

Delhey, Jan

Working Paper

Inequality and attitudes: postcommunism, western capitalism and beyond

WZB Discussion Paper, No. FS III 99-403

Provided in Cooperation with:

WZB Berlin Social Science Center

Suggested Citation: Delhey, Jan (1999) : Inequality and attitudes: postcommunism, western capitalism and beyond, WZB Discussion Paper, No. FS III 99-403, Wissenschaftszentrum Berlin für Sozialforschung (WZB), Berlin

This Version is available at:

<https://hdl.handle.net/10419/50187>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Veröffentlichungen der Abteilung *Sozialstruktur und Sozialberichterstattung* des
Forschungsschwerpunktes *Sozialer Wandel, Institutionen und Vermittlungsprozesse* des
Wissenschaftszentrums Berlin für Sozialforschung

FS III 99 - 403

Inequality and Attitudes

Postcommunism,
Western Capitalism and Beyond

Jan Delhey

Februar 1999

Abteilung „Sozialstruktur und
Sozialberichterstattung“
im Forschungsschwerpunkt III

Wissenschaftszentrum Berlin für Sozialforschung (WZB)
• Reichpietschufer 50 • D - 10785 Berlin
Telefon 030 - 25 491 - 0

Abstract

This paper* deals with attitudes towards inequality in cross-national perspective using survey data of the International Social Survey Programme (ISSP) of 1992. Factor analysis shows that perceptions and evaluations of inequality and stratification refer to four attitudinal dimensions: Egalitarianism, meritocratic beliefs, functionalist convictions and the perception of non-universalistic status ascription. With these dimensions one gets an impression of the patterns of attitudes held in different countries. The main differences between post-communist and western capitalist countries concern egalitarian attitudes: East Europeans are much more egalitarian. This applies especially to the role of the state. Concerning the other three dimensions, other variables explain international variation in attitudes better than the belonging to the East or the West. Nevertheless, over the whole range of questions there is a visible separation between post-communist and western capitalist countries - but not into two „blocs“, but into a number of „families of nations“. Cluster analysis brings together societies that are similar in terms of social history as well as in terms of geography and welfare institutions.

* The paper is based on a contribution to the workshop „Social Change in an Enlarging Europe: Welfare Development, Structural Changes and Theoretical Approaches“, held at Collegium Budapest Institute for Advanced Study, May 15-16, 1998.

Introduction

In sociological theory as well as in empirical research, values and norms have been and still are a major topic. In this paper, I focus on an area of values, that is surely among the most important for the political and social organization of societies: attitudes towards inequality and distribution. In this paper I want to (1) propose a new scheme to classify such attitudes, based on survey material; (2) provide some information about the determinants of attitudes on the macro-level of society; and (3) show the similarities and differences between seventeen nations, including several New Democracies of Eastern Europe and several Western Democracies. Data base is the International Social Survey Programme of 1992. Thus it has to be kept in mind that the interpretations and conclusions regarding the post-communist countries included in this survey are limited to the first three years of transformation.

1 Theoretical considerations: dominant ideologies and ideology patterns

For many sociologists, the decisive question was: „Do societies have dominant ideologies?“ And as one can see, answers differ widely. Lane (1986), for example, argues that in all western societies, distribution according to work and performance is dominant, with only little cultural variation. Other scientists (e.g. Haller 1989) stress international differences in political culture. These variations are said to be either due to different cultural traditions or to different institutional settings, or to a combination of both. E.g. the citizens of the U.S. are often described as „individualistic“, while the Germans are labeled „collectivistic“. But maybe this is too simple. Kluegel (1989) discovered for one country (the United States) affirmative and critical views on inequality at the same time (he called this „split consciousness“). Therefore he introduced the distinction between dominant value orientation and challenging belief. But the disadvantage of this solution is that it remains unclear how to decide: which attitude is dominant, and which „only“ challenging? Being aware of this problem, Wegener (1992) developed a model of primary and secondary ideologies. But his criteria for the distinction of both are waterproofed only at first glance. One can easily find cases that do not fit into the model.

Table 1: Dimensions of attitudes towards inequality

Item	D 1	D 2	D 3	D 4
v57 „government: reduce income differences“	.79	-.14		
v56 „income differences are too large“	.79			-.16
v80 „deciding pay: what is needed to support family“	.54	.21	.11	.17
v25 „Inequality: because ordinary people don't join together“	.51			.38
v67 „conflicts between rich people and poor“	.45		11	
v82 „deciding pay: does job well“		.72		
v9 „getting ahead: hard work“	-.11	.65		
v78 „deciding pay: years of education“	.14	.54	.20	.20
v5 „getting ahead: well-educated family“		.21	.72	
v13 „getting ahead: person's religion“		-.18	.63	.18
v10 „getting ahead: knowing the right people“	.15		.62	
v23 „large differences in incomes necessary for prosperity“	-.32		.14	.73
v19 „no extra responsibility unless more pay“	.24	.11		.58
<i>explained variance</i>	18%	12%	9%	8%

Factor loadings, 17 countries, N=20720, countries weighted to N=1000. Principle-component-method, orthogonal rotation (VARIMAX); only factors with eigenvalue > 1; only loadings $| \geq .10 |$ listed. Database: ISSP 1992. Own calculations.

The main problem of the conceptualizations is, in my opinion, the mishandling of the multi-dimensionality of attitudes. Attitudes towards social inequality embrace several different aspects, because social inequality in itself is a heterogeneous phenomenon. Distribution of rewards is one thing, distribution of social positions another. The idea of equal outcomes is not the same as the idea of equal opportunities. One „ideology“ alone can not cover all these aspects. Therefore, a scheme for describing political cultures has to be multi-dimensional, too. With the ISSP-database it is possible to detect the multi-dimensionality. Using factor analysis I condensed around forty items to thirteen dimensions in a first step; then these thirteen dimensions (each represented by one item) to four dimensions in a second step.

These dimensions are:

Dimension 1: Egalitarianism is characterized by critical views about current distributions of rewards and power and by the conviction, that society should be more equal, with the government as the central agent to achieve leveling.

Dimension 2: Meritocratic attitudes imply a positive evaluation of the performance-oriented society: the conviction, that the performance of the individual is actually decisive for getting ahead in life; and the conviction, that wages should be distributed according to work and position.

