

KARL POLANYI ARCHIVE CATALOGUE

Listing of Files

CONTAINER 1

Con_01_Fol_01

Karl Polanyi: Article - "A történelmi materializmus drámája", *Huszadik Század*, vol. 8, no. 1, 1907, pp. 66-71.

Con_01_Fol_02

Karl Polanyi: Article - "A tudomány módszere", *Huszadik Század*, vol. 10, no. 2, 1909, pp. 201-203.

Con_01_Fol_03

Karl Polanyi: Article - "Kultura - álkultura", *Szocializmus*, no. 5, 1909-1910, pp. 238-240.

Con_01_Fol_04

Karl Polanyi: Preface ("Bevezetés"). Ernő Mach. *Az érzékletek elemzése*, Budapest, 1910. File consists of a preface by Karl Polanyi in Ernő Mach's book titled *Az érzékletek elemzése*, published in Budapest in 1910.

Con_01Fol_05

Karl Polanyi: Article - "Az orthodoxia fontosságáról", *Renaissance*, vol. 8, no. 25, 1910, pp. 707-712.

Con_01_Fol_06

Karl Polanyi: Article - "Nézeteink válsága", *Huszadik Század*, vol. 11, 1910, no. 2, pp. 125-127, and *Szabadgondolat*, vol. 8, no. 3, 1918, pp. 13-15, 1909-1970.

File consists of two copies, one unedited and one annotated, of an article by Karl Polanyi titled "Nézeteink válsága" published in *Szabadgondolat*, and a copy of an article of the same title and content published in *Huszadik Század*. Also included in the file are two annotated typed drafts of an English translation of the article by Ilona Duczynska, titled "The Crisis in Our Ideologies". (See file: 20-9).

Con_01_Fol_07

Karl Polanyi: Article – n. t. - *Szabadgondolat*, vol. 1, no. 3, 1911, pp. 118-120.

Con_01_Fol_08

Karl Polanyi: Article - "A szabadoktatásért", *Szabadgondolat*, vol. 1, no. 4, 1911, pp. 125-127.

Con_01_Fol_09

Karl Polanyi: Article - "A magyar irodalom válsága", *Szabadgondolat*, vol. 2, no. 2, 1912, pp. 61-63.

Con_01_Fol_10

Karl Polanyi: Article - "Hit és hiszékenység", *Szabadgondolat*, vol. 1, no. 5, 1911, pp. 159-162.

Con_01_Fol_11

Karl Polanyi: Article – "A destruktív irányról", *Szabadgondolat*, vol. 1, no. 6, 1911, pp. 195-197.

Con_01_Fol_12

Karl Polanyi: Article - "Beszéd a meggyőződésről", *Szabadgondolat*, vol. 3, no. 4, 1913, pp. 27-32.

Con_01_Fol_13

Karl Polanyi: Article - "Tanulság", *Szabadgondolat*, vol. 3, no. 6, 1913, pp. 169-172.
File consists of two articles; one annotated titled "Tanulság", by Karl Polanyi.

Con_01_Fol_14

Karl Polanyi: Article - "Az esküdtszéki reform", *Szabadgondolat*, vol. 3, no. 7, 1913, pp. 211-214.

Con_01_Fol_15

Karl Polanyi: Article - "Az angol példa", *Szabadgondolat*, vol. 3, no. 7, 1913, pp. 230-232.

Con_01_Fol_16

Karl Polanyi: Article - "Történelemtanítás a láthatáron", *Szabadgondolat*, vol. 3, no. 7, 1913, pp. 222-223.

Con_01_Fol_17

Karl Polanyi: Article - "A Regnum Marianum cserkészei", *Szabadgondolat*, vol. 3, no. 8, 1913, pp. 251-252.

Con_01_Fol_18

Karl Polanyi: Articles - "Kétségeim", *Szabadgondolat*, vol. 3, 1913.
File consists of several articles that appeared in the following issues of the *Szabadgondolat*:
Szabadgondolat, vol. 3, no. 1, 1913, p. 16, 19, 38.
Szabadgondolat, vol. 3, no. 3, 1913, p. 99.
Szabadgondolat, vol. 3, no. 4, 1913, p. 124.
Szabadgondolat, vol. 3, no. 8, 1913, pp. 240-241.
Szabadgondolat, vol. 3, no. 9, 1913, p. 282.
Szabadgondolat, vol. 3, no. 10, 1913, p. 310.
Szabadgondolat, vol. 3, 1913, p. 329.

Con_01_Fol_19

Karl Polanyi: Article - "A strohmann", *Szabadgondolat*, vol. 3, no. 12, 1913, pp. 392-399.

Con_01_Fol_20

Karl Polanyi: Article - "Radikális polgári politika", *Szabadgondolat*, vol. 3, no. 11, 1913, pp. 347-348.

Con_01_Fol_21

Author unknown: "Galilei Kör", *Szabadgondolat*, vol. 4, no. 2, 1914, pp. 62-64.
File contains an article, of an unknown author, titled "Galilei Kör". It is a review of a speech given by Karl Polanyi and others at a meeting organized by the journal *Szabadgondolat*.

Con_01_Fol_22

Karl Polanyi: Review article - "Könyvek", *Szabadgondolat*, vol. 4, no. 1, 1914, pp. 28-29.
File consists of an incomplete review article by Karl Polanyi.

Con_01_Fol_23

Karl Polanyi: Article - "Polgári radikáli sok, szocialisták és történelmi ellenzék", *Szabadgondolat*, vol. 4, no. 3, 1914, pp. 144-150.

Con_01_Fol_24

Karl Polanyi: Article - "A magyar hegemonia és a nemzetiségek", *Szabadgondolat*, vol. 4, no. 3, 1914, pp. 69-71.

Con_01_Fol_25

Karl Polanyi: Address – "A radikalizmus programja és célja", 1918, pp. 1-19.
File contains a typed address in Hungarian by Karl Polanyi about the program of the Radical Party, with an introduction by Dr. József Hollós.

Con_01_Fol_26

Ilona Duczynska: Draft translation – "The Calling of This Generation," 1970.
File contains two annotated typed drafts of a translation by Ilona Duczynska titled "The Calling of This Generation," 17p. It is a draft translation of an article written in Hungarian by Karl Polanyi, which appeared in *Szabadgondolat* in June 1918. There is no original Hungarian article by Karl Polanyi in this file.

Con_01_Fol_27

Karl Polanyi: Article - "A világbéke Dummer August-jai", *Szabadgondolat*, vol. 8, nos. 6-7, 1918, pp. 97-105.

Con_01_Fol_28

Karl Polanyi: Draft article – N. t., 1919.
File contains two untitled draft articles written by Karl Polanyi. One version is hand-written, 5p. The second version is typed, 2p.

Con_01_Fol_29

Karl Polanyi: Article - "Polgárháboru", *Szabadgondolat*, vol. 9, no. 6, 1919, pp. 121-126, 1919-1970.
File contains an article by Karl Polanyi, and an annotated typed draft translation into English by Ilona Duczynska from the 1970's, 7p.

Con_01_Fol_30

Karl Polanyi: Articles - "Fizikai és szellemi munka", *Szabadgondolat*, vol. 9, no. 1, 1919, pp. 9-12, and "Fizikai és szellemi munka II", *Szabadgondolat*, vol. 9, no. 2, 1919, pp. 30-34.

Con_01_Fol_31

Karl Polanyi: Address – Ovation held at the obsequies for Endre Ady - "Szózat a Galilei Kör ifjúságához", 1919-1970.
File consists of a typed speech manuscript in Hungarian, written by Karl Polanyi, 6p. The file also contains an annotated typed draft of the English translation by Ilona Duczynska titled "A Call to the Youth of the Galileo Circle". The translation was done in the 1970's.

Con_01_Fol_32

Karl Polanyi: Draft article - "A társadalomtudomány", 1925.
File contains two pages of a hand-written draft article by Karl Polanyi.

Con_01_Fol_33

Karl Polanyi: Review article – N. t., 1926.
File contains Karl Polanyi's untitled review article of an article on "Feindschaft zwischen Kultur und Zivilisation" by Friedrich Hertz, which appeared in *Sozialistische Monatshefte*, vol. 32, no. 63, 1926, pp. 415-416.

Con_01_Fol_34

Karl Polanyi: Review article – N. t., 1926.
File contains an untitled review article by Karl Polanyi of a review article by Sidney Webb titled "The End of Laissez-Faire", published in *The Economic Journal*, vol. 36, no. 143, 1926, pp. 412-413.

Con_01_Fol_35

Karl Polanyi: Article - "A magyar demokrácia célkitűzéseiről", *Láthatár*, 1927, 1p.

Con_01_Fol_36

Karl Polanyi: Review article - "Munkanélküliség a szellemi pátyák körében", 1928, pp. 578-581.
File contains a review article by Karl Polanyi titled "Munkanélküliség a szellemi pátyák körében" dealing with a statistical survey of economic issues.

Con_01_Fol_37

Karl Polanyi: Review article - "Karl Kraus", 1928, pp. 409-412.
File contains a review article by Karl Polanyi on Karl Kraus.

Con_01_Fol_38

Karl Polanyi: Review article - "Matematikai statisztika", 1928, pp. 133-134.
File contains a review article by Karl Polanyi titled "Matematikai statisztika".

Con_01_Fol_39

Karl Polanyi: Article - "A Galilei Kör mérlege", *Korunk*, 1929, pp. 1-4.

Con_01_Fol_40

Karl Polanyi: Article - "Hivő és hitetlen politika", n. d., pp. 984-990.

Con_01_Fol_41

Karl Polanyi: Review article - "Az Új Középeurópa", *Szabadgondolat*, 1928, pp. 587-588.
File contains a review article by Karl Polanyi of a book by Albert Halász titled *Das neue Mitteleuropa in wirtschaftlichen Karten*, published in Berlin by R. Hobbing in 1928.

Con_01_Fol_42

Karl Polanyi: Article - "A mai nemzedék hivatása", *Szabadgondolat*, vol. 8, no. 4, 1918, pp. 37-46.
File consists of two copies, one is annotated, of Karl Polanyi's article, and a typed draft of the same article, 19p.

Con_01_Fol_43

Karl Polanyi: Article - "A tudomány autonómiája és az egyetem autonómiája", *Szabadgondolat*, vol. 9, no. 4, 1919, pp. 87-89.

Con_01_Fol_44

Karl Polanyi: Article - "Jog és erőszak", *Szabadgondolat*, vol. 9, no. 5, 1919, pp. 117-119.

Con_01_Fol_45

Karl Polanyi: Article - "Pártjaink és a béke", *Szabadgondolat*, vol. 8, no. 8, 1918, pp. 146-152.

Con_01_Fol_46

Karl Polanyi: Article - "Internacionale", *Szabadgondolat*, vol. 9, no. 3, 1919, pp. 69-72.

Con_01_Fol_47

Karl Polanyi: Article - "A szocializmus próbája", *Szabadgondolat*, vol. 8, no. 10, 1918, pp. 241-246.

Con_01_Fol_48

Karl Polanyi: Article - "Radikális párt és Polgári párt", *Szabadgondolat*, vol. 8, no. 9, 1918, pp. 198-204.

Con_01_Fol_49

Karl Polanyi: Book Reviews and Comments - *Könyvismertetések és bírálatok*, vol. 3, 1926, p. 398, 402, 407, 480, 486, 489.

Con_01_Fol_50

Karl Polanyi: Articles - *Bécsi Magyar Ujság*, 1921-1923.

File consists of 32 articles written by Karl Polanyi and published in *Bécsi Magyar Ujság* between the years 1921 and 1923.

Con_01_Fol_51

Karl Polanyi: Articles - *Bécsi Magyar Ujság*, 1921-1923.

File consists of 78 articles written by Karl Polanyi and published in *Bécsi Magyar Ujság* between the years 1921 and 1923.

Con_01_Fol_52

Karl Polanyi: Articles - *Bécsi Magyar Ujság*, 1921-1923.

File consists of 47 articles written by Karl Polanyi and published in *Bécsi Magyar Ujság* between the years 1921 and 1923.

Con_01_Fol_53

Karl Polanyi: Draft manuscript (unpublished) – N. t. – Part. 1, 1920-1922.

File consists of an unpublished hand-written draft manuscript in German by Karl Polanyi, 36 p., and a transcript typed in the 1980's. The first part of the manuscript is titled "Wissenschaft und Sittlichkeit". Also included in the file are 13 hand-written pages of an English translation titled "Science and Morality". (See files: 2-1 to 2-9).

CONTAINER 2

Con_02_Fol_01

Karl Polanyi: Draft manuscript (unpublished) – N. t. – Part. 2, 1920-1922.

File consists of an unpublished hand-written draft manuscript in German by Karl Polanyi, pp. 37-137, and a transcript typed in the 1980's, pp. 30-80. Pages 46, 54 and 66 of the typed transcript are missing. The second part of the manuscript contains an unpublished hand-written draft manuscript in German by Karl Polanyi, pp. 106-137; 3-8, and a transcript typed in the 1980's, pp. 81-109, this part includes chapters titled "Die neue Gesellschaftslehre", "Vorrede" and "Die doppelte Moral". (See files: 1-53, 2-2 to 2-9).

Con_02_Fol_02

Karl Polanyi: Draft manuscript (unpublished) – N. t., 1920-1922.

File consists of an unpublished hand-written draft manuscript in German by Karl Polanyi, a transcript typed in the 1980's. 38p., and 10 unnumbered pages. Chapters contained in this file are titled "Der Glauben an die Wahrheiten der Wissenschaftslehre von der Soziologie", "Die ärztliche Wissenschaft bis zum Anbruch der grundlegenden naturwissenschaftlichen Entdeckungen", and "Die richtige Weise sich gegenüber der Zukunft zu verhalten". Also included in the file is a fragment of a transcript from the early 1920's. This transcript consists of three pages for a chapter titled "Der Glauben an die Wahrheiten der Wissenschaftslehre von der Soziologie", and two pages for a chapter titled "Die ärztliche Wissenschaft bis zum Anbruch der grundlegenden naturwissenschaftlichen Entdeckungen". (See files: 1-53, 2-1, 2-3 to 2-9).

