: 197, 594
 Gelpi, E.: 57
 Ghionda-Allemann, C.: 607, 610
 Gielen, K.J.M.: 483
 Giere, U.: 9
 Gilliland, J.R.: 183
 Gillingham, J.: 321
 Gjermundnes, S.: 508
 Glastra, F.: 452, 453
- Gleazer, E.J. Jr.: 623, 632
 Göbel, R.: 383
 Goffinet, S.A.: 32
 Gonda, P.: 410
 Gough, H.: 281
 Graff, H.J.: 26, 27, 58, 59, 108,
 109, 114, 115, 116
 Granheim, E.: 506
 Greene, N.: 313
 Greffe, X.: 293
 Gregersen, U.: 238
 Grilo, E.M.: 520
 Grin, G-A.: 605
 Gronemeyer, M.: 376
 Grosz, G.: 412
 Guthrie, C.A.: 367
- Hake, B.J.: 454
 Hansen, A.: 237
 Hansson, G.: 565
 Harangi, L.: 407
 Harbo, O.: 218
 Harry, K.: 460
 Hartenian, L.: 378
 Hartl, P.: 211
 Hatch, J.: 627
 Haustein, H-D.: 10
 Hebenstreit, J.: 290
 Heller, K.A.: 235, 366, 476
 Hemmings, F.W.J.: 282
 Herman, K.: 207
 Himmelstrup, P.: 212, 222
 Hinzen, H.: 117
 Hoeben, W.: 158
 Hoghielm, R.: 563, 583
 Holeschovsky, C.: 11
 Holmberg, B.: 76, 77, 78, 79, 80
 Holmer, J.: 587
 Hook, S.A.: 351
 Hopkins, D.: 159
 Horváth, E.: 411
 Hoxter, H.Z.: 12
 Hoyle, E.: 123
 Hristov, H.: 200
 Huber, F.: 187
 Hupchick, D.P.: 201
- Iagodin, G.A.: 641
 i Garriaga, M.M.: 559
 Illich, I.: 118
 Istance, D.: 131
 Ivanišević, M.: 659
 Ivanova, G.V.: 649
- Jaakkola, R.: 257
 James, W.: 96
 Jansen, M.: 230
 Jensen, P.: 492
 Jelsma, O.: 463

- Jensen, J.: 227
 Jeske, D.: 381
 Jobert, G.: 286
 Johanson, C.: 619
 Johansson, E.: 562
 Johnson, R.: 145
 Jones, B.: 226, 579
 Jowett, G.S.: 176
 Juras, R.: 514
- Kajberg, L.: 219
 Kalela, J.: 264
 Kallulli, W.: 185
 Kammink, K.: 449
 Karageorgiu, D.: 396
 Katus, J.: 70, 408, 455
 Katz, E.: 452, 453
 Kauppinen, J.: 247
 Kaye, A.: 81
 Keegan, D.: 82
 Keeves, J.: 15
 Khokhlov, N.G.: 647
 Kilgenstein, P.: 369
 Kis-Szölgyémi, F.: 413
 Klein, B.: 352
 Kluczyński, J.: 516
 Knoll, J.H.: 23, 385
 Koehorst, P.: 480
 Kolchevska, N.: 656
 Komarnicki, H.: 493
 Kolláriková, Z.: 210
 Koshar, R.: 319
 Koskela, I.: 249
 Kovacs, I.: 413
 Kovacs, P.: 420
 Kraevskii, V.V.: 638, 639
 Krajnc, A.: 62, 666
 Kramer, D.: 30
 Krane, A.G.M.: 502
 Kreft, W.: 119, 353, 354, 355
 Kreuser, K.: 361
 Kristiansen, T.: 503
 Kriulin, G.A.: 650
 Kropp, U.: 353, 354
 Krudde, C.O.: 456
 Kuebart, F.: 624
 Kulich, J.: 16, 24, 66
 Kuti, E.: 401
- Laaser, W.: 97, 346
 Lamprecht, S.J.: 241
 Langewiesche, D.: 316
 Larcher, D.: 186
 Lauglo, J.: 146
 Lecourt, D.: 291
 Lee, D.C.: 613
 Lefranc, R.: 311
 Leibbrandt, G.: 461, 471, 472
 Leixman, W.: 24, 60, 61, 177
- Lesokhina, L.: 634
 Lichtner, M.: 444
 Liétard, B.: 29, 285
 Liikanen, I.: 242
 Lillis, K.: 146
 Limage, L.J.: 120, 283, 298
 Lindholm, I.: 604
 Linell, L.: 589
 Little, A.W.: 17
 Ljosa, E.: 3
 Loiseau, G.: 294
 Long, D.: 657