Dimension 3: The third dimension implies a critical view about status attainment. The question is: How important are non-universalistic principles (social background, connections etc.) for being successful in life? This dimension can be named status by means of ascription.

Dimension 4: Functionalistic attitudes contain opinions, that inequality has positive effects on society - either at the macro-level of society (by stimulating growth), or at the micro-level (by motivating individuals).

Now each country can be characterized by an average score on each of the four dimensions. These scores can be low, medium or high. Purpose of this scheme is not to identify one ideology that is „dominant“ or more common compared to the other three. Rather, this approach identifies the specific combinations of aspects assembled in the attitude towards inequality.

Next I will look at the pattern of attitudes held in the different countries participating in the ISSP. Because Hungary is our host, I choose Hungary as an example. Compared to the other nations, the Hungarian population is rather egalitarian; the score of functionalist attitudes is among the lowest; meritocratic views are also at a very low level; and last but not least „illegitimate“ status attainment is perceived as comparably unimportant.

Chart 1: Geography of beliefs in inequality - mean national factor scores

Database: ISSP 1992. Own calculations.

2 Determinants: „former system“ and beyond

Now I come to the second part: the determinants of attitudes. I want to start with a comparison between two different groups of societies, that is most interesting from a theoretical point of view: a comparison between post-communist and western capitalist societies. The assumption to be tested reads like: former system matters. Because of the ideological and institutional foundation of state socialism, the much lower average living standard and the economic and social costs of the first years of transformation (including the widening gap between rich and poor people), public views on inequality and stratification are expected to be more critical in Eastern Europe.

The survey data reveal one huge difference between the averages of both groups of countries. This is, the respondents in the CEEC are much more egalitarian. This applies especially for the role of the state. Citizens of the post-communist societies are much more in favour of a paternalistic state. Furthermore, respondents of the former eastern bloc are less meritocratic, which also is in line with expectations. For a long time, societies have actually been less meritocratic. Regarding non-universalistic status attainment, western respondents are slightly more critical about it. No significant difference occur on the functionalist dimension.

Chart 2: Ideology patterns in East and West - average means of factor scores

Database: ISSP 1992. Own calculations.

Table 2: Macro-structural determinants of attitudes (eta-coefficients)

Variable (number of categories)	Egalitarian attitudes	Meritocr. attitudes	Func- tionalism	Status by means of ascription
wealth (5)	.21	.23 (not linear!)	.16 (not linear!)	.18 (not linear!)
level of inequality (4)	.18 (not linear!)	.23	.04	.20
former system (2)	.21	.08	.04	.06
welfare regimes (5)	.27	.21	.10	.17
confession (4)	.23	.15	.13	.02
European (2)	.19	.17	.06	.08
MAT/PMAT(3)	.24	.07	.08	.08

All coefficients are significant at .000-level (at individual level).

Note: „not linear“ = presumably a statistical artifact.

Database: ISSP 1992. Own calculations.

Former system matters - but not always very much. It is most important if questions touch the idea of equality of outcomes and the role of government. This can be explained mainly by the ideological legacies of socialism, but also by the social insecurities and the rise of economic differences during the transition period. The New Democracies are in a special, hybrid position between Marx and Markets. All Central and East European Countries (CEEC) score high or very high on egalitarian attitudes - only the Czechs seem to have left the „one world of post-communism“. In the West, scores on egalitarianism vary much more. In this respect, Sovietization had a clear homogenizing impact on value systems.

Are there other macro-structural determinants, that explain international variation better? With a series of Multiple Classification Analysis (MCA) at individual level, I have tested several other possible determinants, some of them being cultural (e.g. dominant confession), some structural (e.g. level of income inequality), some mainly institutional (e.g. welfare regimes).

It follows from this analysis, that „former system“ is a good variable to explain egalitarian values (although challenged by other important determinants, too), but it is not a good variable for explaining the other three dimensions.

Meritocratic attitudes are much more influenced by actual income distribution, welfare regimes and cultural variables like religion or the division between European and non-European Anglo-Saxon countries.

Functional explanations of inequality seem to be connected strongest with confession, with catholic and especially orthodox countries having the highest score.

The feeling that „illegitimate“ factors or mechanisms are important for getting ahead in life is explained best by actual income distribution (low score in countries with small income differences) and by different welfare regimes.

Eta coefficients are generally highest concerning egalitarian opinions. Welfare regime and religion are the best explaining variables. The high coefficient for the former is not surprising, because welfare regimes combine institutional aspects of societies as well as structural and cultural aspects. Strong egalitarian opinions can be found especially in corporatist and in post-leninist welfare states. It is remarkable that the division between Europe and the New World is almost as important as the division between post-communism and western capitalism. The strong influence of living standard indicates, that the high scores in the CEEC can partly be understood as „scarcity values“, which is also underlined by the correlation between egalitarian values and Inglehart's (1995) materialism/postmaterialism-index.

3 Similarities across countries: an international perspective

Now I come to the third part. In an international comparison, I want to see which countries are akin to each other regarding their political cultures? The best method to show similarities is Cluster analyses. I have used nearly all the data material the ISSP provides. Searching for a clear solution with only a small number of clusters, the following classification can be made, with the square brackets indicating „outsiders“ within clusters:

-
- Cluster 1: NZ, CDN, GB, USA, [AUS]
 - Cluster 2: NOR, SW
 - Cluster 3: SLO, SR, H, [CZ]
 - Cluster 4: [I, PL], G-W, AUT, G-E
 - Cluster 5: BG
-

The diagram (chart 3) contains three main messages. First, only cluster 4 contains post-communist as well as western capitalist countries. All other clusters are „pure“ clusters, in the one or the other direction. The differences between the two groups of countries, though often not being marked, accumulate to a certain degree. Second, the Bulgarians have the most unique attitudes towards inequality. The other New Democracies are united with all

Chart 3: Families of nations according cluster analysis

Hierarchical cluster analysis; average linkage (between groups)

Database: ISSP 1992. Own calculations.

the western nations, before Bulgaria is adopted. Third, cluster analysis brings together countries which are very similar in terms of social history as well as in terms of geography and welfare states. This gives some hints about how macro-structural determinants of attitudes interact. And this verifies considerations of Haller (1989), that social reality is somehow filtered by institutions and cultural models before reaching social consciousness.