Con_02_Fol_03

Karl Polanyi: Draft manuscript (unpublished) – N. t., 1920-1922.

File consists of an unpublished hand-written draft manuscript in German by Karl Polanyi, and a transcript typed in the 1980's. pp. 1-25, 48-67. Pages 17 and 19 of the transcript are missing. Chapters contained in this file are titled "Die Wissenschaft von der Zukunft", "Wissenschaftlich Politik ohne Skepsis und die Privilegien der Soziologie", "Eine historische Analogie", "Die richtige Weise sich gegenüber der S. zu verhalten", "Soll unsere Politik eine utopische sein", "Reformistische oder revolutionäre Politik?", and "Zusammenfassung". (See files: 1-53, 2-1, 2-2, 2-4 to 2-9).

Con_02_Fol_04

Karl Polanyi: Draft manuscript (unpublished) – N. t., 1920-1922.

File consists of two annotated typed pages of a transcript from an unpublished manuscript, and one page of an unedited transcript. The transcript is titled "Die Wissenschaft von der Zukunft". This version of the "Die Wissenschaft von der Zukunft" is different from the one in file 2-3. (See files: 1-53, 2-1 to 2-3, 2-5 to 2-9).

Con_02_Fol_05

Karl Polanyi: Draft manuscript (unpublished) – Fragment – N. t., 1920-1922.

File consists of a fragment of an unpublished hand-written draft manuscript in German by Karl Polanyi. 5p. Included is also a transcript typed in the 1980's. Page 2 of the transcript is missing. (See files: 1-53, 2-1 to 2-4, 2-6 to 2-9).

Con_02_Fol_06

Karl Polanyi: Draft manuscript (unpublished) – Fragment – N. t., 1920-1922.

File consists of a fragment of an unpublished hand-written draft manuscript in German by Karl Polanyi. 5p. Included is a transcript typed in the 1980's. (See files: 1-53, 2-1 to 2-5, 2-7)

to 2-9).

Con_02_Fol_07

Karl Polanyi: Draft transcript (unpublished) – Fragment – N. t., 1920-1922.

File contains a fragment of a typed transcript of an unpublished manuscript in German by Karl Polanyi. 6p. One page bears the title "Wissenschaftliche Politik und neue Skepsis". (See files: 1-53, 2-1 to 2-6, 2-8, 2-9).

Con_02_Fol_08

Karl Polanyi: Draft manuscript (unpublished) – N. t., 1919-1922.

File consists of an unpublished hand-written draft manuscript in German by Karl Polanyi. 7p. (See files: 1-53, 2-1 to 2-7, 2-9).

Con_02_Fol_09

Karl Polanyi: Draft manuscript (unpublished) – "Worauf es heute ankommt. Eine Erwiderung", 1919.

File consists of an unpublished hand-written draft manuscript in German by Karl Polanyi, and an annotated transcript from 1920's. 16p. The draft manuscript bears the title "Worauf es heute ankommt. Eine Erwiderung". (See files: 1-53, 2-1 to 2-8).

Con_02_Fol_10

Karl Polanyi and Felix Schafer: Draft manuscript (unpublished) – "Hans Mayer's Lösung des Zurechnungsproblems", 1920's.

File consists of an unpublished annotated typed draft manuscript jointly authored by Karl Polanyi and Felix Schafer. The draft manuscript is titled "Hans Mayer's Lösung des Zurechnungsproblems". 28p.

Con_02_Fol_11

Karl Polanyi: Notes on readings, early 1920's.

File contains nine hand-written pages of notes on readings about medicine by Karl Polanyi. The notes are in German.

Con_02_Fol_12

Karl Polanyi: Article - "Neue Erwägungen zu unserer Theorie und Praxis", *Der Kampf*, January 1922, pp. 18-24. [1922-1994].

File consists of an article by Karl Polanyi titled "Neue Erwägungen zu unserer Theorie und Praxis". The file also contains an annotated typed draft of an English translation titled "Some Reflections Concerning Our Theory and Practice" by Kari Polanyi Levitt done in 1986, and a copy of an article published under the same title "Some Reflections Concerning Our Theory and Practice" in *Cahiers monnaie et financement*, no. 22, 1994, pp. 127-137.

Con_02_Fol_13

Karl Polanyi: Article - "Sozialistische Rechnungslegung", *Archiv für Sozialwissenschaft und Sozialpolitik*, vol. 49, no. 2, 1922, pp. 377-420.

File consists of two annotated articles titled "Sozialistische Rechnungslegung", written by Karl Polanyi. Also included in the file is a typed and hand-written vocabulary list.

Con_02_Fol_14

Karl Polanyi: Article - "Der geistesgeschichtliche Hintergrund des Moskauer Prozesses", *Die Wage*, vol. 25, no. 29, 1922, pp. 393-397.

File consists of an article by Karl Polanyi titled "Der geistesgeschichtliche Hintergrund des

Moskauer Prozesses", and a typed English translation of the article by Kari Polanyi Levitt titled "The Intellectual-Historical Background of the Moscow Trials". 5p.

Con_02_Fol_15

Karl Polanyi: Article - "Die funktionelle Theorie der Gesellschaft und das Problem der sozialistischen Rechnungslegung", *Archiv für Sozialwissenschaft und Sozialpolitik*, vol. 52, no. 1, 1924, pp. 218-228, 1924-1994.

File contains two copies of an article by Karl Polanyi titled "Die funktionelle Theorie der Gesellschaft und das Problem der sozialistischen Rechnungslegung", as well as a typed English translation by Kari Polanyi Levitt titled "The Functionalist Theory of Society and the Problem of Socialist Economic Calculability". Also included is a typed draft of notes on the article, and a translation by Kari Polanyi Levitt, published under the title "The Functionalist Theory of Society and the Problem of Socialist Economic Calculability" in *Cahiers monnaie et financement*, no. 22, 1994, pp.115-126.

Con_02_Fol_16

Karl Polanyi: Lecture – N. t. - Notes, 1927.

File contains two typed untitled manuscripts of Karl Polanyi's lecture notes addressing socialist students. One draft is annotated. 34p.

Con_02_Fol_17

Karl Polanyi: Draft article – "Wer ist die Linke?", 1926-1927.

File consists of an annotated typed draft critique of the 'Left' written by Karl Polanyi.

Con_02_Fol_18

Karl Polanyi: Article - "Einsteins spezielle Relativitätstheorie", *Der Tag*, May 14, 1929, p.14.

Con_02_Fol_19

Karl Polanyi: Lecture - "Europe in Ferment, August 1931", Lunteren - Outline, 1931.

File consists of Karl Polanyi's typed outline for a lecture titled "Europe in Ferment, August 1931". 2p.

Con_02_Fol_20

Karl Polanyi: Lecture - "Einführung in die Volkswirtschaftslehre" – Volkshochschule Leopoldstadt - Outline, 1930-31.

File consists of a typed lecture outline by Karl Polanyi titled "Einführung in die Volkswirtschaftslehre". 4p.

Con_02_Fol_21

Karl Polanyi: Lecture - "Die Wirtschaft ist für den Faschismus" – Vienna – Sitzung des Politisch-Soziologischen Arbeitskreises - Outline, 1933.

File consists of a typed lecture outline by Karl Polanyi titled "Die Wirtschaft ist für den Faschismus". 2p.

Con_02_Fol_22

Karl Polanyi: Notes - "Pure Economic Theory", 1924-1927.

File consists of Karl Polanyi's annotated typed notes on "Pure Economic Theory". 12p.

Con_02_Fol_23

Karl Polanyi: Draft article – "Pax Anglo-Americana", 1928-1931.

File consists of an incomplete annotated typed draft article by Karl Polanyi of an English translation of the original article in German titled "Pax Anglo-Americana", that appeared in the *Oesterreichische Volkswirt.* 10p. (See file: 3-12).

Con_02_Fol_24

Karl Polanyi: Notes on economic theory, 1919-1933.

File consists of Karl Polanyi's hand-written notes on economic theory. Also included in the file are the following drafts:

- "Die Darstellung des Systems". 12p.
- "Theoretischen Grundlagen der ökonomischen Philosophie Quesnays". 2 drafts: First version: 4p., second version: 7p.
- N.t., 6p.
- N.t., 5p.

CONTAINER 3

Con_03_Fol_01

Karl Polanyi: Lecture – "Das Uebersichtsproblem" - Notes, 1919-1933.

File consists of Karl Polanyi's annotated typed draft lecture notes on "Das Uebersichtsproblem", for a seminar in Vienna. 29p.

Con_03_Fol_02

Karl Polanyi: Lecture – "Das Uebersichtsproblem, ein Hauptproblem des Sozialismus" – S. D. Hochschule - Notes, 1927.

File consists of Karl Polanyi's annotated typed lecture notes on "Das Uebersichtsproblem, ein Hauptproblem des Sozialismus", for a seminar in Vienna. 29p.

Con_03_Fol_03

Karl Polanyi: Notes – "Ist Sozialismus eine Weltanschauung?", 1919-1933.

File consists of two typed drafts of notes by Karl Polanyi titled "Ist Sozialismus eine Weltanschauung?". One draft is unedited, 11p. The second draft is annotated, 8p.

Con_03_Fol_04

Karl Polanyi: Notes – "Faschismus", 1919-1933.

File consists of Karl Polanyi's annotated typed notes on fascism. 3p.

Con_03_Fol_05

Karl Polanyi: Notes – "Zum Begriff Bedürfnisskalen", 1920's.

File consists of Karl Polanyi's annotated typed notes on "Zum Begriff Bedürfnisskalen". 3p.

Con_03_Fol_06

Karl Polanyi: Notes – "Ueber das Wesen der Ost-Europaeischen Wirtschaftskrise", 1919-1933.

File consists of two typed drafts of notes by Karl Polanyi's on "Ueber das Wesen der Ost-Europaeischen Wirtschaftskrise". 6p. One draft is annotated.

Con_03_Fol_07

Karl Polanyi: Lecture abstract - "Auszug aus einem Referat zur Sozialisierungsfrage" - Notes, 1919-1933.

File consists of an annotated typed abstract for a seminar given by Karl Polanyi on "Auszug aus einem Referat zur Sozialisierungsfrage". 12p.

Con_03_Fol_08

Karl Polanyi: Notes – "Marxismus und geistige Arbeit", 1919-1933.
File consists of Karl Polanyi's hand-written notes on Marx. 20p.

Con_03_Fol_09

Karl Polanyi: Fragment of Vienna writing, 1919-1933.
File consists of an incomplete draft of writings, in German, by Karl Polanyi. pp. 2-8.

Con_03_Fol_10

Karl Polanyi: Fragment of Vienna writing, 1919-1933.
File consists of a typed fragment in German of an unknown manuscript, possibly written by Karl Polanyi. The document is badly damaged.

Con_03_Fol_11

Karl Polanyi: Article – "Der Mechanismus der Weltwirtschaftskrise", *Der Oesterreichische Volkswirt*, vol. 25, 1933.
File consists of two copies of an articles by Karl Polanyi titled "Der Mechanismus der Weltwirtschaftskrise", and a typed translation into English titled "The Mechanism of the World Economic Crisis" by Kari Polanyi Levitt from 1998.

Con_03_Fol_12

Karl Polanyi: Articles - *Der Oesterreichische Volkswirt* – Vienna period, 1925-1933.
File consists of 30 articles written by Karl Polanyi in Vienna and published in *Der Oesterreichische Volkswirt* between the years 1925 and 1933. (See file: 2-23).

Con_03_Fol_13

Karl Polanyi: Articles - *Der Oesterreichische Volkswirt* – Vienna period, 1925-1933.
File consists of 28 articles written by Karl Polanyi in Vienna and published in *Der Oesterreichische Volkswirt* between the years 1925 and 1933. One of the articles on "Gegenrevolution" is translated into English under the title "Counter-Revolution". The file also contains an article by A. Erkelenz on "Berlin: Demokratie und Armee im Reich".

Con_03_Fol_14

Karl Polanyi: Articles - *Der Oesterreichische Volkswirt* – England period, 1934-1938.
File consists of 44 articles written by Karl Polanyi in London. One article was written in Santa Fé, New Mexico, 1936. The articles were published in *Der Oesterreichische Volkswirt* between the years 1934 and 1938.

Con_03_Fol_15

Karl Polanyi: Articles - *Der Oesterreichische Volkswirt* – Vienna period, 1925-1933.
File consists of 5 book reviews written by Karl Polanyi in Vienna and published in *Der Oesterreichische Volkswirt* between the years 1925 and 1933.

Con_03_Fol_16

Siegfried Nacht: Publication - *Der Generalstreik und die Soziale Revolution*. London: Société d'édition d'oeuvres sociologiques, 1902, 32p.

Con_03_Fol_17

Oszkár Jászi, László Rubin and Károly Pólányi: Publication - "Három Március 1911-1912-1913.", no. 11, 1913, pp. 1-26.

File contains a booklet titled "Három Március 1911-1912-1913". Karl Polanyi's contribution is missing.

Con_03_Fol_18

Ervin Szabó: Article – "Műveltség és kultúra", *Szabadgondolat*, vol. 8, no. 4, 1918, pp. 33-37.

Con_03_Fol_19

Otto Bauer: *Der Weg zum Sozialismus*. Berlin: Freiheit, 1919.

File contains a monograph by Otto Bauer titled *Der Weg zum Sozialismus*, published in Berlin in 1919. (See files: 3-26, 27-6). The file also contains a second annotated article by Otto Bauer on "Boltchewismus oder sozialdemokratie", Vienna, 1920, pp.1-120.

Con_03_Fol_20

Ludwig Mises: Article - "Neue Beiträge zum Problem der sozialistischen Wirtschaftsrechnung", *Archiv für Sozialwissenschaft und Sozialpolitik*, vol. 51, 1923, pp. 488-500.

Con_03_Fol_21

Felix Weil: Article - "Gildensozialistische Rechnungslegung: Kritische Bemerkungen zu Karl Polányi: 'Sozialistische Rechnungslegung'", *Archiv für Sozialwissenschaft und Sozialpolitik*, vol. 52, 1924, pp. 196-217.