 Long, R.: 657
 Lorreyete, B.: 315
 Lovis, F.: 98
 Lundquist, O.: 566
 Lynch, J.: 130
- Mackenney, R.: 426
 McMahon, A.: 123
- Mader, W.: 331
 Madsen, B.: 240
 Maier, H.: 10
 Malakhov, N.D.: 640
 Mann, S.J.: 33, 71
 Mansel, J.: 389
 Marker, G.: 615
 Marklund, S.: 595
 Maróti, A.: 399
 Marschall, M.: 401
 Marsh, D.: 644
 Martin, G.: 99
 Martínez, V.: 548
 Maté, L.: 548
 Mathias, H.: 428
 Maydl, P.: 34
 Megarry, J.: 148
 Méhaut, P.: 287
 Meininger, T.A.: 202
 Meisel, K.: 337, 386
 Melo, A.: 523
 Mengin, J.: 297
 Meyder, S.: 387
 Michel, A.: 171
 Micke, W.: 457
 Midoro, V.: 433
 Milanović, M.: 658
 Mironov, B.N.: 617
 Miscol, O.: 531
 Misja, V.: 185
 Mitchell, I.M.: 46
 Moekii, J-M.: 609
 Mohle, H.: 388
 Molfino, M.T.: 440
 Morgan, W.J.: 427
 Morin, H.P.: 460
 Morrisroe, G.: 94
 Moskoff, W.: 628

- Mulder, F.: 465
 Müller, P.: 375
 Munnichs, J.: 451
 Myrberg, M.: 592
- Nadási, A.: 410, 418
 Napoli, A.: 435
 Neave, G.: 41
 Némethy, M.: 403
 Netta, F.: 347
 Niemelä, S.: 251
 Nilsen, S.: 495
 Nilsson, K-A.: 593
 Nilsson, N.: 603
 Nisbet, S.: 148
 Noah, H.J.: 305, 365
 Nordhaug, O.: 496, 512
 Northcott, P.: 499
 Nuhic, M.: 661
 Numminen, J.: 252
 Nyilas, G.: 401
- O'Dell, F.: 631, 645
 O'Donnell, V.: 176
 Oechslein, J-J.: 310
 Oglesby, K.L.: 172, 173
 Ognjanov, L.: 203
 Okko, M.: 184
 Oliver, L.P.: 577
 Onushkin, V.: 634
 Orefice, P.: 63
 Osipov, K.A.: 647
 Östling, E.: 581
- Pantzar, E.: 65
 Pállinszki, A.: 413
 Papalexandris, N.: 395
 Páris, G.: 414
 Patrushev, V.D.: 633
 Pazos, J.: 548
 Pearl, D.L.: 621
 Pelle, Zs.: 419
 Pereira, L.C.: 522
 Petersen, B.: 236
 Petersen, J.: 228
 Petkova, I.N.: 206
 Petráček, S.: 160
 Petrovichev, N.: 646
 Phillips, D.: 329
 Pieltain, V.: 198, 306, 447
 Piřat, A.: 517
 Pitkanen, K.: 245
 Pitkanen, P.: 253
 Plant, P.: 149, 235, 306, 476
 Porket, J.L.: 208, 630
 Pors, N.C.: 220
 Potulicka, E.: 515
 Pratt, J.M.: 348
 Pree, W.: 188
- Procházková, H.: 161
 Psacharopoulos, G.: 35
 Pulkkis, A.: 263
- Rachal, J.R.: 28
 Racheotes, N.S.: 612
 Raspe, A.: 468
 Raun, T.U.: 614
 Ravantti, H.: 246
 Rebel, K.: 341, 342
 Reischmann, J.: 324, 325, 326
 Rekkedal, T.: 500, 502, 504
 Remington, T.: 655
 Reszohazy, R.: 191
 Reuschler, H.E.: 370
 Richter, I.: 126
 Roberts, K.H.: 18
 Róbertsdóttir, H.: 423
 Robinson, J.: 162
 Rodrigues, L.: 436, 525, 555
 Rolling, N.: 36
 Román, O.: 588
 Roosens, E.: 181
 Rosa, M.C.: 520
 Rosendaal, B.: 466
 Rossié, U.: 345
 Roth, S.: 4
 Rubenson, K.: 21, 37, 592
 Ruddock, R.: 56
 Rumble, G.: 84
 Ruth, J-E.: 277
- Saetre, T.P.: 508
 Salminen, L.: 270, 271
 Sammer, F.: 189
 Samolovčev, B.: 52
 Samuel, N.: 288
 Sánchez, M.L.: 553
 Sandelin, S.: 254