Cluster 1 contains exclusively Anglo-Saxon countries, with Puritanism or Calvinism being historically dominant religions. In terms of welfare states, liberal and labourite welfare regimes are included. Income inequality is rather high, especially in the United States. Political culture is shaped more than in the other polled nations by liberal ideas and a strong emphasis on individualism. Moreover, the non-European countries had a particular development with the absence of feudalism and the experience of safe borders.

Cluster 2 is the Scandinavian cluster. Lutheran-protestant countries, with small class conflicts and small income differences due to universalistic, social-democratic welfare regimes.

Table 3: Ideology patterns by clusters of countries

Dimension	Cluster 1 „Anglo-Saxon“	Cluster 2 „Nordic“	Cluster 3 „CEEC“	Cluster 4 „Corporatist“	Cluster 5 Bulgaria
Egalitarianism	low	low	medium	high	very high
Functionalism	medium	medium	medium	medium	high
Meritocratic attitudes	high	low	low	medium	high
Ascription	medium	low	low	high	medium

Classification: medium = Factor score $[-.15;+.15]$; high = $[+.15;+.30]$; very high = $\geq +.30$; low = $[-.30;-.15]$; very low = $\leq -.30$.

Database: ISSP 1992. Own calculations.

The Central-East-European post-communist countries, that belonged to the Austrian-Hungarian empire before World War I, constitute the third cluster. All have made a clear break with communist regimes and are rather similar in terms of economic development. Historically, Catholicism was the dominant confession.

Cluster 4 covers the conservative welfare states Italy, Austria and Germany (including East Germany) plus Poland, which is very close to Italy. Historically, Italy, Austria and Germany share late nation building and democratization, a strong impact of the state in modernization and a strong position of socialist parties, working-class movements and unions. With the exception of Germany, the catholic church with its anti-capitalist social doctrine was dominant. Compared to the Nordic countries or the CEEC, class inequalities are rather high.

Cluster 5, Bulgaria, is a single-country-cluster. In general, with its orthodox tradition and the domination by Ottoman empire Bulgaria is a clearly east-European country with a long egalitarian tradition. Income inequality has risen sharply since 1989. Transformation has been less successful when compared to Poland, Hungary or the former CSFR. In contrast to the CEEC, Bulgarian industrialization took place almost entirely under the communist regime.

In table 3, the ideology pattern of each cluster are listed. In a comparative view, the Anglo-Saxon cluster stands out with its combination of low score on egalitarianism and high score on meritocratic attitudes. The Scandinavian countries and the CEEC are very similar regarding their weak meritocratic beliefs and the low score of ascription, but they differ considerably in their egalitarian values. The conservative cluster is unique in its critical view on status ascription. And the Bulgarians stand out with the highest score on

egalitarianism, combined with a strong belief in the positive effects of inequality. In these patterns, real inequality regimes as well as institutional settings and cultures leave their mark, with the former filtered by the latter. The low egalitarian score of both the Nordic cluster and the Anglo-Saxon cluster is a good example: The Scandinavian score is low, because the Scandinavian societies are rather egalitarian. The Anglo-Saxon score is low, although their societies are rather inegalitarian. This confirms Hallers thesis of filter processes.

The analysis confirms also findings of Mason (1995), that „values and attitudes in East European countries are much closer to those in West Europe .. than to those in the United States“. Obviously the Central European countries share more than just neighbourhood. The comparative perspective leads also to a re-interpretation of the special German case. The „wall in the heads“ is a very popular description of Germany's problem of now being one nation, but with two distinct societies. In the ISSP, some bricks of this wall are easy to detect (mainly in the egalitarian dimension). Nevertheless, in a more general view opinions towards stratification and inequality are not too different - otherwise the two Germanies would not come together in the same cluster. This is in line with results of Inglehart, who wrote, with respect to materialism/postmaterialism, on the basis of a 40-countries-survey:

„But even more impressive is the fact that, in global perspective, the basic cultural values of the two societies [former GDR and FRG, J.D.] were still relatively similar. This natural experiment indicates that, even when it makes a conscious and concerted effort to do so, the ability of a regime to reshape its underlying culture is limited. After 45 years under radically different political institutions, East Germany and West Germany were still as similar to each other as are the United States and Canada“ (Inglehart 1995: 395).

Acknowledgements

The data utilized in this paper were documented and made available by the Zentralarchiv für empirische Sozialforschung, Köln. The data for the ISSP were collected by independent institutions in each country. Neither the original collector nor the Zentralarchiv bear any responsibility for the analyses or interpretation presented here.

Sample sizes in the ISSP 1992 and used abbreviations

Australia (AUS) 2203, Austria (AUT) 1027, Bulgaria (BG) 1198, Canada (CDN) 1004, Czech Republic (CZ) 678, East Germany (GER-E) 1094, West Germany (GER-W) 2297, Great Britain (GB) 1066, Hungary (H) 1250, Italy (I) 996, New Zealand (NZ) 1239, Norway (NOR) 1538, Poland (PL) 1636, Slovak Republik (SR) 423, Slovenia (SLO) 1049, Sweden (SW) 749, United States of America (USA) 1273.