File consists of Felix Weil's article titled "Gildensozialistische Rechnungslegung: Kritische Bemerkungen zu Karl Polányi: 'Sozialistische Rechnungslegung'", published in *Archiv für Sozialwissenschaft und Sozialpolitik*, vol. 52, 1924, pp. 196-217. Karl Polanyi's article "Sozialistische Rechnungslegung", on which Felix Weil's article is based, was published in *Archiv für Sozialwissenschaft und Sozialpolitik*, vol. 49, no. 2, 1924.

Con_03_Fol_22

Jakob Marschak: Article - "Wirtschaftsrechnung und Gemeinwirtschaft", *Archiv für Sozialwissenschaft und Sozialpolitik*, vol. 51, no. 2, 1923, pp. 501-520.

Con_03_Fol_23

Max Weber: by Max Weber titled *Gesammelte Aufsätze zur Wissenschaftslehre*, Tübingen: J.C.B. Mohr, 1922.

File contains title page, table of contents and first two pages of a publication by Max Weber titled *Gesammelte Aufsätze zur Wissenschaftslehre*. 2p.

Con_03_Fol_24

Walter M. Kotschnig: Draft article - "Youth in the Present Day World: An Essay in Contemporary History", 1932.

File consists of a typed draft article by Walter M. Kotsching titled "Youth in the Present Day World: An Essay in Contemporary History". 31p.

Con_03_Fol_25

N. A. Klepinin: Draft article - "What is Marxism", 1933.

File consists of N. A. Klepinin's annotated typed draft article on "What is Marxism". 29p.

Con_03_Fol_26

Otto Bauer: Article - "Bereitschaft - aber wofür und wozu? Ein Brief", *Menschheitskämpfer*, vol. 7, no. 7, 1933, pp. 2-5. (See files: 3-19, 27-6).

CONTAINER 4

Con_04_Fol_01

Aurel Kolnai: Article - "Totaler Staat und Zivilization", 1933, pp. 113-116.

Con_04_Fol_02

Aurel Kolnai: Lectures – “Grundzüge einer personalistischen Staats- und Gesellschaftsauffassung” and “Zur Soziologie der Gegenrevolution” – Sitzung des politisch-soziologischen Arbeitskreises - Outlines, 1931-1932.

File consists of Aurel Kolnai's typed lecture outlines. Each outline consists of two pages.

Con_04_Fol_03

Gregor Sebba: Lectures – “Discussion über Demokratie” and “Die Umwälzung in Deutschen Reich” - Sitzung des politisch-soziologischen Arbeitskreises - Outlines, 1932-1933.

File consists of Gregor Sebba's typed lecture outlines. 1p.

Con_04_Fol_04

Dr. Otto Deutsch: Article – “Aufbau, nicht Abbau!”, *Der Oesterreichische Volkswirt*, n. d., pp. 183-184.

File contains Otto Deutsch's article titled “Aufbau, nicht Abbau!”, with a reference to Karl Polanyi.

Con_04_Fol_05

Oszkár Jászi: Article – “Kossuth Lajos emigrációja és az októberi emigráció”, *Bécsi Magyar Ujság*, vol. 4, no. 243, 1922.

Con_04_Fol_06

Author unknown: Draft - "Prinzip verteilter Rollen", n. d.

File consists of an annotated typed draft titled "Prinzip verteilter Rollen" by an unknown author. 3p.

Con_04_Fol_07

Ernst Mach: Article - "A természettörvények értelme és értéke", *Szabadgondolat*, vol. 8, no. 6-7, 1918, pp. 122-126.

Con_04_Fol_08

Michael Pfliegler: Article – “Die Kirche und der Sozialismus im Lichte der ‘Quadragesimo anno’”, *C.D.V. Schriften*, no. 1, 1933, pp. 1-31.

Con_04_Fol_09

Karl Polanyi: Notes on readings – Early Vienna period, early 1920's.

File contains Karl Polanyi's hand-written notes in Hungarian and German written during his stay in Vienna.

Con_04_Fol_10

Karl Polanyi: Notes on readings – Early Vienna period, early 1920's.
File contains Karl Polanyi's hand-written notes in German and French written during his stay in Vienna.

Con_04_Fol_11

Karl Polanyi: Notes on readings – Early Vienna period, early 1920's.
File contains Karl Polanyi's hand-written notes in Hungarian and German written during his stay in Vienna.

Con_04_Fol_12

Karl Polanyi: Notes on readings – Vienna period, 1919-1933.
File contains Karl Polanyi's hand-written notes written during his stay in Vienna. The notes are mainly in German with a few in French and English.

CONTAINER 5**Con_05_Fol_01**

Karl Polanyi: Notes on readings – Vienna period, 1919-1933.
File contains Karl Polanyi's hand-written notes written during his stay in Vienna. The notes are mostly in German.

Con_05_Fol_02

Karl Polanyi: Notes on readings – Vienna period, 1919-1933.
File contains Karl Polanyi's hand-written notes written during his stay in Vienna. The notes are mostly in German with a few in French and English.

Con_05_Fol_03

Karl Polanyi: Address book - Vienna and United Kingdom, 1930-1935.
File contains Karl Polanyi's hand-written address book used during his stay in Vienna and London.

Con_05_Fol_04

Newspaper clippings: Democracy, fascism and national socialism, 1932-1933.
File contains newspaper clippings in German and English dealing with democracy, fascism and national socialism.

Con_05_Fol_05

Karl Polanyi: Bibliography, 1947-1958.
File consists of mainly hand-written bibliographical citations on small index cards. The bibliography is arranged according to authors and periodicals, and dates from the U. S. period during Karl Polanyi's stay at Columbia University in New York City.

Con_05_Fol_06

Karl Polanyi: Bibliography, 1947-1958.
File consists of hand-written and typed bibliographical citations on small index cards. The bibliography is arranged according to authors, and dates from the U. S. period during Karl Polanyi's stay at Columbia University in New York City. Also included in the file are some short notes on small index cards.

CONTAINER 6

Con_06_Fol_01

Karl Polanyi: Bibliography and notes, 1947-1958.

File consists of mainly hand-written bibliographical citations and notes on small index cards in Hungarian, Greek and English. The notes are arranged according to subject. The material in this file dates from the U. S. period during Karl Polanyi's stay at Columbia University in New York City.

Con_06_Fol_02

Karl Polanyi: Bibliography and notes, 1947-1958.

File consists of mainly hand-written bibliographical citations and notes on small index cards in Hungarian, Greek and English. The notes are arranged according to subject. The material in this file dates from the U. S. period during Karl Polanyi's stay at Columbia University in New York City.

Con_06_Fol_03

Karl Polanyi: Notes, 1934-1943.

File consists of hand-written notes for *The Great Transformation*. The notes are mostly in English with a few in Hungarian, written during Karl Polanyi's stay in England.

Con_06_Fol_04

Karl Polanyi: Notes, 1934-1943.

File consists of hand-written and typed notes in English for *The Great Transformation*. The notes are labeled "No. I" and were taken during Karl Polanyi's stay in England.

Con_06_Fol_05

Karl Polanyi: Notes A-H, 1934-1943.

File consists of hand-written notes in English for *The Great Transformation*. The notes are arranged alphabetically from A to H and are labeled "No. II". They were taken during Karl Polanyi's stay in England.

Con_06_Fol_06

Karl Polanyi: Notes I-R, 1934-1943.

File consists of hand-written notes in English for *The Great Transformation*. The notes are arranged alphabetically from I to R and are labeled "No. III". They were taken during Karl Polanyi's stay in England.

CONTAINER 7

Con_07_Fol_01

Karl Polanyi: Notes S-Z, 1934-1943.

File consists of hand-written notes in English for *The Great Transformation*. The notes are arranged alphabetically from S to Z and are labeled "No. IV". They were taken during Karl Polanyi's stay in England.

Con_07_Fol_02

Karl Polanyi: Notes on readings, 1934-1946.

File consists of hand-written notes on readings in English. The notes are arranged

alphabetically, taken during Karl Polanyi's stay in England.

Con_07_Fol_03

Karl Polanyi: Notes on readings, 1934-1946.

File consists of hand-written notes on readings in English, taken during Karl Polanyi's stay in England.

Con_07_Fol_04

Karl Polanyi: Notes on readings - A-G, 1934-1946.

File consists of hand-written notes on readings in English. The notes are arranged alphabetically, taken during Karl Polanyi's stay in England.

Con_07_Fol_05

Karl Polanyi: Notes on readings - H-P, 1934-1946.

File consists of hand-written notes on readings in English. The notes are arranged alphabetically, taken during Karl Polanyi's stay in England.

Con_07_Fol_06

Karl Polanyi: Notes on readings - R-Z, 1934-1946.

File consists of hand-written notes on readings in English. The notes are arranged alphabetically, taken during Karl Polanyi's stay in England.

Con_07_Fol_07

Karl Polanyi: Notes, 1933.

File consists of hand-written notes in English and German, taken during Karl Polanyi's stay in Vienna.

Con_07_Fol_08

Karl Polanyi: Notes on readings, 1934-1946.

File consists of hand-written notes on readings in English, French and German, taken during Karl Polanyi's stay in England.

Con_07_Fol_09

Karl Polanyi: Notes – "Origins of Institutions", 1934-1946.

File consists of hand-written and typed notes mainly in English with some in German and French. The notes are titled "Origins of Institutions" and were taken during Karl Polanyi's stay in England.

CONTAINER 8

Con_08_Fol_01

Karl Polanyi: Notes and outlines, 1934-1946.

File consists of the following annotated typed notes and outlines by Karl Polanyi:

1. "The Planned International Organisation: 'The United Nations'". 3p.
2. "Economic and Social Tasks of the International Organization". 2p.
3. "Charter of the United Nations". 5p.

Con_08_Fol_02

Karl Polanyi: Notes and outlines, 1934-1946.

File consists of the following hand-written and annotated typed notes and outlines by Karl Polanyi:

1. "Russia and the British Working Class". 5p. Hand-written.
2. "Recent Social Factors in Recent European History". 1p. typed and annotated.
3. "Outlines of Policy on Jewish Question Arising During the Emergency Period in Central and Middle Eastern Europe". 1p. typed and annotated.
4. "Xty and Economic Life". 1p. typed.
5. "Christianity and the Modern Forms of State". 2p. typed and annotated.
6. "Secular Civilization". 1p. typed and annotated.
7. "Fascism, the Common Enemy". 1p. typed and annotated.
8. "Conflicting Philosophies in Europe". 3p. typed and annotated.

Con_08_Fol_03

Karl Polanyi: Notes and outlines, 1934-1946.

File consists of the following hand-written and annotated typed notes and outlines by Karl Polanyi:

1. "Elements of Foreign Policy". 1p. Typed and annotated.
2. "Economic Life Made Fascism and Communism". 1p. hand-written.
3. "Political and Economic Experiments in Post War Times". 3p. Typed and annotated.
4. "Political and Economic Experiments in Our Time. U.S.A and New Deal". 2p. typed and annotated.
5. "The Political and Economic Roots of the Present Crisis: Nationally and Internationally". 1p. typed and annotated.

Con_08_Fol_04

Karl Polanyi: Notes – "Stages of the Russian Revolution", 1934-1946.

File contains hand-written notes on "Stages of the Russian Revolution" by Karl Polanyi. 9p.

Con_08_Fol_05

Karl Polanyi: Notes and outlines, 1934-1946.

File consists of the following annotated typed notes and outlines by Karl Polanyi:

1. "France To-day". 2 drafts: 2p. each.
2. "The Locarno Powers London Talks: in March 1936". 1p.

Con_08_Fol_06

Karl Polanyi: Notes and outlines, 1934-1946.

File consists of the following hand-written and annotated typed notes and outlines by Karl Polanyi:

1. "What Reform of the League". 1p. typed and annotated.
2. "Hot Spots in Europe". 5p. typed and annotated.
3. "The Relationship between Economic and Political Institutions in Society". 2p. hand-written.
4. "Italy's Place in Europe". 2p. hand-written.
5. "The Reconstruction of Europe". 1p. typed and annotated.
6. "Can British Democracy Survive?". 2 versions of the outline: one version consists of 2 typed pages. The second version consists of 6 annotated typed pages.

Con_08_Fol_07

Karl Polanyi: Notes and outlines, 1934-1946.

File consists of the following annotated typed notes and outlines by Karl Polanyi:

1. "The Christian and the World Economic Crisis". 2 drafts: 5p. each.
2. "Uj külpolitikai ABC". 5p.
3. "The Rise and Decline of Market-Economy". 9p.
4. "Foreign Policy". 5p.

Con_08_Fol_08

Karl Polanyi: Notes and outlines, 1934-1946.

File consists of the following hand-written and annotated typed notes and outlines written by Karl Polanyi:

1. "The Moscow Agreements". 3p. annotated and typed, and hand-written.
2. "Munich and Moskow". 3p. annotated and typed.

Con_08_Fol_09

Karl Polanyi: Notes and outlines, 1934-1946.

File consists of the following hand-written and annotated typed notes and outlines by Karl Polanyi:

1. "Introductory Notes to Karl Marx's 'Political Economy and Philosophy'". 2 drafts: one draft consists of 4 annotated typed pages. The second consists of 2 hand-written pages.
2. "European Minority Issues, Solved and Unsolved". 2p. typed.
3. "Trade Unions in Central Europe - After the Catastrophy". 1p. typed.
4. "The Balance Sheet of Treaty Revision". 1p. typed.
5. "National, Economic and Social Crisis in Our Time". 2p. hand-written.
6. "On the Brink of a New Era of Religious Wars". 2p. typed.

Con_08_Fol_10

Karl Polanyi: Notes and outlines, 1934-1946.

File consists of the following hand-written and annotated typed notes and outlines by Karl Polanyi:

1. "British War Aims and Central Europe". 3p. typed and annotated.
2. "Foreign Policy and Post-war Reconstruction". 2p. hand-written.
3. "What Kind of World Order are We Fighting For?" 2p. typed and annotated.
4. "Balance of Power in Europe after the War". 3p. typed and annotated.
5. "Post-war Balance of Power Outside Europe". 3p. typed and annotated.
6. "The Political Prerequisites of a Stable and Just World Order". 10p. hand-written.