 Sanders, B.: 118
 Sanderson, C.: 602
 Sarala, U.: 273, 274
 Sárváry, P.: 415
 Sauer, F.: 198, 306, 447
 Savický, I.: 34
 Schaffter, O.: 380
 Schiele, S.: 379
 Schiageter, G.: 341
 Schmoock, P.: 350
 Schutze, H.: 64, 131, 147, 460
 Schwalbe, H.: 71, 343
 Schwartz, J.C.: 381
 Screen, J.E.O.: 618
 Scurati, C.: 442
 Sederlof, H.: 259, 260, 261
 Sellar, K.: 162
 Sewart, D.: 85
 Shafer, S.L.: 396
 Shale, D.: 339

- Shuke, H.G.: 86
 Simek, M.: 209
 Six, H-W.: 349
 Sjøvoll, J.: 501
 Skard, Ø.: 497
 Skarstein, V.M.: 509
 Skljanina, L.N.: 649
 Slowey, M.: 21
 Smith, D.: 299
 Sobieski, A.: 419
 Soós, P.: 405, 406
 Spoek, F.: 235, 366, 476
 Spronk, G.M.G.: 448
 Stabler, E.: 215
 Stanić, D.: 665
 Staszyński, E.: 518
 Staub, U.: 347
 Stenius, H.: 243
 Stern, W.: 349
 Stewart, D.W.: 224
 Stock, A.: 53
 Stolz, H.: 389
 Street, D.R.: 540
 Ströhlein, G.: 340
 Sukharev, A.Y.: 654
 Suny, R.G.: 629
 Suortamo, M.: 265
 Svanstrom, L.: 602
 Svensson, A.: 567
 Sweet, W.E.: 394
 Sysiharju, A-L.: 278
 Szafreniec, K.: 25
 Székely, A.B.: 421
- Taigel, H.: 357
 Talyigás, K.: 400
 Tănase, A.: 532
 Teikari, V.: 263
 Temesi, A.: 415
 Tent, J.F.: 334
 Terestyéni, T.: 417
 Teta, A.: 185
 Tetteri, J.: 398
 Textor, M.R.: 317, 327
 Titmus, C.: 127, 128
 Tmej, K.: 164
 Toivainen, T.: 255, 276
 Tokarski, W.: 332
 Tomanova, M.: 205
 Törnquist, M.: 582
 Tóth, J.: 70, 404
 Touron, M-P.: 312
 Try, H.: 494
 Trzeciakowski, L.: 513
 Tschoumy, J-A.: 606
 Tuijnman, A.: 564, 572, 573
 Tuomisto, J.: 256, 275
 Turpeinen, R.: 272
 Twining, S.: 148
- Uggelberg, G.: 597
 Ullerup, B.M.: 216, 223
 Unger, C.: 349
 Utbult, M.: 598
- Vaherva, T.: 258
 van Binst, P.: 100
 van Enckevort, K.: 86, 460, 461, 470,
 471, 472
 van Gent, B.: 458
 van den Berg, T.W.J.: 477, 485
 van der Drift-van Nies, H.A.M.: 490
 van der Putten, M.: 478
 van der Zee, H.: 467
 van Rijswijk, F.A.W.M.: 462
 Varga, C.: 416
 Vartiainen, M.: 263
 Vasić, D.: 662
 Vekov, A.: 204
 Vepsäläinen, K.: 266
 Vergnes, J.A.: 295
 Verhoeven, W.: 480
 Vermunt, J-D.H.M.: 462
 Vibe-Mastrup, H.: 213
 Viet, J.: 19
 Villalta, E.A.: 542
 Villone, S.: 443
 Virtala, M.: 262
 Vladislavlev, A.P.: 643
 Volceanu, L.: 38, 533
 Volker, M.: 382
 von Prummer, C.: 344, 345
 Vukadinović, G.Z.: 663
 Vukasović, A.: 664
- Wagenaar, J.: 374, 479, 487
 Walker, F.A.: 611
 Walker, G.: 637
 Wams, T.J.: 489
 Wangoola, P.: 122
 Warren, C.: 225
 Waits, A.G.: 149, 398
 Wedman, I.: 589
 Wenger, M.: 101
 Werner, G.: 338
 Whiston, T.G.: 20
 Whiting, J.: 87, 88, 89, 102
 Whyte, A.: 39
 Wildemeersch, D.: 61
 Williams, E.S.: 651
 Willim, H.: 390
 Wolf, B.: 372
 Wormeli, I.: 221
 Wyssling, H.: 608
- Youngman, F.: 40
- Zabeck, J.: 368