References

- Deacon, B. (Ed.) (1992): The New Eastern Europe: Social Policy Past, Present and Future. London.
- Delhey, J. (1998): Inequality and Support for Redistributive Policy: One World of Postcommunism, two Worlds of Western Capitalism? Arbeitspapier des Wissenschaftszentrum Berlin, FS III 98 - 401. Berlin.
- Haller, M. (1989): Die Klassenstruktur im sozialen Bewußtsein. Ergebnisse vergleichender Umfrageforschung zu Ungleichheitsvorstellungen. In: Haller, M. u.a. (Hg.): Kultur und Gesellschaft: Verhandlungen des 24. Deutschen Soziologentags, des 11. Österreichischen Soziologentags und des 8. Kongresses der Schweizerischen Gesellschaft für Soziologie in Zürich 1988. Frankfurt/Main, S. 447-469.
- Haller, M./Mach, B./Zwicky, H. (1995): Egalitarismus und Antiegalitarismus zwischen gesellschaftlichen Interessen und kulturellen Leitbildern. Ergebnisse eines internationalen Vergleichs. In: Müller, H.-P./Wegener, B. (Hg.): Soziale Ungleichheit und soziale Gerechtigkeit. Opladen, S. 222-264.
- Hauchler, I. (Hg.) (1995): Stiftung Entwicklung und Frieden: Globale Trends 1996 - Fakten, Analysen, Prognosen. Frankfurt a.M.
- Inglehart, R. (1995): Changing values, economic development and political change. In: International Social Science Journal, No. 145, Sept. 1995, S. 379-404.
- Kluegel, J.R. (1989): Perceptions of Justice in the U.S.: Split Consciousness among the American Public. Conference on Perception of Social Justice in East and West, Manuscript. Dubrovnik.
- Lane, R.E. (1986): Market Justice, Political Justice. In: American Political Review, 80, S. 383-400.
- Milanovic, B. (1995): Poverty, Inequality and Social Policy in Transition Economies. The World Bank, Research Paper Series, Paper Number 9, Washington D.C.
- Mason, D. S. (1995): Justice, Socialism, and Participation in the Postcommunist States. In: Kluegel, J. R. et al. (Hg.): Social Justice and Political Change. Public Opinion in Capitalist and Post-Communist States. Berlin, New York, S. 49-81.
- Smeeding, T.M. (1991): Cross-National Comparisons of Inequality and Poverty Position. In: Osberg, L. (Ed.): Economic Inequality and Poverty. International Perspectives. Armonk, New York, S. 39-59
- Vogel, J. (1997): The European 'Welfare Mix'. Institutional Configuration and Distributive Outcome in Sweden and the European Union in Longitudinal and Comparative Perspective. Draft, Konferenzpapier International Society for Quality of Life Studies, Charlotte.
- Wegener, B. (1992): Gerechtigkeitsforschung und Legitimationsnormen. In: Zeitschrift für Soziologie, Jg. 21, H.4, August 1992, S. 269-283.
- Zapf, W./Habich, R. (1995): Die sich stabilisierende Transformation - ein deutscher Sonderweg? In: Rudolph, H. (Hg.): Geplanter Wandel, ungeplante Wirkungen: Handlungslogiken und -Ressourcen im Prozeß der Transformation. WZB-Jahrbuch 1995. Berlin, S. 137-159.
- Zentralarchiv (1995): Codebook ISSP 1992, Social Inequality II. Zentralarchiv für Empirische Sozialforschung an der Universität zu Köln. Köln.

Abteilung „Sozialstruktur und Sozialberichterstattung“

- früher: Arbeitsgruppe „Sozialberichterstattung“

Die Abteilung *Sozialstruktur und Sozialberichterstattung* hat einen grundlagenwissenschaftlichen Schwerpunkt in der Analyse des sozialstrukturellen Wandels moderner Gesellschaften und einen anwendungsorientierten Schwerpunkt in der Sozialberichterstattung; die Forschungsaufgaben liegen in der Dauerbeobachtung des sozialstrukturellen Wandels und der Wohlfahrtsentwicklung. Die theoretischen Orientierungen stammen aus der Modernisierungstheorie und der Theorie der Wohlfahrtsproduktion.

MitarbeiterInnen in der Abteilung „Sozialstruktur und Sozialberichterstattung“

Prof. Dr. Wolfgang Zapf (Leiter)

Dr. Roland Habich (Koordinator)

Prof. Dr. Horst Berger

Petra Böhnke, Diplomssoziologin

Thomas Bulmahn, Diplomssoziologe

Jan Delhey, Diplomssoziologe

Dr. Katrin Gillwald

Dr. Wilhelm Hinrichs

Dr. sc. Eckhard Priller

Bitte senden Sie mir die folgenden Veröffentlichungen zu
Pro paper bitte **1 DM-Briefmarke** beilegen

• Bitte einen beschrifteten Adressenaufkleber beilegen •

Paper-Nr., Autor

Name _____

Institution _____

Straße _____

Ort _____

Datum /
Unterschrift _____

Bestellung bitte einsenden an:

WZB • Abt. Sozialstruktur und Sozialberichterstattung • Reichpietschufer 50 • D - 10785 Berlin

Forschungsschwerpunkt III "Sozialer Wandel, Institutionen und Vermittlungsprozesse

Verzeichnis der Arbeitspapiere (Stand: Januar 1999)

Abteilungsübergreifend

FS III 93-301 Wir und die Anderen. "Imagined Communities" im westeuropäischen Vergleich.
Dieter Fuchs, Jürgen Gerhards und Edeltraud Roller

FS III 96-301 The Mass Media and Modern Government
Kenneth Newton

FS III 96-302 Das intermediäre System der Politik als Orientierungssystem der Bürger
Dieter Fuchs, Edeltraud Roller, Dieter Rucht und Bernhard Weßels

Abteilung 1 "Öffentlichkeit und soziale Bewegungen"

FS III 90-101 Strukturen und Funktionen moderner Öffentlichkeit. Fragestellungen und Ansätze.
Jürgen Gerhards und Friedhelm Neidhardt

FS III 91-101 Mesomobilization Contexts: Organizing and Framing in two Protest Campaigns in West Germany.
Jürgen Gerhards und Dieter Rucht

FS III 91-102 Left-libertarian Movements in Context: A Comparison of Italy and West Germany, 1965-1990.
Donatella della Porta und Dieter Rucht

FS III 91-103 The Political Opportunity Structure of New Social Movements: Its Impact on their Mobilization.
Hanspeter Kriesi

FS III 91-104 Persönliche Netzwerke und die Mobilisierung politischen Protests: Stand der Forschung und strukturanalytische Perspektiven.
Thomas Ohlemacher

FS III 91-105 Öffentliche Kommunikationsbereitschaft. Test eines zentralen Bestandteils der Theorie der Schweigespirale.
Dieter Fuchs, Jürgen Gerhards und Friedhelm Neidhardt

FS III 91-106 Eine Untersuchung des Beitrags politischer Klubs zur Entwicklung einer demokratischen Infrastruktur in Polen - am Beispiel von 'Dziekania'. (Forschungsbericht)
Helmut Fehr

FS III 91-107 Parteien, Verbände und Bewegungen als Systeme politischer Interessenvermittlung.
Dieter Rucht

FS III 91-108 Die Macht der Massenmedien und die Demokratie: Empirische Befunde.
Jürgen Gerhards

FS III 92-101 Anbieter von öffentlichen politischen Veranstaltungen in West-Berlin.
Barbara Blattner
Nachfrager und wahrgenommenes Angebot von öffentlichen politischen Veranstaltungen in der Bundesrepublik.
Jürgen Gerhards

FS III 92-102 Support for New Social Movements in Five Western European Countries.
Dieter Fuchs und Dieter Rucht