Con_08_Fol_11

Karl Polanyi: Notes and outlines, 1934-1946.

File consists of the following notes and outlines, mainly hand-written with a few annotated typed pages, by Karl Polanyi:

1. "History in Our Days". 1p. hand-written.
2. "The Structure of Political Science". 4p. hand-written and typed.
3. "The Break-down of the International System". 3p. hand-written.
4. "The Democratic Alternative: Is America an Exception?". 1p. hand-written.

Con_08_Fol_12

Karl Polanyi: Notes on readings, 1934-1946.

File consists mainly of Karl Polanyi's hand-written notes, some notes are typed and annotated, on industrial revolution, Speenhamland, Poor Laws, and working class movement, among others. The notes are in English.

Con_08_Fol_13

Karl Polanyi: Notes on readings, 1934-1946.

File consists mainly of Karl Polanyi's hand-written notes, some notes are typed and annotated, on Speenhamland, Poor Laws, social movements, British working class movement, and references to G. Cobbelt, C.D.H. Cole, H. Fielding, J. Holt, C. Kingsley, W. Marshall, R. Owen, A. Townsend, T. Gilbert, and S. Webb, among others. The notes are in English.

Con_08_Fol_14

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written notes on the history of English economic theory, the rise of European liberalism, population, migration, Speenhamland, A. Smith & free trade, and references to J. Rousseau, H. Laski, T.R. Malthus, and J.S. Mill, Hobbes, among others. The notes are in English.

Con_08_Fol_15

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on imperialism, balance of power, 100 years' peace, nationalism, international finance, world politics, international relations, and C. E. Vaughan' *Studies in the History of Political Philosophy Before and After Rousseau* , and references to O. Spann, C.J. Hayes, A. Hobson, and J. Schumpeter, among others. The file also contains a page of hand-written bibliography. The notes and bibliography are in English.

CONTAINER 9

Con_09_Fol_01

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on topics including Poor Laws, Speenhamland, liberalism & industrial revolution, and Corn Laws, among others. Also included are references to D. B. Hammond, A. Toynbee, P. Mantoux, E. Lipson, D. Ricardo, E. Cannan, and others. The file also contains annotated typed notes on H. Martineau's *History of the Thirty Year Peace*, 9p., and annotated type notes on Sir Alexander Gibb's *Story of Telford*, 4p. The notes are in English with a few in German.

Con_09_Fol_02

Karl Polanyi: Notes on readings and lecture notes, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on various topics including Marx & philosophy of the state, Marx & political economy, Marx & critique of the Gotha programme, Marx & theses of Feurbach, R. Luxemburg & polemics against the Bolsheviks, Lenin on economy & imperialism, Trotski & the history of the Russian revolution, Stalin & the history of the Russian Communist party, fascism and corporatism, national socialism, and the paradox of guild system, among others. Also included in the file are Karl Polanyi's annotated typed lecture notes prepared for the Institute of International Education

and presented at Des Moines Public Forum in 1935. The lectures are titled: "Italy - Was it Worthwhile?" 5p. (See files: 11-5, 12-2); and, "Germany – Is It beyond Repair?", 3p. (See file: 12-2). The file also contains lecture notes on "O. Spann and Modern Universalism", 8p.; and, notes on "Perilous Europe", 6p. for a lecture presented at Morley College in 1938. (See file: 15-3). The notes are in English and German.

Con_09_Fol_03

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on topics such as political obligation, government, public opinion, with references to H. Spencer, B. Spinoza, G. Schwarzenberger, B. Russell, W. H. R. Rivers, Sir H. S. Maine, W. Lippmann, T. Veblen, Meinecke, J.S. Mill, P. F. Drucker, and O. von Gierke, among others. The notes are mainly in English with a few in French and German.

Con_09_Fol_04

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on 19th century politics, politics & economics, psychopathology & politics, and utilitarianism with reference to R. Steiner, H.D. Lasswell, T. Carlyle, E. Burke, G. D. H. Cole, J. Bentham, among others. The notes are in English.

Con_09_Fol_05

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on topics such as pacifism, the fall of Christianity, with references to G. J. Heering, A. Huxley, and G. Heard, among others. The notes are in English.

Con_09_Fol_06

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on adult education & democracy, bolshevism, Marxism, war, Hitler and the Nazi party, and history of the civil war in the U.S.S.R., among others. Included also are notes on scholars including v. Cämmerer, D. H. v. Bülow, J. Bloch, L. Hart, P. F. Drucker, Haffner, F. Borkenau, H. Belloc, W. Hammel, Dr. H. Gürke, A. E. Günther, F. A. Voigt, and others. Also included in the file is a typed outline on "Moscow and the Vatican", 8p. and a bibliography. The notes are in English and German.

Con_09_Fol_07

Karl Polanyi: Notes on readings, 1936-1946.

File contains Karl Polanyi's hand-written and annotated typed notes on topics including Marxism, historicism and economism, economic history of modern Britain, industrial revolution, English economic history, the great depression 1873-1896, the history of banking theories, free trade, and cotton famine of 1861-1864, among others. Also included are references to K. Bucher, J. Nef, E. Wood, E. V. Morgan, A. Held, J. L. Garvin, B. Ethinger, W. Cunningham, R.D. Richards, and L. Knowles, among others. The notes are in English with a few in German.

CONTAINER 10

Con_10_Fol_01

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on population in ancient Greece and pacifism, among others. Also included are references to A. W. Gomme, E. Meyer, Hommel, and to B. Russell. The notes are in English.

Con_10_Fol_02

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on the Greek idea of the state, the European political thought tradition, Western man, liberalism and international trade, among others, with references to J. P. Mayer, B. Ohlin, G. Macklenroth, F. Macklup, H. Kohn, von. Mises and others. Also included in the file are Klaus Moser's hand-written notes on similar subjects. The notes are in German and English.

Con_10_Fol_03

Karl Polanyi: Notes on readings, 1934-1946.

File consists mainly of Karl Polanyi's hand-written notes, some are annotated and typed on regionalism, economic theory, history of Europe, among others, with reference to O. Bauer, J. Backman, A. R. Burns, H. Fisher, A. Halasi, E. Jünger, A. Tocqueville, B. Wootton, and others. The notes are in English and German.

Con_10_Fol_04

Karl Polanyi: Notes on readings, 1934-1946.

File consists mainly of Karl Polanyi's hand-written and annotated typed notes. The notes deal with topics including inter-war economics, post-war politics, world economics, gold standard, reconstruction, and history of England, among others. Also included are references to E. Welter, E. M. Bernstein, J. B. Condliffe, G. Stolper, L. Robbins, B. Ohlin, A. J. Zürcher, B. Mathews, A. Basch, J. E. Meade, C. Oman, M. Kalecki and G. M. Trevelyan, among others. In addition, the file includes Victoria Armstrong's two hand-written pages of class notes on "Self-Sufficiency and International Trade", dated 1937. The notes are mainly in English with a few in French.

Con_10_Fol_05

Karl Polanyi: Notes on readings, 1934-1946.

File consists mainly of Karl Polanyi's hand-written notes, some notes are typed and annotated, on the evolution of American political thought, social legislation, freedom, and imperialism, among others. The notes are in English.

Con_10_Fol_06

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on political theory with references to O. Spann, J. Ryan, K. Barth, P. Tillich, M. Eckhart, H. Schwarz, and H. J. Laski, among others. Included in the file is a bibliography and W. M. Horton's draft article on "What is Essential and Distinctive in the Christian Gospel for Today?", 5p. The notes are in English and German.

Con_10_Fol_07

Karl Polanyi: Notes on readings – A. Toynbee, *A Study of History*, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on A. Toynbee's *A*

Study of History. 36p. The notes are in English.

Con_10_Fol_08

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on the theory of science, economic history, scientific methods, religion, English history among others, with references to Nietzsche, H. Reichenbach, J.P. Sartre, F. A. Voigt, Klages, E. Lipson, S. Koch, G. H. Mead, and others. The notes are mostly in English with some in German.

CONTAINER 11

Con_11_Fol_01

Karl Polanyi: Notes on readings, 1934-1946.

File consists mainly of Karl Polanyi's hand-written notes, a few notes are typed and annotated, on topics including the theory of fascism and K. Popper's *The Open Society and its Enemies*. Also included are references to A. Toynbee. The notes are in English.

Con_11_Fol_02

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on the history of economic theory, and unemployment among others. Also included are references to J. Bentham, J. D. Miller, E. A. Johnson, J. Robinson, W. Bagehot, M. Beer, A. Redford, J. Schumpeter, R. H. Tawney, Sir L. Stephen, and others. The notes are in English.

Con_11_Fol_03

Karl Polanyi: Notes on readings, 1934-1946.

File consists mostly of Karl Polanyi's hand-written notes, on small index cards, on various topics. The notes are in Hungarian, English and German.

Con_11_Fol_04

Karl Polanyi: Notes on readings, 1934-1946.

File consists mostly of Karl Polanyi's hand-written notes, some notes are typed and annotated, on the chronology of the German church conflict, economics and politics, and feudalism, among others. Included are also references to M. Bloch, J. T. Flynn, W. H. Hamilton, and G. Wendt. The notes are in English and French.

Con_11_Fol_05

Karl Polanyi: Notes on readings, 1934-1946.

File consists mostly of Karl Polanyi's hand-written notes, some notes are typed and annotated, on various topics such as the world history, including Germany, Hungary, Italy, Spain, Poland, Palestine, Holland, Japan, Switzerland, Suez, Turkey, Ukraine and the U.S.S.R., slavery in South America, and the history of the American people. Also included are references to G. Stolper, and F. Borkeuau, among others. The file also contains Karl Polanyi's outline for a lecture on "Italy, was it Worthwhile?" 3p. (See files: 9-2, 12-2). The notes are in Hungarian, German and English.

Con_11_Fol_06

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on education and

politics, economic history, equality, chartism, cultural emancipation, habitation versus improvement, social classes in England, currency, gold standard, and institutions, among others. Included are references to N. Stewart, J. Ruskin, R. H. Tawney, F. Somary, R. Warren, J. H. Jones, T. E. Gregory, and A. Halasi. The notes are in English and German.

Con_11_Fol_07

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes. The notes deal with the history of civilization, German fascist philosophy, capitalism in ancient Greece, religious tolerance in England, slavery in South America, and sociology, among others. Included are also references to H. Schwarz, H. Diehm, G. N. Clark, J. Burckhardt, G. Steinhausen, J. Dokard, and H. Heine, and others. The notes are in English and German.

Con_11_Fol_08

Karl Polanyi: Notes on readings, 1934-1946.

File consists of Karl Polanyi's hand-written and annotated typed notes on Speenhamland, classical economists, fascism, currency, rigidity of wages, social dislocation, and discontinuity, among others. Also included is a bibliography on classical economists. The notes are in English. The file also contains an annotated typed page on "Musings on the Functioning of Society", by K. Polanyi. (See file 18-24).

Con_11_Fol_09

Karl Polanyi: Notes on readings, 1934-1946.

File consists mostly of Karl Polanyi's hand-written notes, some notes are typed and annotated, on the Mediterranean problem, the Monroe Doctrine, America history, and the history of Austria, Czechoslovakia, and towns of France, among others. Included are also references to C.J. Hayes and A. Siegfried. The notes are in English and German. In addition, included in the file are several annotated typed drafts of a syllabus for a University Extension course on "America 1943", a bibliography on American history, 7p., and two annotated articles by Aurel Kolnai: "Austria and the Danubian Nations", reprinted from *Journal of Central European Affairs*, Vol. 3, No. 2, July 1943, pp. 167-182; and, "Danubia: A Survey of Plans of Solution", reprinted from *Journal of Central European Affairs*, Vol.3, No.4, January, 1944, pp. 441-462.

CONTAINER 12

Con_12_Fol_01

Karl Polanyi: Lectures – Institute of International Education - Lecture Tour - December 27, 1934 - April 19, 1935 – Itineraries, comments, newspaper clippings, 1924-1936.

File contains itineraries and schedules, comments on lectures given by Karl Polanyi, hand-written list of expenses, and newspaper clippings.

Con_12_Fol_02

Karl Polanyi: Lectures – Institute of International Education - Des Moines Public Forum - January 8 - February 15, 1935 – Outlines, 1935.

File contains the following typed outlines for lectures by Karl Polanyi:

Lecture 1: "Fascism: National Planning and International Anarchy", 2p.

Lecture 2: "Germany - Is it Beyond Repair?", 2p. (See file: 9-2).

Lecture 3: "Italy - Was it Worthwhile?", 2p. (See files: 9-2, 11-5).

Lecture 4: "Can Austria Remain Independent?", 2p.

Lecture 5: "The Five Danubian States: Why Cannot They Cooperate?", 2p.

Lecture 6: "The Powers: Both Help and Hindrance to a New European Order", 2p.

Con_12_Fol_03

Karl Polanyi: Lectures – United States Lecture Tour 1935 – Notes and outlines, 1935.

File contains the following hand-written and annotated typed notes and outlines for lectures by Karl Polanyi:

Lecture: "Fascism and Christian Ideals". Unitarian Church, February 17, 1935. 2p. typed and annotated.

Lecture: "Deadlock". Park College, Parkville, Mo., February 18, 1935. 1p. typed and annotated.

Lecture: "Fascism and Christian Ideals". Parkville, Mo., February 19, 1935. 1p. typed and annotated.

Lecture: "The Youth Movement in Europe". Danville, Ky., March 22, 1935. 1p. typed and annotated.

Lecture: "Fascism and Christian Ideals in Europe". Asheville Normal and Teacher's College, Asheville, N. C., March 31, 1935. 1p. typed and annotated.

Lecture: "Studying Current History with the Help of Newspapers", 1935. 1p. typed and annotated.

Lecture: "The Life of the Young People in Europe", 1935. 2p. hand-written.