- FS III 92-103 Dokumentation und Analyse von Protestereignissen in der Bundesrepublik Deutschland (Prodat), Codebuch.
Dieter Rucht, Peter Hocke und Thomas Ohlemacher
- FS III 92-104 Social Relays: Micro Mobilization via the Meso-Level.
Thomas Ohlemacher
- FS III 93-101 Westeuropäische Integration und die Schwierigkeiten der Entstehung einer europäischen Öffentlichkeit.
Jürgen Gerhards
- FS III 93-102 Selbstkontrolle in den Medien: Der Deutsche Presserat und seine Möglichkeiten.
Jessica Eisermann
- FS III 93-103 Prominenz in der Bundesrepublik.
Birgit Peters
- FS III 93-104 Bevölkerungsmeinung und Gewalt gegen Ausländer im wiedervereinigten Deutschland. Empirische Anmerkungen zu einem unklaren Verhältnis.
Thomas Ohlemacher
- FS III 94-101 Von den Oppositionsgruppen der DDR zu den neuen sozialen Bewegungen in Ostdeutschland?
Barbara Blattert, Dieter Rink und Dieter Rucht
- FS III 94-102 The Political Construction of the Nuclear Energy Issue and Its Impact on the Mobilization of Anti-Nuclear Movements in Western Europe.
Ruud Koopmans und Jan Willem Duyvendak
- FS III 95-101 A Burning Question: Explaining the Rise of Racist and Extreme Right Violence in Western Europe.
Ruud Koopmans
- FS III 95-103 German Unification, Democratization and the Role of Social Movements: A Missed Opportunity.
Dieter Rucht
- FS III 95-105 Diskursanalyse im Zeit- und Ländervergleich. Methodenbericht über eine systematische Inhaltsanalyse zur Erfassung des öffentlichen Diskurses über Abtreibung in den USA und der Bundesrepublik in der Zeit von 1970 bis 1994.
Jürgen Gerhards und Monika Lindgens
- FS III 95-106 Social Movement Mobilization under Right and Left Governments: A Look at Four West European Countries
Ruud Koopmans and Dieter Rucht
- FS III 96-101 Politische Unternehmer, Netzwerke und Bewegungserfolg: Die "Einzelmitglieder" der NSDAP, 1925-30
Helmut Anheier und Thomas Ohlemacher
- FS III 96-102 Protest - öffentliche Meinung - Politik [vergriffen]
Friedhelm Neidhardt
 erscheint in: Wolfgang van den Daele, Friedhelm Neidhardt (Hrsg.), Kommunikation und Entscheidung. WZB-Jahrbuch 1996. Berlin: edition sigma 1996.
- FS III 96-103 Determining the Selection Bias in Local and National Newspaper Reports on Protest Events
Peter Hocke
- FS III 96-104 The Role of News Factors in Media Use
Christiane Eilders

- FS III 96-105 The Observation of Public Opinion by the Governmental System
Dieter Fuchs and Barbara Pfetsch
- FS III 97-101 Citizenship, National Identity and the Mobilisation of the Extreme Right. A Comparison of France, Germany, the Netherlands and Switzerland
Ruud Koopmans and Hanspeter Kriesi
- FS III 97-102 The Impact of Editorial Content on the Political Agenda in Germany: Theoretical Assumptions and Open Questions Regarding a Neglected Subject in Mass Communication Research
Christiane Eilders
- FS III 98-101 Proteststrukturen im Ost-West-Vergleich 1989 - 1992
Susann Burchardt
- FS III 98-102 The Political Construction of Immigration in Italy: opportunities, mobilisation and outcomes
Paul Statham
- FS III 98-103 Die Branchenstruktur der Markt- und Meinungsforschung in der Bundesrepublik Deutschland von 1986 bis 1996. Eine deskriptive Analyse
Simone Wack
- FS III 98-104 Konjunkturen der NS-Bewegung. Eine Untersuchung der Veranstaltungsaktivitäten der Münchener NSDAP, 1925-1930
Helmut K. Anheier, Friedhelm Neidhardt und Wolfgang Vortkamp
- FS III 98-105 Challenging the Liberal Nation-State? Postnationalism, Multiculturalism, and the Collective Claims-Making of Migrants and Ethnic Minorities in Britain and Germany
Ruud Koopmans and Paul Statham
- FS III 98-106 Die Stimme der Medien im politischen Prozeß – Themen und Meinungen in Pressekommmentaren
Friedhelm Neidhardt, Christiane Eilders und Barbara Pfetsch
- FS III 98-107 Methodenbericht zum Projekt: Die Stimme der Medien im politischen Prozeß – Themen und Meinungen in Pressekommmentaren
Christiane Eilders und Albrecht Lüter
- Abteilung 2 "Institutionen und sozialer Wandel"**
- FS III 90-202 Politisches Denken in der Informationsgesellschaft. Zum Zusammenhang zwischen Fernsehnutzung und Einstellungskonsistenz.
Katrin Voltmer
- FS III 90-203 The Normalization of the Unconventional - Forms of Political Action and New Social Movements.
Dieter Fuchs
- FS III 90-204 Vielfalt oder strukturierte Komplexität? Zur Institutionalisierung politischer Spannungslinien im Verbände- und Parteiensystem in der Bundesrepublik.
Bernhard Weßels
- FS III 90-205 Zum Wandel politischer Konfliktlinien. Ideologische Gruppierungen und Wahlverhalten.
Dieter Fuchs
- FS III 91-201 Ein analytisches Schema zur Klassifikation von Politikinhalten.
Edeltraud Roller
- FS III 92-201 Trends of Political Support in the Federal Republic of Germany.
Dieter Fuchs