Con_12_Fol_04

Karl Polanyi: Lectures - United States Lecture Tour 1936 – Notes, 1936.

File contains the following annotated typed notes for lectures by Karl Polanyi:

Lecture: "The Corporate State". University of Colorado, Boulder, Colorado, October 13, 1936. 1p.

Lecture: "Great Britain's Foreign Policy To-day". English Speaking Union, Cincinnati, Ohio, October 19, 1936. 1p.

Lecture: "The Spanish Situation". Utah State Agricultural College, Utah, November 3, 1936. 2 drafts: first version: 3p., second version: pp. 2-4 (incomplete).

Lecture: "A key to European Politics". University of Utah, Utah, November 6, 1936. 2p.

Con_12_Fol_05

Karl Polanyi: Lectures – United States Lecture Tour 1940 – Notes, 1940.

File contains the following hand-written and annotated typed notes for lectures by Karl Polanyi:

Lecture: "The Psychology of the British Working-Class". Skidmore College, Saratoga Springs, N. Y., October 14-16. 1940. 1p. typed and annotated.

Lecture: "What Has Happened to the World Economy and How Can it be Restored". Union College, Schenectady, N. Y., December 9-10, 1940. 2p. hand-written.

Lecture: "Education for Politics in England and America: The Study of International Affairs". Colby College, Waterville, Maine, December 12-13, 1940. 2p. hand-written.

Also included in the file is an *Itinerary of Dr. Karl Polanyi*, dated September 27, 1940. 8p.

Con_12_Fol_06

Karl Polanyi: Lectures – Bennington College - Bennington, Vermont – Notes and outlines, 1941-1942.

File contains the following typed notes and outlines, some notes are annotated, for lectures

by Karl Polanyi:

- Lecture: "Economic Background of the Hundred Years Peace, 1815-1914", March 11, 1941. 2 drafts: 2p. each
- Lecture: "Balance of Power", March 29, 1941. 2p.
- Lecture: "Method in Economics", April 2, 1941. 3p.
- Lecture: "Market-Economy", April 8, 1941. 3p.
- Lecture: "History of the Labor-market in England", April 17, 1941. 2p.
- Lecture: "History of the Labor-market in England" (Continuation), May 9, 1941. 2p.
- Lecture: "Notes on the Humanism Series", April 19, 1941. 2p.
- Lecture: "Christianity and the Economic Development of Western Society", June 5, 1941. 3p.
- Lecture: "Remarks on Dr. Linton's Lecture of March 10, 1942 at Bennington College on *The Individual in Contemporary Culture*", 1942, 2p.
- Lecture: "Five Lectures on the Present Age of Transformation", 1941, 3p.
- Lecture: "The Moral Values Underlying Social Organization in the Political, Economic, and Cultural Field", n. d. 1941-1942. 2p.
- Lecture: "War Aims Discussion", 1941. 2p.

Con_12_Fol_07

Karl Polanyi: Lectures - United States Lecture Tour 1941 – Notes, 1941.

File contains the following hand-written and annotated typed notes for lectures by Karl Polanyi:

- Lecture: "Can Hitlerism Solve the World Problems?" – Princeton University, April 23, 1941. 2 drafts: first version: 2p. typed and annotated. Second version: 2p. hand-written.
- Lecture: "Essence of Fascism" - Union Theological Seminary, August 4, 1941. 3p. typed.

Con_12_Fol_08

Karl Polanyi: Lectures – The Institute of International Relations – Outlines, schedules, list of discussion topics, and examination questions, 1941-1942.

File contains Karl Polanyi's lecture outlines and schedules and publicity pamphlets from the Institute of International Relations, a list of topics of discussion, and examination questions. The lecture outlines are typed and titled "Europe in Transition", (Portland, Ore.) and "Five Lectures on the Present Age of Transformation", (New York City, N. Y.).

Con_12_Fol_09

Karl Polanyi: Lectures – The Institute of International Education - New York City – Pamphlets, notes and receipts, 1935-1945.

File contains *News Bulletin*, vol. 21, no. 1, 1945, two pamphlets from the Institute of International Education, and Karl Polanyi's hand-written notes, bills and receipts.

Con_12_Fol_10

Karl Polanyi: *The Great Transformation* – Book Reviews, 1944-1946.

File contains newspaper clippings and review articles of *The Great Transformation*. (See file: 12-11).

Con_12_Fol_11

Karl Polanyi: *The Great Transformation* – Book reviews, 1944-1977.

File contains notes by Karl Polanyi on the importance of *The Great Transformation*, extracts from reviews, drafts of review articles, review articles, and newspaper clippings. (See file: 12-

10)

Con_12_Fol_12

Author unknown: Introduction to Karl Polanyi's *The Great Transformation* – German version, n. d.

File contains an incomplete typed draft of an introduction to the German version of Karl Polanyi's *The Great Transformation*.

Con_12_Fol_13

Alfredo Salsano: Introduction to Karl Polanyi's *The Great Transformation* – Italian edition, 1974.

File contains an introduction to the Italian edition of Karl Polanyi's *The Great Transformation* by Alfredo Salsano.

Con_12_Fol_14

Felix Schafer: Translation of Karl Polanyi's *The Great Transformation* into German - Draft, unpublished manuscript, 1970's.

File consists of an annotated typed draft manuscript of a German translation of Karl Polanyi's *The Great Transformation* by Felix Schafer. The file contains 3 pages of table of contents, 10 pages of preface, and pages 1-135 of the draft manuscript. Also included in the file are two versions of the first page of chapter I of the manuscript. Felix Schafer's translation was never published. (See files: 12-15, 12-16, 13-1 to 13-3).

Con_12_Fol_15

Felix Schafer: Translation of Karl Polanyi's *The Great Transformation* into German - Draft - unpublished manuscript, 1970's.

File contains pages 136-292 of an annotated typed draft manuscript by Felix Schafer of a German translation of Karl Polanyi's *The Great Transformation*. Felix Schafer's translation was never published. (See files: 12-14, 12-16, 13-1 to 13-3).

Con_12_Fol_16

Felix Schafer: Translation of Karl Polanyi's *The Great Transformation* into German - Draft - unpublished manuscript, 1970's.

File contains pages 292-478 of an annotated typed draft manuscript by Felix Schafer of a German translation of Karl Polanyi's *The Great Transformation*. Page 460 is missing. Felix Schafer's translation which was never published. (See files: 12-14, 12-15, 13-1 to 13-3).

CONTAINER 13

Con_13_Fol_01

Felix Schafer: Translation of Karl Polanyi's *The Great Transformation* into German – Draft - unpublished manuscript – Preface, 1970's.

File consists of three versions of an annotated typed draft of a preface for Felix Schafer's German translation of Karl Polanyi's *The Great Transformation*. First version: 17p. Second version: 22p. Third version: 47p. (See files: 12-14 to 12-16, 13-2, 13-3).

Con_13_Fol_02

Felix Schafer: Translation of Karl Polanyi's *The Great Transformation* into German – Draft - unpublished manuscript – Chapter I, 1970's.

File consists of a hand-written draft of chapter I, titled "Die hundert Jahre des Friedens", of Felix Schafer's German translation of Karl Polanyi's *The Great Transformation*. 39p. (See files: 12-14 to 12-16, 13-1, 13-3).

Con_13_Fol_03

Felix Schafer: Draft review article of Karl Polanyi's *The Great Transformation*, 1970's.
File consists of Felix Schafer's annotated typed draft review article of Karl Polanyi's *The Great Transformation*. 5p. (See files: 12-14 to 12-16, 13-1, 13-2).

Con_13_Fol_04

Karl Polanyi: *The Great Transformation* - Contract with Farrar & Rinehart, 1943-1944.
File contains the contract between Karl Polanyi and Farrar & Rinehart for the publication of *The Great Transformation*, dated November 21, 1944. Also included in the file are contracts for foreign language editions of *The Great Transformation*, and a contract, dated April 13, 1943, for *The Liberal Utopia and The Common Man's Master Plan*. This book changed its title to *The Great Transformation*. The file also contains a publisher's announcement for *The Great Transformation*.

Con_13_Fol_05

Karl Polanyi: *Christianity and the Social Revolution* – Contract with Victor Gollancz Limited, 1934.
File contains a contract with Victor Gollancz Limited for the publication of the monograph on *Christianity and the Social Revolution*, edited by John Lewis, Karl Polanyi and Donald K. Kitchin, published in London in 1935. (See files: 13-6, 13-7).

Con_13_Fol_06

Karl Polanyi: Article - "The Essence of Fascism" - *Christianity and the Social Revolution*, 1933-1934, pp. 359-394.
File contains a chapter titled "The Essence of Fascism" by Karl Polanyi published in the volume *Christianity and the Social Revolution*. Victor Gollancz Limited published the monograph edited by John Lewis, Karl Polanyi and Donald K. Kitchin, in London in 1935. (See files: 13-5, 13-7).

Con_13_Fol_07

Review articles of *Christianity and the Social Revolution*, edited by J. Lewis, Karl Polanyi and D. K. Kitchin, 1935-1936.
File contains two review articles of the monograph *Christianity and the Social Revolution*. First article: Németh Andor, "Könyvismertetések és bírálatok", vol. 9, nos. 4-5, 1936, pp. 217-221. Second article: Dean of Exeter, "Christianity and Left-Wing Thought", *The Sunday Times*, October 27, 1935, p.13. (See files: 13-5, 13-6).

Con_13_Fol_08

Christianity and communism - Draft articles, 1933-1934.
File contains:

1. Joseph Needham's typed summary of his outlook on *Christianity and the Social Revolution*. 2p.
2. An excerpt from Herbert Read's reply to Christopher Dawson's letter criticizing Read's review of his book *The Modern Dilemma*. 1p.
3. A typed draft article titled "Conflict in Religion and Society Resolved only in Communism", by John Lewis. 4p.
4. A typed draft article titled "The Good Life" by W. H. Auden. 2p.

Con_13_Fol_09

Hungarian Council in Great Britain: Newsletters and newspaper clippings, 1922-1946. File contains newsletters titled *Hungarian Bulletin*, and newspaper clippings in English and Hungarian. (See files: 13-10, 13-11, 14-1).

Con_13_Fol_10

Hungarian Council in Great Britain: Draft articles, press releases, memoranda, reports and correspondence, 1939-1944.

File contains draft articles and reports on lectures, press releases, and memoranda, many by Karl Polanyi and Ilona Duczynska. Also included is some correspondence. The material in this file is mostly typed and annotated, some is hand-written, and it is in English, French and Hungarian. The file also contains a typed address delivered by Oscar Jászi in 1939 on "The Future of the Danubian States", 11p. (See files: 13-9, 13-11, 14-1).

Con_13_Fol_11

Hungarian Council in Great Britain: Notes and drafts, 1944-1945.

File contains hand-written and typed notes and drafts, many by Karl Polanyi and Ilona Duczynska. The material is in Hungarian and English. (See files: 13-9,13-10,14-1).

CONTAINER 14

Con_14_Fol_01

Hungarian Council in Great Britain: Draft articles, rules and announcements, 1944.

File contains typed draft articles, many by Karl Polanyi and Ilona Duczynska, constitution and rules, and announcements. The material is in English and Hungarian. (See files: 13-9 to 13-11).

Con_14_Fol_02

Irene and Donald Grant: Austrian anti-fascist material, 1934-1945.

File includes newspaper clippings, pamphlets, newsletters, and typed draft articles by Donald and Irene Grant. The material is in English and German.

Con_14_Fol_03

Pamphlets on labour, 1945-1946.

File contains the following pamphlets:

1. *Let us Face the Future. A Declaration of Labour Policy for the Consideration of the Nation.* London: The Labour Party, 1945. 12p.
2. G. D. H. Cole, "The Co-ops and Labour", Co-operative Discussion Group Outlines, no. 4. London: Education Committee of the London Co-operative Society, 1945. 24p.
3. *Do's and Don'ts. For a Labour Discussion Group.* London: The Labour Party, 1946. 10p.
4. *Post-War Reconstruction. Interim Report.* London: Trade Union Congress, 1945. 55p.

Con_14_Fol_04

Karl Polanyi: Draft article - "Whither Civilization?" - Report of a 1946 Conference of the Institute of Sociology - England, 1946.

File contains an annotated typed draft report titled "Whither Civilization?" by Karl Polanyi.

16p.

Con_14_Fol_05

Horst Mendershausen: Lecture – “The War and the Road to Serfdom” - Bennington College – Bennington, Vermont – Notes, 1945.

File contains Horst Menderhausens’s typed lecture notes on “The War and the Road to Serfdom”. 14p.

Con_14_Fol_06

Royal Institute of International Affairs: Information Department – Memorandum – “The Montreux Straits Convention”, 1936.

File contains an incomplete memorandum of the Montreux Straits conference held in 1936. 23p.

Con_14_Fol_07

Dr. Alfred Sohn Rethel: Paper – “Einige Voraussetzungen zum Verständnis der deutschen Entwicklung” - London, 1938.

File contains a typed essay by Dr. Alfred Sohn Rethel on “Einige Voraussetzungen zum Verständnis der deutschen Entwicklung”. 10p.

Con_14_Fol_08

Author unknown: Draft memorandum - “A Planned Economy”, n. d.

File contains a typed draft memorandum of the Liberal Party, written by an unknown author and sent to Karl Polanyi. 12p.

Con_14_Fol_09

P. I. Painter (Pip): Draft articles – “The Nature of Mind” and “The Social Nature of Man: Some Implications”, n. d.

File contains a typed draft on “The Nature of Mind”, 10p.; and a typed draft on “The Social Nature of Man: Some Implications”, 5p., authored by P. I. Painter.

Con_14_Fol_10

Author unknown: Draft article - “The Case for Ernst Juenger”, n. d.

File contains an annotated typed draft by an unknown author titled “The Case for Ernst Juenger”. 55p. Karl Polanyi is mentioned on page 20 of the draft.

Con_14_Fol_11

Victoria Armstrong: "Intervention and Prices" - Outline and examination paper, 1937.

File contains a hand-written and typed outline, and an essay by Victoria Armstrong. 10 pages are hand-written and 6 pages are typed.

Con_14_Fol_12

Announcements for journals and speeches, n. d.

File contains announcements for journals and speeches by others, not by Karl Polanyi.

Con_14_Fol_13

Hermann Gerhard Leibholz: Curriculum vitae, n. d.

File contains Hermann Gerhard Leibholz’ typed curriculum vitae, 8p., and 2 typed pages of his personal statement.

Con_14_Fol_14

Authors unknown: Notes on Karl Polanyi's work, n. d.

File contains typed and hand-written reflections/notes by unknown authors on Karl Polanyi's work. One draft is incomplete.

Con_14_Fol_15

E. H. Carr: Lecture – "Russia and Europe", 1944.

File contains E. H. Carr's typed lecture notes on "Russia and Europe". 4p.

Con_14_Fol_16

Karl Polanyi: Eulogy for Walter Federn, late 1940's.

File contains a typed eulogy by Karl Polanyi for Walter Federn written after the 2nd World War. 2p.

Con_14_Fol_17

Newspaper Clippings: 2nd World War, 1944-1947.

File consists of newspaper clippings dealing with the 2nd World War.

Con_14_Fol_18

Radio broadcasts from Europe: Transcripts, 1945.

File consists of transcripts of radio broadcasts from Europe during the end of 2nd World War as it was monitored by the British political intelligence in 1945. The transcripts are in English.

CONTAINER 15

Con_15_Fol_01

Karl Polanyi: Lectures - "Marxian Philosophy" – L. B. C. Enfield - Outline, 1934-1935.

File contains a typed lecture outline by Karl Polanyi titled "Marxian Philosophy". 3p.

Con_15_Fol_02

Karl Polanyi: Lectures – Extension - "Conflicting Philosophies in Modern Society" – University of London - Eltham London County Council Literary Institute – Notes and syllabus, 1937-1938.

File contains Karl Polanyi's annotated typed lecture notes on "Conflicting Philosophies in Modern Society", syllabus, and annual report. 47p.

Con_15_Fol_03

Karl Polanyi: Lectures – Extension - "Perilous Europe" – University of London - Morley College – Notes and outline, 1938.

File contains an outline and annotated typed lecture notes for Karl Polanyi's lectures in the summer term of 1938. The lecture notes consist of several drafts:

1. "Perilous Europe I, II, III, IV, V and VI", 53p. Complete draft.
2. "Perilous Europe I", 12p. Two drafts.
3. "Perilous Europe II", pp.13- 24.
4. "Perilous Europe VI", 6p.
5. 5 loose unnumbered pages.

(See file: 9-2).

Con_15_Fol_04

Karl Polanyi: Lectures – Extension - "Contemporary Problems and Social and Political Theory" - University of London - Morley College – Notes and syllabus, 1936-1940.

File consists of syllabi and Karl Polanyi's annotated typed lecture notes:

1. "Social and Political Theory", 74p.; and, two drafts of lecture introduction: first version: 2p., second version: 3p.
2. "Post-War Democracies", 48p.
3. Short notes on: "Politics, Economics and Society", 3p. (incomplete); "Economic Improvement vs. Social Security", 4p.; "Economic Liberalism versus Interventionism", 3p.; "Free Trade", 3p.; "Fascism", 1p.; "Socialism", 1p.; "The Socialist Movement", 1p.; and, "The Shock Absorbing Function of Autonomous Central Banking under the Postulate of Stable Exchanges", 5p.

Con_15_Fol_05

Karl Polanyi: Lectures – Extension - "European Civilization in Transition" – University of London - East Ham - Outline, 1939.

File contains Karl Polanyi's annotated typed course outline titled "European Civilization in Transition". 2p.

Con_15_Fol_06

Karl Polanyi: Lectures – Extension - "Deutsches Leben und Schrifttum" – University of London - Gresham College – Notes and syllabus, 1939.

File contains a syllabus and Karl Polanyi's annotated typed lecture notes for a series of five lectures titled "Deutsches Leben und Schrifttum". 43p.

Con_15_Fol_07

Karl Polanyi: Lectures – Extension - "Society, Government and Economic Life under Fascism and Communism" and "Italy's Place in Europe" – University of London - London County Council Literary Institute – Marylebone – Notes and outline, 1939-1940.

File contains Karl Polanyi's typed outline for a lecture on "Society, Government and Economic Life under Fascism and Communism", 2p.; and, annotated typed notes for a lecture on "Italy's Place in Europe", 6p.

Con_15_Fol_08

Karl Polanyi: Lectures – Extension - "Government and Industry" – University of London - High Barnet – Notes and syllabus, 1943-1944.

File contains a syllabus for a course on "Government and Industry", tutor's report forms and register of written work from the University of London (University Extension and Tutorial Classes Council), and hand-written and annotated typed notes and outlines for lectures 1 to 19, 23 and 24, part of a course on "Government and Industry" given by Karl Polanyi. 25p.

Con_15_Fol_09

Karl Polanyi: Lectures - "Collective Security=Conditions of Peace" – Walhamston - Notes, 1944.

File contains Karl Polanyi's annotated typed lecture notes on "Conditions of Peace". 3p.

Con_15_Fol_10

Karl Polanyi: Lectures – Extension - "The Study of Human Institutions (Economic and Social)" – University of London – Finchley - Notes, 1944.

File contains a syllabus and fragments of Karl Polanyi's annotated typed lecture notes titled

"The Study of Human Institutions (Economic and Social)". 15p.

Con_15_Fol_11

Karl Polanyi: Lectures – Extension - "Politics, Economics and Society" – University of London – Morley College – Lambeth – Syllabus and outline, 1944-1945.

File contains a syllabus, class list, tutor's report forms and register of written work, and typed outline for lecture 4 titled "Politics, Economics and Society", by Karl Polanyi. 1p.

Con_15_Fol_12

Karl Polanyi: Lectures – Extension - "International Affairs" - University of London – Barnet – Notes and syllabus, 1944-1945.

File contains a syllabus, tutor's report forms and register of written work, and annotated typed lecture notes for 1st year lectures on "The Foreign Policies of the Powers" by Karl Polanyi. 35p. (2 pages are hand-written). (See files: 15-13, 16-1, 16-16).

Con_15_Fol_13

Karl Polanyi: Lectures – Extension – "International Affairs" - University of London – Lambeth – Syllabus and outline, 1945-1946.

File contains a syllabus, tutor's report forms and register of written work, and an annotated typed lecture outline on "Hundred Years' Peace (1815-1914)", by Karl Polanyi. 2p. (See files: 15-12, 16-1, 16-16).

CONTAINER 16

Con_16_Fol_01

Karl Polanyi: Lectures – Extension – "International Affairs" - University of London – Morley College - Notes, 1945-1946.

File contains hand-written and annotated typed notes for lectures 4, 5, 6, 9 and 10 on "Four Power Pact Period" by Karl Polanyi. Also included are hand-written lecture notes on "American Foreign Policy", and several pages of fragments of annotated typed lecture notes. (See files: 15-12, 15-13, 16-16).

Con_16_Fol_02

Karl Polanyi: Lectures – Extension - "Europe Today and Tomorrow" - University of London - Morley College - Outline, 1945-1946.

File includes an annotated typed class list, and an annotated typed lecture outline on "Europe Today and Tomorrow" by Karl Polanyi. 5p.

Con_16_Fol_03

Karl Polanyi: Lectures – Extension - "The Changing Structure of Society" – University of London – Croydon – Notes and syllabus, 1946.

File contains a syllabus, a draft of a syllabus, 8p., and mostly typed, only one page is hand-written, annotated notes for lectures 1, 2, 3, 4, 5, 6, and 7 on "The Changing Structure of Society", 26p. by Karl Polanyi.

Con_16_Fol_04

Karl Polanyi: Lectures – Extension - "The Theory of Politics" - University of London – Notes and syllabus, n. d.

File contains a preliminary syllabus, and fragments of annotated typed notes for a lecture on

"The Theory of Politics" by Karl Polanyi. 22p.

Con_16_Fol_05

Karl Polanyi: Lectures – Extension - "America, 1943" - University of London - Outline, n. d
File contains two typed outlines for a lecture on "America" by Karl Polanyi. Both versions 1p.

Con_16_Fol_06

University of London – University Extension Committee – List of lecturers, 1938-1941.
File consists of an index of lecturers' names, including Karl Polanyi, for the period 1938 to 1941.

Con_16_Fol_07

University of London: Morley College - Lectures – Extension - "International Question Marks"
- Schedule, 1943-1944.
File contains a typed lecture schedule. 1p.

Con_16_Fol_08

Karl Polanyi: Lectures – Extramural - "The Problem of Central Europe" - Oxford University -
Edmonton - Workers' Educational Association - Outline, 1936.
File contains an annotated typed outline for a lecture on "The problem of Central Europe" by
Karl Polanyi. 2p.

Con_16_Fol_09

Karl Polanyi: Lectures – "Austria and the Problem of Central Europe" - Notes, 1937.
File contains Karl Polanyi's annotated typed notes for a lecture on "Austria and the Problem
of Central Europe". 7p.

Con_16_Fol_10

Karl Polanyi: Lectures – Short course – "Conflicting Philosophies in Europe" - Outline, 1937.
File contains Karl Polanyi's typed lecture outlines on "Conflicting Philosophies in Europe". 3
drafts: first version: 5p.; second version: 5p. annotated; third version: 4p.

Con_16_Fol_11

Karl Polanyi: Lectures – Extramural - "English Economics, Social and Industrial History from
the 16th Century" - Oxford University – Heathfield - Workers' Educational Association –
Notes, 1937-1938.
File contains Karl Polanyi's annotated typed notes for lectures 1 to 24, 129p.; and, two drafts
of a lecture outline on "English Economics, Social and Industrial History from the 16th
Century". First version: 3p. typed, second version: 4p. hand-written.

Con_16_Fol_12

Karl Polanyi: Lectures – Extramural - "Modern European History" - Oxford University –
Bexhill-on-Sea - Workers' Educational Association – Notes, 1937-1938.
File contains Karl Polanyi's annotated typed notes for first year's series of 24 lectures on
"Modern European History". 163p. (See *files*: 16-13 to 16-15)

Con_16_Fol_13

Karl Polanyi: Lectures – Extramural - "Modern European History" - Oxford University –
Bexhill-on-Sea - Workers' Educational Association – Notes, 1938-1939.
File contains Karl Polanyi's annotated typed notes for second year's series of 24 lectures on

"Modern European History". 80p. (See *files*: 16-12, 16-14, 16-15).

Con_16_Fol_14

Karl Polanyi: Lectures – Extramural - "Modern European History" - Oxford University – Bexhill-on-Sea - Workers' Educational Association – Notes, 1939-1940.

File contains Karl Polanyi's annotated typed notes for third year's series of 24 lectures on "Modern European History". 38p. (See *files*: 16-12, 16-13, 16-15).

Con_16_Fol_15

Karl Polanyi: Lectures – Extramural - "Modern European History" - Oxford University – Bexhill-on-Sea - Workers' Educational Association – Syllabus, 1937-1940.

File contains syllabi for the years 1937-1938 and 1938-1939, and a typed draft syllabus for the year 1939-1940 for a series of lectures on "Modern European History" by Karl Polanyi. Also included in the file is a fragment of a report for the academic year 1938-1939. (See *files*: 16-12 to 16-14).

Con_16_Fol_16

Karl Polanyi: Lectures – Extramural - "International Affairs" - Oxford University - Rochester - Workers' Educational Association – Syllabus and notes, 1938-1939.

File contains report, syllabus and Karl Polanyi's annotated typed notes for a series of 10 lectures on "International Affairs". 40p. (See *files*: 15-12, 15-13, 16-1).

CONTAINER 17

Con_17_Fol_01

Karl Polanyi: Lectures - Extramural - "Democracy and Culture in England, America and on the European Continent" – Oxford University – Canterbury - Workers' Educational Association - Syllabus and notes, 1938-1939.

File contains the listing of Oxford University Extension Courses, 1938/9. Two copies of syllabi of a course on "Democracy and Culture in England, America, and on the European Continent". One copy is annotated. Annotated typed notes for a series of 12 lectures, 51p. and, a series of 24 lectures, 77p. by Karl Polanyi on "Democracy and Culture in England, America and on the European Continent".

Con_17_Fol_02

Karl Polanyi: Lectures - Extramural - "The Spanish Civil War and its Historical Background" - Belfast - Outline, 1939.

File contains an annotated typed lecture outline on "The Spanish Civil War and its Historical Background" by Karl Polanyi. 3p.

Con_17_Fol_03

Karl Polanyi: Lectures - Extramural - "Social and Political Theory" – Oxford University - Canterbury - Workers' Educational Association – Syllabus, 1939-1940.

File contains a typed syllabus of a course on "Social and Political Theory", given by Karl Polanyi in 1939. 18p.

Con_17_Fol_04

Karl Polanyi: Lectures – Extramural - "The Danubian Countries" - Oxford University - Workers' Educational Association - Notes, 1944.

1943-1944

File contains Karl Polanyi's annotated typed lecture notes on "The Danubian Countries", 4p., and "War and Piece on the Danube", 2p., and an incomplete brochure titled *Central and South-east European Union, Report by the Danubian Club*, London, 1943. 30p.

Con_17_Fol_05

Karl Polanyi: Lectures - Extramural - Oxford University - Nottingham - Workers' Educational Association - Notes, n. d.

File contains a fragment of Karl Polanyi's annotated typed lecture notes . 1p.

Con_17_Fol_06

Karl Polanyi: Lectures - "Impartiality" - Workers' Educational Association - Notes, n. d.

File contains fragments of Karl Polanyi's hand-written and annotated typed lecture notes on "Impartiality". 11p.

Con_17_Fol_07

William Townsend: Two sketches of Karl Polanyi and his students at Workers' Educational Association class, 1938-1939.

File consists of two sketches in charcoal by William Townsend, president of the Workers' Educational Association branch in Canterbury, of Karl Polanyi and his students at a Workers' Educational Association class.