- FS III 92-202 "Bubble-Up"-Theory or Cascade Model? The Formation of Public Opinion Towards the EC: Shaky Evidence from Different Empirical Sources.
Bernhard Weßels
- FS III 92-203 Democratization and Constitutional Choices in Czecho-Slovakia, Hungary, and Poland, 1989-1991.
Arend Lijphart
- FS III 92-204 Bürger und Organisationen - Ost- und Westdeutschland: vereint und doch verschieden?
Bernhard Weßels
- FS III 92-205 Hermeneutisch-klassifikatorische Inhaltsanalyse - Analysemöglichkeiten am Beispiel von Leitfadengesprächen zum Wohlfahrtsstaat.
Edeltraud Roller und Rainer Mathes
- FS III 92-206 Ideological Basis of the Market Economy: Attitudes Toward Distribution Principles and the Role of Government in Western and Eastern Germany.
Edeltraud Roller
- FS III 93-201 The Cumbersome Way to Partisan Orientation in a 'New' Democracy: The Case of the Former GDR.
Max Kaase und Hans-Dieter Klingemann
- FS III 93-202 Eine Metatheorie des demokratischen Prozesses.
Dieter Fuchs
- FS III 93-203 A Metatheory of the Democratic Process.
Dieter Fuchs
- FS III 93-204 Sozialisation in unterschiedlichen Systemen. Zum Profil der Persönlichkeitstypen in West- und Ost-Berlin.
Carolin Schöbel
- FS III 93-205 Mass Media: Political Independence of Press and Broadcasting Systems.
Katrin Voltmer
- FS III 93-206 Mobilisieren Interessengegnerschaften? Die "Hostility"-Hypothese, Wahlbeteiligung und Wahlentscheidung bei der Bundestagswahl 1990.
Bernhard Weßels
- FS III 93-207 Wählen als rationales Handeln: Anmerkungen zum Nutzen des Rational-Choice Ansatzes in der empirischen Wahlforschung.
Dieter Fuchs und Steffen Kühnel
- FS III 93-208 Gruppenbindungen und rationales Handeln als Determinanten der Wahlentscheidung in Ost- und Westdeutschland.
Bernhard Weßels
- FS III 93-209 Geteilte Medienrealität? Zur Thematisierungsleistung der Massenmedien im Prozeß der deutschen Vereinigung.
Barbara Pfetsch und Katrin Voltmer
- FS III 94-201 Democratic Transformation and the Prerequisites of Democratic Opposition in East and Central Europe.
Bernhard Wessels und Hans-Dieter Klingemann
- FS III 94-202 Cultural Conditions of the Transformation to Liberal Democracies in Central and Eastern Europe.
Dieter Fuchs und Edeltraud Roller

- FS III 94-204 Individuelle Teilnahme an politischer Kommunikation im Prozeß der deutschen Vereinigung. Zur Struktur von interpersonaler und massenmedialer Kommunikation.
Katrin Voltmer, Eva Schabedoth und Peter R. Schrott
- FS III 94-205 Nationalitätenkonflikt und Mechanismen politischer Integration im Baltikum.
Hans-Dieter Klingemann, Jürgen Lass und Katrin Mattusch
- FS III 94-206 The Evolution of Western Foreign Aid Programs.
Thomas R. Cusack und Joyce P. Kaufman
- FS III 96-201 Political Science: The Discipline.
Robert E. Goodin und Hans-Dieter Klingemann
- FS III 96-202 Contexts of Political Protest in Western Democracies: Political Organization and Modernity.
Edeltraud Roller und Bernhard Wessels
- FS III 96-203 Problemreich und konfliktgeladen: Lokale Demokratie in Deutschland fünf Jahre nach der Vereinigung.
Thomas R. Cusack und Bernhard Weßels
- FS III 96-204 Social Alliances and Coalitions: The Organizational Underpinnings of Democracy in West Germany.
Bernhard Wessels
- FS III 96-205 Abbau des Sozialstaats. Einstellungen der Bundesbürger zu Kürzungen von Sozialleistungen in den neunziger Jahren.
Edeltraud Roller
- FS III 96-206 System Characteristics Matter: Empirical Evidence from Ten Representation Studies.
Bernhard Wessels
- FS III 96-207 Wohin geht der Wandel der demokratischen Institutionen in Deutschland? Die Entwicklung der Demokratieverstellungen der Deutschen seit ihrer Vereinigung.
Dieter Fuchs
- FS III 96-208 Legislative Recruitment in Germany: Professionalization or Political Class?
Bernhard Wessels
- FS III 97-201 Social Capital, Institutional Structures, and Democratic Performance: A Comparative Study of German Local Governments.
Thomas R. Cusack
- FS III 97-202 The Electoral Process in the Unified Germany.
Dieter Fuchs und Robert Rohrschneider
- FS III 97-203 Kriterien demokratischer Performanz in Liberalen Demokratien
Dieter Fuchs
- FS III 98-201 Vom Konsens zum Dissens? Politische Ordnungspräferenzen von Eliten und Bürgern im ost-westdeutschen Vergleich.
Christian Welzel
- FS III 98-202 Mapping Political Support in the 1990s: A Global Analysis.
Hans-Dieter Klingemann
- FS III 98-203 Remembering the Bad Old Days: Human Rights, Economic Conditions, and Democratic Performance in Transitional Regimes.
Hans-Dieter Klingemann and Richard I. Hofferbert
- FS III 98-204 The Political Culture of Unified Germany
Dieter Fuchs

Abteilung 3 "Sozialstruktur und Sozialberichterstattung"

- P 89-101 Die Sozialstruktur der Bundesrepublik in den 1980er Jahren. [vergriffen]
Wolfgang Zapf
- P 89-102 Folgen von Arbeitslosigkeit für die Wohlfahrt von Individuen und Haushalten.[vergriffen]
Detlef Landua und Wolfgang Zapf
- P 89-103 National Character Revisited. [vergriffen]
Alex Inkeles
- P 89-104 Der Wandel von Lebensformen und seine Folgen für die soziale Integration. [vergriffen]
Martin Diewald
- P 89-105 Stabilität und Wandel von Parteineigungen. Eine Panelanalyse politischer Präferenzen in Bundesrepublik. [vergriffen]
Detlef Landua
- P 89-106 Die Wechselwirkungen zwischen Beschäftigungspolitik und sozialer Sicherung. [vergriffen]
Richard Hauser
- P 89-107 Is Happiness Relative? [vergriffen]
Ruut Veenhoven
- P 90-101 Erweiterungsmöglichkeiten der Standardverfahren der empirischen Sozialforschung. [vergriffen]
Detlef Landua
- P 90-102 Sozialreport 1990 - Daten und Fakten zur sozialen Lage der DDR. [vergriffen]
Dokumentation eines Workshops am Wissenschaftszentrum Berlin für Sozialforschung (WZB)
- P 90-103 The Duration and Extent of Poverty - Is Germany a Two-Thirds-Society?
Bruce Headey, Peter Krause und Roland Habich
- P 90-104 Modernisierung und Modernisierungstheorie. [vergriffen]
Wolfgang Zapf
- P 90-105 Von Klassen und Schichten zu Lebensstilen - Ein neues Paradigma für die empirische Sozialforschung? [vergriffen]
Martin Diewald
- P 90-106 Zukunftsforchung aus den U.S.A. - Prominente Autoren und Werke der letzten 20 Jahre.
Katrin Gillwald
- P 91-101 Der lange Weg zur Einheit. Unterschiedliche Lebensqualität in den „alten“ und „neuen“ Bundesländern. [vergriffen]
Detlef Landua, Annette Spellerberg und Roland Habich
- P 91-102 Ein Jahr Umfragen in den Neuen Bundesländern -Themen und Tendenzen.
Christian Holst
- P 91-103 Zeitgemäße Fragen nicht nur an die DDR-Soziologie.
Michael Thomas
- P 91-104 Technik, Alter, Lebensqualität. Zur Bedeutung von Technik für die Lebensführung älterer Menschen. [vergriffen]
Jürgen Hampel, Heidrun Mollenkopf und Wolfgang Zapf
- P 91-105 Ausländer in der Bundesrepublik. Soziale und ökonomische Mobilität.
Wolfgang Seifert