Con_17_Fol_08

Karl Polanyi: Lectures - Extramural - Oxford University - Workers' Educational Association - Report and syllabus, 1939-1940.

File consists of a copy of *Report for the Year 1939-40*. University of Oxford, Delegacy for Extra-Mural Studies, 21p. A copy of *List of Lectures with Subjects of Lectures and Table of Fees*, University of Oxford, Delegacy of Extra-Mural Studies, 52p. An annotated typed draft of a "Report on the Work of the Classes for the Year 1939-40", Oxford University. Tutorial Classes Committee, 2p, And, an annotated typed outline titled "Society, Government and Economic Life Under Fascism and Socialism" by K. Polanyi, 4p.

Con_17_Fol_09

Karl Polanyi: Lectures - Extramural - Oxford University - Reading lists, 1938-1939.

File consists of Karl Polanyi's hand-written and typed reading lists on various subjects, and annotated copies of *Blackwell's Annual General Catalogue for Scholars and Students of History*. Parts 2, 1938-1939, 26p.; and, *Blackwell's Annual General Catalogue for Scholars and Students of Economics and Law*. Part 3, 1938-1939, 18p.

Con_17_Fol_10

Journals and pamphlets on adult education, 1936-1959.

File contains the following pamphlets:

1. *Leeds Weekly Citizen*, nos.: 1784 - January 4, 1946; 1785 - January 11, 1946.
2. *Workers' Education and the Trade Union Movement. A Post-war Policy*. London: The Workers' Educational Trade Union Committee, 1944. 24p.
3. *The Responsibilities of Adult Education. Annual Report for the Year 1943-1944*. Pontypool (Mon): Pontypool Educational Settlement, 1944, 19p.
4. G. H. Thompson, *The Field of Study for W.E.A. Classes*. London: The Workers' Educational Association, 1938, 19p.
5. *Bulletin*, Second series, no. 19. London: The World Association for Adult Education, 1939, 32p.

6. The Tutors' Bulletin of Adult Education, April 1945, 22p.
7. H. P. Smith, *Education and the Working Class. (1) The Beginnings of Education and the Rise of the University*. Oxford, 1959, 24p.
8. *Aims and Standards in W. E. A. Classes*. London: Workers' Educational Association, 1937. 48p.
9. W. E. Williams, "Invest Your Leisure" *Current Affairs*, no. 8, 1945, 20p.
10. *Adult Education*, vol. 10, no. 2, 1937, pp. 91-188.
11. *Adult Education*, vol. 18, no. 4, 1946, pp. 159-202.
12. *Labour Problems in a Royal Ordnance Factory*. The Workers' Educational Association, 1943, 16p.
13. *Statutory Rules and Orders*. 1938, no. 597, 1938, 16p.
14. *Residential Summer Session in Social Studies*. Oxford: University of Oxford, 1939, 17p.

Con_17_Fol_11

The Review of Economic Studies, vol. 1, no. 2, 1934, pp. 101-110.

File contains an incomplete publication titled *The Review of Economic Studies* that was given to Karl Polanyi.

Con_17_Fol_12

Karl Polanyi: Lectures – "Central European Problems" – Swansea – Outline, 1934.

File consists of Karl Polanyi's annotated typed lecture outline on "Central European Problems". 4p.

Con_17_Fol_13

Karl Polanyi: Lectures – "Germany To-day" – Wallasey Grammar School - Outline, 1934.

File consists of Karl Polanyi's typed lecture outline on "Germany To-day". 3p.

Con_17_Fol_14

Karl Polanyi: Lectures – "World Politics To-day" – Stratton Park – Micheldever - Outline, 1936.

File consists of a typed lecture outline on "World Politics To-day" by Karl Polanyi. 5p.

Con_17_Fol_15

Karl Polanyi: Lectures – "Europe's Peril - The Way Out" – Deal - Outline, 1936-1937.

File consists of a typed lecture outline on "Europe's Peril - The Way Out" by Karl Polanyi. 2p.

Con_17_Fol_16

Karl Polanyi: Lectures – "Great Britain's Foreign Policy To-day" – Bedales School - Outline, 1937.

File consists of an annotated typed lecture outline on "Great Britain's Foreign Policy To-day" by Karl Polanyi. 4p.

Con_17_Fol_17

Karl Polanyi: Lectures – "What is Fascism? - Its Nature and History" – Gresham's School - Outline, 1937.

File consists of an annotated typed lecture outline on "What is Fascism? - Its Nature and History" by Karl Polanyi. 4p.

Con_17_Fol_18

Karl Polanyi: Lectures – "Modern Governments - Progress or Regress?" – Thatches, Brasted

Chart, Kent - Outline, 1937.

File consists of an annotated typed lecture outline on "Modern Governments - Progress or Regress?" by Karl Polanyi. 3p.

Con_17_Fol_19

Karl Polanyi: Lectures – "Versailles and After", "Aims and Methods of the Third Reich", "War and Peace on the Danube" – Stoke-on-Trent - Notes, 1938.

File consists of Karl Polanyi's annotated typed notes for three lectures:

1. "Versailles and After", 2p.
2. "Aims and Methods of the Third Reich", 3p.
3. "War and Peace on the Danube", 3p.

Con_17_Fol_20

Karl Polanyi: Lectures – "British Characteristics" – Canterbury - Notes, 1939.

File consists of Karl Polanyi's hand-written and annotated typed lecture notes on "British Characteristics". 9p.

Con_17_Fol_21

Karl Polanyi: Lectures – "The Historical Background of the Eastern Situation" – Uttoxeter - Notes, 1939.

File consists of Karl Polanyi's hand-written and annotated typed lecture notes on "The Historical Background of the Eastern Situation". 11p.

Con_17_Fol_22

Karl Polanyi: Lectures – "The U. S. S. R. in World Politics" – High Wycombe - Outline, 1939.

File consists of an annotated typed lecture outline on "The U. S. S. R. in World Politics" by Karl Polanyi. 2p.

Con_17_Fol_23

Karl Polanyi: Lectures – "The Spanish Civil War and Its Historical Background" – University of Oxford - Balliol College - Notes, 1939.

File contains Karl Polanyi's annotated typed lecture notes on "The Spanish Civil War and Its Historical Background". 6p.

Con_17_Fol_24

Karl Polanyi: Lectures – "Rise and Decline of the Profit Motive" – London Co-operative Society Weekend School - Notes, 1945.

File contains Karl Polanyi's annotated typed lecture notes on "Rise and Decline of the Profit Motive", 5p. Also included in the file is a copy of the conference program and a summarized statement on the principal argument of Karl Polanyi's lecture.

Con_17_Fol_25

Karl Polanyi: Lectures – "The New Nationalism in Europe" – High Leigh - Outline, n. d.

File consists of a typed lecture outline on "The New Nationalism in Europe" by Karl Polanyi. 3p.

Con_17_Fol_26

Karl Polanyi: Lectures – "Capitalism in Transition" – Tunbridge Wells - Outline, n. d.

File consists of an annotated typed lecture outline on "Capitalism in Transition" by Karl

Polanyi. 3p.

Con_17_Fol_27

Karl Polanyi: Lectures – "The Nature of the Present World Crisis" – Chelsea - Outline, n. d.
File consists of an annotated typed lecture outline on "The Nature of the Present World Crisis" by Karl Polanyi. 2p.

Con_17_Fol_28

Karl Polanyi: Lectures – "How Can the German People be Reintegrated into European Civilization?" – Notes, n. d.
File consists of Karl Polanyi's hand-written and annotated typed lecture notes. 5p.

Con_17_Fol_29

Karl Polanyi: Lectures – "The Nature of International Understanding" – Notes, n. d.
File consists of Karl Polanyi's annotated typed lecture notes on "The Nature of International Understanding". 12p.

Con_17_Fol_30

Karl Polanyi: Lectures – "Culture in a Democratic England of the Future" – Notes, n. d.
File consists of Karl Polanyi's annotated typed lecture notes on "Culture in a Democratic England of the Future". 9p.

Con_17_Fol_31

Karl Polanyi: Lectures – "Britain and Russia on the Danube" – Notes, n. d.
File consists of Karl Polanyi's hand-written and typed annotated lecture notes on "Britain and Russia on the Danube". 27p.

Con_17_Fol_32

Karl Polanyi: Lectures – "United Nations Organization" – London - Notes, 1946.
File consists of annotated typed lecture notes on "United Nations Organization" by Karl Polanyi. 5p.

Con_17_Fol_33

Karl Polanyi: Lectures – "The Problem of the Mediterranean" – Notes, n. d.
File consists of annotated typed notes for part I (7p.) and part II (9p.) of Karl Polanyi's lecture on "The Problem of the Mediterranean".

CONTAINER 18

Con_18_Fol_01

Karl Polanyi: Article - "Austria and Free Trade", *The Nation*, vol. 133, no. 3457, 1931, pp. 361-363.

Con_18_Fol_02

Karl Polanyi: Article - "Austria and Germany", *International Affairs*, vol. 12, no. 5, 1933, pp. 575-592.

Con_18_Fol_03

Karl Polanyi: Article - "Corporative Austria: A Functional Society?" *New Britain*, vol. 2, no. 51,

1934, pp. 743-744.

Con_18_Fol_04

Karl Polanyi: Article - "Othmar Spann, the Philosopher of Fascism", *New Britain*, vol. 3, no. 53, 1934, pp. 6-7.

Con_18_Fol_05

Karl Polanyi: Article - "Spann's Fascist Utopia", *New Britain*, vol. 3, no. 55, 1934, pp. 74-75.

Con_18_Fol_06

Karl Polanyi: Article - "Fascism and Marxian Terminology", *New Britain*, vol. 3, no. 57, 1934, pp. 128-129.

Con_18_Fol_07

Karl Polanyi: Notes - "Fascism and Socialism", n. d
File consists of Karl Polanyi's typed notes on "Fascism and Socialism". 3p.

Con_18_Fol_08

Karl Polanyi: Notes - "The Fascist Virus", n. d.
File contains two versions of Karl Polanyi's annotated typed notes on "The Fascist Virus".
First draft: 14p, Second draft: 4p. Also included is an annotated typed outline, 2p., and a page of fragments.

Con_18_Fol_09

Karl Polanyi: Article - "Marxism Re-stated". Part. 1: *New Britain*, vol. 3, no. 58, 1934, p. 159.
Part. 2: *New Britain*, vol. 3, no. 59, 1934, pp.187-188.

Con_18_Fol_10

Karl Polanyi: Article – "What Three-fold State?", *New Britain*, vol. 2, no. 43, 1934, pp. 503-504.

Con_18_Fol_11

Karl Polanyi: Article - "Rudolf Steiner's Economics", *New Britain*, vol. 3, no. 63, 1934, pp. 311-312. The file also contains a second version of the article published in *New Britain*, New Series, vol.1, no. 7, Autumn 1934, pp. 25-26.

Con_18_Fol_12

Karl Polanyi: Lecture - "Austria - The Key to European Peace", Worker's Educational Trade Union Council - Oriel College – Oxford – Outline, 1934-1935.

File consists of an annotated typed lecture outline on "Austria -The Key to European Peace" by Karl Polanyi. 4p.

Con_18_Fol_13

Karl Polanyi: *Extramural Lectures. Report no. 1.* New York: Institute of International Education, 1935.

File contains two copies of a publication titled *Extramural Lectures. Report no.1.* This report is Karl Polanyi's reflection on his visit to southern colleges in the United States. One copy is unedited. The second copy is annotated.

Con_18_Fol_14

Karl Polanyi: Article - "Observations on Education for Politics in England and the United States", *News Bulletin*, vol. 12, no. 3, 1936, pp. 4-7.

Con_18_Fol_15

Karl Polanyi: Lecture - "Is It Old England Still? An Outsider's View" – The Annual Meeting of the English Speaking Union of the U.S.A. - Denver, Colo., 1936.

File contains Karl Polanyi's annotated typed lecture notes on "Is It Old England Still? An Outsider's View". 3p.

Con_18_Fol_16

Karl Polanyi: Article - "Education for Politics - in England and the United States", *School and Society*, vol. 45, no. 1161, 1937, pp. 447-450.

File contains a copy of the article and an annotated typed draft article on "Education for Politics - in England and the United States" by Karl Polanyi. 10p.

Con_18_Fol_17

Karl Polanyi: Article - "Education for Citizenship - in England and the U.S.A.", *Adult Education*, vol. 10, no. 1, 1937, pp. 10-16.

Con_18_Fol_18

Karl Polanyi: Lecture - "Education and Social Reality. Austrian Experience" - Notes, n. d.

File consists of Karl Polanyi's annotated typed lecture notes on "Education and Social Reality. Austrian Experience". 10p.

Con_18_Fol_19

Karl Polanyi: Article - "The Educated Workman: What He Is Contributing to Industry", *The Technology Review*, vol. 39, no. 5, 1937, pp. 198-210.

Con_18_Fol_20

Karl Polanyi: Draft article - "Education and Foreign Policy: What Can Education Do to Improve the Foreign Policy of a Country?" n. d.

File contains an annotated typed draft article titled "Education and Foreign Policy: What Can Education Do to Improve the Foreign Policy of a Country?" by Karl Polanyi. 9p.

Con_18_Fol_21

Karl Polanyi: Publication - *Europe To-Day*, London: Workers' Educational Trade Union Committee, 1937.

File consists of a publication and an annotated typed draft manuscript titled *Europe To-Day* by Karl Polanyi. 69p.

Con_18_Fol_22

Karl Polanyi: Outline - "On Propaganda", 1940.

File contains a typed draft outline titled "On Propaganda" by Karl Polanyi. 8p.

Con_18_Fol_23

Karl Polanyi: Article - "Why Make Russia Run Amok?", *Harper's Magazine*, vol. 186, no. 1114, March 1943, pp. 404-410.

Con_18_Fol_24

Karl Polanyi: Lecture - "Jean Jacques Rousseau, Or Is a Free Society Possible?" – Bennington College – Bennington, Vermont - Notes, 1943.

File contains three drafts of typed lecture notes on "Jean Jacques Rousseau, Or Is a Free Society Possible?" given by Karl Polanyi. One draft is annotated: 13p. One draft is unedited: 16p. The third draft is an unedited full text of the lecture, 12p.