- P 91-106 East Germany: Incomes, Inequality and the Impact of Redistributive Government 1990-1991.
Bruce Headey, Peter Krause und Roland Habich
- P 92-101 Freizeitverhalten - Werte - Orientierungen. Empirische Analysen zu Elementen von Lebensstilen.
Annette Spellerberg
- P 92-102 Das Jahr danach. Zum Transformationsprozeß Ostdeutschlands und seiner Bewertung aus der Sicht der Betroffenen.
Detlef Landua
- P 92-103 Hoffnungsträger Ost. Entwicklungsdynamik und Entwicklungsperspektiven im Berliner Umland aus der Sicht von neuen Führungskräften.
Katrin Gillwald
- P 92-104 Die Transformation in der ehemaligen DDR und die soziologische Theorie der Modernisierung.
Wolfgang Zapf
- P 92-105 Wohnungsversorgung in der ehemaligen DDR. Verteilungskriterien und Zugangswege.
Wilhelm Hinrichs
- P 92-106 Technische Hilfsmittel statt Betreuung? Erhaltung und Unterstützung einer selbständigen Lebensführung im Alter.
Jürgen Hampel
- P 93-101 Lebenslagen im Umbruch - Zur sozialen Lage privater Haushalte in der osteuropäischen Transformation.
Horst Berger und Roland Habich (Hg.)
- P 93-102 Arbeitsmarktsegmentation - Mobilitätsbarrieren für ausländische Arbeitnehmer?
Wolfgang Seifert
- P 93-103 Die Auswirkungen der hohen Unterbeschäftigung in Ostdeutschland auf die personelle Einkommensverteilung.
R. Hauser, K. Müller, J. Frick und G. Wagner
- P 93-104 Is Happiness a Trait? Tests of the theory that a better society does not make people happier.
Ruut Veenhoven
- P 93-105 Veränderungen der Struktur und der sozialen Lage ostdeutscher Haushalte nach 1990.
Horst Berger, Wilhelm Hinrichs, Eckhard Priller und Annett Schultz
- P 93-106 Technical Aids in Old Age - Between acceptance and rejection.
Heidrun Mollenkopf
- P 93-107 Stabilisierung trotz Differenzierung? Sozialstrukturelle Entwicklungen und wahrgenommene Lebensqualität in Ostdeutschland 1990-1992. [vergriffen]
Detlef Landua
- P 93-108 „... im Westen noch beständig, im Osten etwas freundlicher“ Lebensbedingungen und subjektives Wohlbefinden drei Jahre nach der Wiedervereinigung. [vergriffen]
Detlef Landua, Roland Habich, Heinz-Herbert Noll, Wolfgang Zapf und Annette Spellerberg
- P 93-109 Ökonomische Verhaltensweisen und politische Einstellungen im vereinten Deutschland.
Wolfgang Seifert, Richard Rose und Wolfgang Zapf

- P 94-101 Alltagskultur in Ost- und Westdeutschland. Unterschiede und Gemeinsamkeiten.
Annette Spellerberg
- P 94-102 Arbeitszeitpräferenzen. Basisdaten für eine bedürfnisgerechte Arbeitszeitgestaltung.
Karin Schulze Buschoff
- P 94-103 Jugendliche im Transformationsprozeß. Vorbedingungen, Probleme und Chancen zur Integration ostdeutscher Jugendlicher im vereinten Deutschland.
Kerstin Seiring
- P 94-104 Lebensbedingungen und politische Einstellungen im Transformationsprozeß. Ostdeutschland und Osteuropa im Vergleich.
Wolfgang Seifert und Richard Rose
- P 94-105 Lebensstile in West- und Ostdeutschland. Verteilung und Differenzierung nach sozialstrukturellen Merkmalen.
Annette Spellerberg
- FS III 95-401 Wie Migranten leben. Lebensbedingungen und soziale Lage der ausländischen Bevölkerung in der Bundesrepublik.
hrsg. von Wolfgang Seifert
- FS III 95-402 Familie und Erwerbsarbeit in der Bundesrepublik. Rückblick, Stand der Forschung und Design einer Lebensformentypologie.
Karin Schulze Buschoff
- FS III 95-403 Erwerbsverläufe in Ostdeutschland. Einflüsse und Folgen.
Horst Berger, Thomas Bulmahn und Wilhelm Hinrichs
- FS III 95-404 Sozialberichterstattung in und für Deutschland - ein Ziel, zwei Wege? Dokumentation einer Arbeitstagung zu „Sozialreport 1994“ - „Datenreport 1994“.
hrsg. von Roland Habich, Wolfgang Zapf und Gunnar Winkler
- FS III 95-406 Developments in Satisfaction Research.
Ruut Veenhoven
- FS III 95-408 Ökologisierung von Lebensstilen. Argumente, Beispiele, Einflußgrößen.
Katrin Gillwald
- FS III 96-401 Mobilität zur sozialen Teilhabe Älterer.
Heidrun Mollenkopf und Pia Flaschenträger
- FS III 96-402 Lebenszufriedenheit im europäischen Vergleich.
Ingeborg Weller
- FS III 96-403 Vereinigungsbilanzen. Die deutsche Einheit im Spiegel der Sozialwissenschaften.
Thomas Bulmahn
- FS III 96-404 Happy Life-Expectancy. A comprehensive measure of quality-of-life in nations.
Ruut Veenhoven
- FS III 96-405 Response Style und Response Set. Eine Längsschnittuntersuchung zu den Zufriedenheits- und Einstellungsfragen im Sozio-ökonomischen Panel.
Jörg-Peter Schräpler
- FS III 96-406 Rethinking Modernization: Legacies of Parsons and Hilbert.
Edward A. Tiryakian
- FS III 96-407 Wohnortwechsel zwischen den Bundesländern im Kontext der Vereinigung.
Wilhelm Hinrichs

- FS III 97 - 401 Ungleichheits- und Gerechtigkeitsorientierungen in modernen Wohlfahrtsstaaten. Ein Vergleich der Länder Schweden, Großbritannien und der Bundesrepublik Deutschland
Steffen Mau
- FS III 97 - 402 Die Sozialstruktur der DDR. Versuch einer Rekonstruktion auf der Basis einer 1987 durchgeführten soziologischen Untersuchung
Siegfried Grundmann
- FS III 97 - 403 Lebensstile und Wohnverhältnisse
Annette Spellerberg
- FS III 97 - 404 Wohnmobilität und Wohnverhältnisse in West- und Ostdeutschland
Nicole Schneider
- FS III 97 - 405 Privathaushalte und Haushalten in Ostdeutschland
Annett Schultz
- FS III 97 - 406 Ein Fall von Car Sharing: Umweltentlastung durch soziale Innovation
Katrin Gillwald
- FS III 97 - 407 Soziologische Forschung in der DDR. Einige Aspekte der Arbeit des Wissenschaftlichen Rates
Rudi Weidig
- FS III 97 - 408 Sozialindikatorenforschung in der DDR. Wissenschaftstheoretische, forschungsorganisatorische und institutionelle Aspekte
Horst Berger
- FS III 97 - 409 Wohnbedingungen und ihre subjektive Wahrnehmung in Ostdeutschland 1990-97
Wilhelm Hinrichs
- FS III 97 - 410 Arbeitszeiten - Wunsch und Wirklichkeit in Ost- und Westdeutschland
Karin Schulze Buschoff
- FS III 97 - 411 Ein Suchen und Sichfinden im Gestern und Heute. Verändern die Ostdeutschen ihre Einstellungen und Haltungen zur Demokratie und gesellschaftlichen Mitwirkung?
Eckhard Priller
- FS III 98 - 401 Inequality and Support for Redistributive Policy: One World of Post-Communism, Two Worlds of Western Capitalism?
Jan Delhey
- FS III 98 - 402 Über die Möglichkeit einer kontinuierlichen und zügigen Fortsetzung des chinesischen Modernisierungsprozesses
Li Pengcheng
- FS III 98 - 403 Lebensstile im Zeitvergleich: Typologien für West- und Ostdeutschland 1993 und 1996
Annette Spellerberg und Regina Berger Schmitt
- FS III 98 - 404 Teilzeitbeschäftigte in Europa. Arbeitsbedingungen, Familienkontext, Motive und subjektive Bewertungen
Karin Schulze Buschoff und Jana Rückert
- FS III 98 - 405 Das Erwerbsverhalten von Frauen im europäischen Vergleich. Welche Faktoren beeinflussen Arbeitszeiten und Arbeitszeitwünsche?
Karin Schulze Buschoff, Inge Weller und Jana Rückert
- FS III 98 - 406 Rette sich, wer kann? Die Krise der gesetzlichen Rentenversicherung und die Privatisierung der Altersvorsorge
Thomas Bulmahn

- FS III 99 - 401 Wohnsuburbanisierung am Beispiel Berlin. Ein Erklärungsrahmen
Wilhelm Hinrichs
- FS III 99 - 402 Income Dynamics in Three Societies. An investigation of social dynamics using „old“ and „new“ types of social indicators
Zsolt Spéder, Roland Habich
- FS III 99 - 403 Inequality and Attitudes. Postcommunism, Western Capitalism and Beyond
Jan Delhey
- FS III 99 - 404 Social Reporting in the 19970s and 1990s
Wolfgang Zapf
- FS III 99 - 405 New Structures of Inequality: Some Trends of Social Change in Modernized Societies
Heinz-Herbert Noll

Bitte die nächste Seite beachten! See the following page, please!
--

Die Arbeitspapiere können bestellt werden/The discussion papers can be ordered:

Wissenschaftszentrum Berlin für
Sozialforschung (WZB)
Pressestelle
Reichpietschufer 50
D-10785 Berlin

Bestellungen von Arbeitspapieren: Briefmarken erbeten

Wir erbitten von allen Bestellern, die Arbeitspapiere vom WZB anfordern, eine **1 DM-Briefmarke pro Papier** als pauschalen Beitrag zu den anfallenden Versandkosten. Besteller aus dem **Ausland** werden gebeten, für jedes bestellte Arbeitspapier einen "Coupon-Réponse International" (internationalen Antwortschein), der auf Postämtern erhältlich ist, beizufügen.

Aus diesem Grund ist es auch nicht mehr möglich, Bestellungen von Arbeitspapier per Telefon oder Fax an das WZB zu richten. Schicken Sie Ihre Bestellungen nur noch schriftlich an die WZB-Pressestelle, und legen Sie neben der entsprechenden Anzahl von Briefmarken weiterhin einen mit Ihrer eigenen Adresse versehenen **Aufkleber** bei.

Die in letzter Zeit erheblich gestiegene Anzahl von Bestellungen sowie die Mittelkürzungen, die öffentlich finanzierten Institutionen - wie auch dem WZB - auferlegt wurden, machen diese Maßnahme unumgänglich. Wir bitten um Verständnis und darum, unbedingt wie beschrieben zu verfahren.

Stamps for Papers

We ask for a 1 DM-postage stamp per paper from all those who wish to order WZB-papers and who live in Germany. These stamps contribute to the shipment costs incurred. All persons interested in WZB-papers from abroad are kindly requested to send one "Coupon-Réponse International" (international reply coupon) for each ordered paper. The coupons can be obtained at your local post office.

The reasons for these measures are the high increase in the number of ordered papers during the last months as well as the cut in funds imposed on publicly financed institutions like the WZB. We do ask for your understanding and hope that you will comply with the above mentioned procedure.