Con_18_Fol_25

Karl Polanyi: Lecture - "Friends of Democratic Hungary: America 1943" - Notes, n. d.

File contains Karl Polanyi's annotated typed lecture notes titled "Friends of Democratic Hungary: America 1943". 7p.

Con_18_Fol_26

Karl Polanyi: Draft article - "Towards a New October Revolution in Hungary", 1944.

File contains two annotated typed draft articles on "Towards a New October Revolution in Hungary" by Karl Polanyi. 15p.

Con_18_Fol_27

Karl Polanyi: Article - "Yogi and the Commissar" - Letter to *The New Statesman and Nation*, July 21, 1945, p. 41-42

Con_18_Fol_28

Karl Polanyi: Article - "Universal Capitalism or Regional Planning?", *The London Quarterly of World Affairs*, vol. 10, no. 3, 1945, pp. 86-91.

File consists of a copy of the article, three annotated offprints, and two annotated typed draft articles titled "Foreign Economy and Foreign Policy" by Karl Polanyi. One draft article is complete: 4p. The second is incomplete: 3p.

Con_18_Fol_29

Karl Polanyi: Article - "Count Michael Karolyi", *The Slavonic and East European Review*, vol. 24, no. 63, 1946, pp. 92-97.

Con_18_Fol_30

Karl Polanyi: Article – "Világkapitalizmus vagy regionális tervgazdaságok" - *Uj Magyarország*, September 17, 1946, p.6.

Con_18_Fol_31

Karl Polanyi: Article – "What Kind of Adult Education", *The Leeds Weekly Citizen*, September 21, 1945.

Con_18_Fol_32

Karl Polanyi: Article - "Adult Education and the Working Class Outlook", *The Tutors' Bulletin of Adult Education*, November 1946, pp. 8-11.

File contains Karl Polanyi's article titled "Adult Education and the Working Class Outlook". A typed draft article, 8p. An annotated typed draft, 9p. And, a shorter version of the article titled "Adult Education and the Working Class Student", 8p.

Con_18_Fol_33

Karl Polanyi: Draft articles, 1945-1946.

File contains the following annotated typed draft articles by Karl Polanyi:

- 1 "Aims and Basis of Socialist Education in the Labour Movement", n. d. 2 drafts: first one is complete: 11p., second one is incomplete: 2p.
2. "The Basis of Socialist Education in the Labour Movement", n. d. 6p.
3. "Socialist Education in the Labour Movement", 1945-1946. 3 drafts: first is complete: 29p.; second and third are incomplete: 23p. and 5p.
4. "The Socialist Outlook and the Labour Movement", n. d. One incomplete draft: 15p., and fragments of draft: 33p.

Con_18_Fol_34

Karl Polanyi: Article - "British Labour and American New Dealers", *The Leeds Weekly Citizen*, January 10, 1947, p.5.

File consists of a newspaper article titled "British Labour and American New Dealers", and a typed draft article on "Lessons of the Westminster Revolt", by Karl Polanyi. 4p.

Con_18_Fol_35

Karl Polanyi: Lecture – "Nationalism and Internationalism" - Notes, n. d.

File contains Karl Polanyi's annotated typed lecture notes on "Nationalism and Internationalism", 9p. The notes are in English and German.

Con_18_Fol_36

Karl Polanyi: Notes - "Western Socialism: A Tract on Values and Power", n. d.

File contains several hand-written and annotated typed drafts on western socialism by Karl Polanyi. Also included are notes on F. Borkenau and E. Carr, among others. The notes are in English and German.

Con_18_Fol_37

Karl Polanyi: Lecture – "Can Peaceful Civilizations Be Virile?" - Notes, n. d.

File contains Karl Polanyi's annotated typed lecture notes on "Can Peaceful Civilizations Be Virile?". 8p.

Con_18_Fol_38

Karl Polanyi: Lecture - "The Roots of Pacifism" – Notes, n. d.

File contains Karl Polanyi's annotated typed lecture notes on "The Roots of Pacifism". 10p.

Con_18_Fol_39

Karl Polanyi: Notes - "The Meaning of Peace", n. d.

File contains Karl Polanyi's annotated typed notes on "The Meaning of Peace". 13p.

Con_18_Fol_40

Karl Polanyi: Lecture - "On Political Theory" - Notes, n. d.

File contains annotated typed lecture notes on "On Political Theory" by Karl Polanyi. 8p.

CONTAINER 19

Con_19_Fol_01

Karl Polanyi: draft - "How To Make Use of the Social Sciences", n. d.

File contains annotated typed draft by Karl Polanyi on "How To Make Use of the Social Sciences". 12p.

Con_19_Fol_02

Karl Polanyi: Notes - "Britain's Foreign Policy", n. d.

File contains typed notes on "Britain's Foreign Policy" by Karl Polanyi. 5p.

Con_19_Fol_03

Karl Polanyi: Memorandum - "Memorandum on Industry", n. d.

File contains an annotated typed draft memorandum titled "Memorandum on Industry" by Karl Polanyi. 6p.

Con_19_Fol_04

Karl Polanyi: Notes, n. d.

File contains the following annotated typed notes by Karl Polanyi:

1. "Peace and Policy - A Political First Reader", 7p.
2. "Power and Peace", 1p.
3. "A Track on Peace- Power -Policy", 5p.
4. "Approach to Foreign Policy". Several drafts, fragments and hand-written notes.

Con_19_Fol_05

Karl Polanyi: Plan of a Book on the "Origins of the Cataclysm" - A Political and Economic Inquiry", 1943.

File contains three typed drafts of "Memorandum Concerning the Plan of a Book on "The Origins of the Cataclysm" - A Political and Economic Enquiry". Two versions are 10 pages long and one version is 11 pages. Also included in the file is a typed draft of an "Introduction" to the proposed book, which later became *The Great Transformation*, 14p.

Con_19_Fol_06

G. D. H. Cole: "Notes on *The Great Transformation*" - Notes, 1943.

File contains G. D. H. Cole's typed editorial notes on pertaining to the volume *The Great Transformation*. 5p.

Con_19_Fol_07

Karl Polanyi: Notes for "The Great Transformation", 1934-1943.

File contains Karl Polanyi's annotated typed notes for *The Great Transformation*. Original file cover reads "Notes to 'Discovery of Society'" and includes chapters 1, 2, 3, 4, 6, 8, 9, 11, 12, and 13. The file also contains a typed draft article by R.M. MacIver titled "Introduction" to *The Great Transformation*. 3p.

Con_19_Fol_08

Karl Polanyi: Notes - "The Meaning of Parliamentary Democracy", n. d.

File contains an annotated typed draft titled "The Meaning of Parliamentary Democracy" by Karl Polanyi, 14p. The file also contains an incomplete typed draft on the same subject, 9p.

Con_19_Fol_09

Karl Polanyi: Notes - "Britain and Poland", n. d.

File contains typed notes by Karl Polanyi on "Britain and Poland". 3p.

Con_19_Fol_10

Karl Polanyi: Notes - "European Minority Issues, Solved and Unsolved", n. d.

File contains typed notes by Karl Polanyi on "European Minority Issues, Solved and

Unsolved", 2p.

Con_19_Fol_11

Karl Polanyi: Paper - "Marx on Corporatism", n. d.

File contains an annotated typed draft of an essay on "Marx on Corporatism", 5p. A second version on the same topic, 8p. And an incomplete draft, 5p.

Con_19_Fol_12

Karl Polanyi: Article - "Shaw the Poet", *The Leeds Weekly Citizen*, n. d.

Con_19_Fol_13

Karl Polanyi: Notes, n. d.

File contains the following typed drafts by Karl Polanyi:

1. "Crisis of the 1920's", 3p.
2. "Enforced Uniformity", 2p.
3. "1820 vs 1920", 3p.

Con_19_Fol_14

Karl Polanyi: Notes - "The Balance Sheet of Treaty Revision", n. d.

File contains two one-page versions of typed notes on "The Balance Sheet of Treaty Revision".

Con_19_Fol_15

Karl Polanyi: Notes - "In the Hands of the Vanquished", n. d.

File contains two versions; one typed the other hand-written, of an outline on "In the Hands of the Vanquished". The file also contains an annotated typed essay on the same subject, 4p.

Con_19_Fol_-16

Karl Polanyi: Paper - "What Is the Real Character of the Economic Crisis?", late 1930's.

File contains an annotated typed draft on "What Is the Real Character of the Economic Crisis?" by Karl Polanyi. 6p.

Con_19_Fol_17

Karl Polanyi: Notes - "The Eclipse of Panic and the Outlook for Socialism", n. d.

File contains a typed and annotated draft on "The Eclipse of Panic and the Outlook for Socialism" by Karl Polanyi. 4p., including a page of introduction.

Con_19_Fol_18

Karl Polanyi: Notes - "Interventionism and the Alternative", n. d.

File contains Karl Polanyi's annotated typed notes on "Interventionism and the Alternative". 4p.

Con_19_Fol_19

Karl Polanyi: Notes - "Individualism and Socialism", n. d.

File contains two pages of typed notes by Karl Polanyi.

Con_19_Fol_20

Karl Polanyi: Notes, n. d.

File contains the following notes by Karl Polanyi:

1. "Politics, Psychology and Ethics". 6p. typed and annotated.

2. "Psychology and Ideology: Actual and Assumed Motives". 1p. typed.
3. "Maturity and the Common Man", 3p. hand-written.
4. "Society, Politics and Psychology". 2p. hand-written.
5. "Rational and Irrational Factors in Politics". 5p. typed and annotated.

File also contains one untitled annotated typed page.

Con_19_Fol_21

Karl Polanyi: Notes - "The Structure of Political Science", n. d.

File contains annotated typed notes by Karl Polanyi on "The Structure of Political Science". 3p.

Con_19_Fol_22

Karl Polanyi: Notes - "Christianity and Economic Life", n. d.

File contains Karl Polanyi's annotated typed notes on "Christianity and Economic Life", 16p. Also included are two drafts of typed notes ("Bemerkungen") in German and of an unknown author, dealing with Christianity, Marxism and socialism. The drafts are 6p. and 5p.

Con_19_Fol_23

Karl Polanyi: Lecture - "Ignoring the Obvious" - Notes, n. d.

File contains two drafts of lecture notes on "Ignoring the Obvious" by Karl Polanyi. One draft is annotated, 2p. The second is not annotated, 1p.

Con_19_Fol_24

Karl Polanyi: Paper – "A crossman ellenzék felvonulása", n. d.

File contains annotated typed essay on "A crossman ellenzék felvonulása" by Karl Polanyi. 7p.

Con_19_Fol_25

Karl Polanyi: Lecture - "England Torn between Europe and the Pacific" - Notes, n. d.

File contains Karl Polanyi's typed and annotated lecture notes on "England Torn between Europe and the Pacific". 6p.

Con_19_Fol_26

Karl Polanyi: Lecture - "Experiences in Vienna and America" - Notes, n. d.

File contains typed lecture notes by Karl Polanyi on "Experiences in Vienna and America". 6p.

Con_19_Fol_27

Author unknown: Draft manuscript - "Hungarian Agricultural Economy and Reform", n. d.

File contains about 300 pages of an untitled hand-written draft manuscript on Hungarian agricultural economy and reform. Also included in the file is a hand-written draft of a short story titled "Little and Sad Story about a Small Peasant Village Near to a Feudal Grant Farm in Hungary", 13p.

CONTAINER 20

Con_20_Fol_01

Karl Polanyi: Notes - "A moszkvai konferencia utan", n. d.

File contains Karl Polanyi's annotated typed notes on "A moszkvai konferencia utan". 7p.

Con_20_Fol_02

Karl Polanyi: Book outline and introduction - "Tame Empires", 1938-1939.

File contains two annotated typed versions of an outline proposal for a book on "Tame Empires" by Karl Polanyi. The outlines describes the different chapters of the proposed book. Also included in the file are two typed versions of an "Introduction" to this volume. One version is annotated. Both versions are seven pages long.

Con_20_Fol_03

Karl Polanyi: Book plan - Draft, 1938-1939.

File contains an annotated typed draft of a book plan by Karl Polanyi. 3p.

Con_20_Fol_04

Karl Polanyi: Book plan – Draft - "Common Man's Masterplan", 1939-1940.

File contains an annotated typed outline of a proposed book on "Common Man's Master Plan", 2p. An annotated typed draft of Karl Polanyi's notes on the same subject, 9p. And, an annotated typed draft of Karl Polanyi's description of the book, 7p.

Con_20_Fol_05

Karl Polanyi: Notes – "Emergency and Normalcy" and "Normalcy and Emergency", n. d.

File contains three hand-written drafts of notes:

1. "The Polarity of Emergency - Normalcy Situations", 4p.
2. "Emergency and Normalcy", 6p.
3. "Normalcy and Emergency", 4p.

Con_20_Fol_06

Karl Polanyi: Notes - "Democracy vs. Total Crisis", n. d.

File contains two pages of Karl Polanyi's annotated typed notes on "Democracy vs. Total Crisis".

Con_20_Fol_07

Karl Polanyi: Draft - "New Frontiers in Economic Thinking", late 1950's.

File contains two hand-written and six annotated typed pages of a draft by Karl Polanyi on "New Frontiers in Economic Thinking" written in connection with a fellowship.

Con_20_Fol_08

Karl Polanyi: Synopsis of a book - "The Fascist Transformation", 1934-1935.

File contains an annotated typed synopsis of a book titled "The Fascist Transformation" by Karl Polanyi. 9p. The file also contains several fragments of the synopsis.

Con_20_Fol_09

Karl Polanyi: Notes - "Notes on Sources", 1940.

File contains annotated typed notes on "Notes on Sources" by Karl Polanyi, 2p. These notes refer to Karl Polanyi's article titled "Nézetek válsága", first published in 1909. (See file: 1-6).

Con_20_Fol_10

News Sheet of the Auxiliary Christian Left/Christian Left, nos. 1-19, 1936-1940.

File contains copies of newsletters of the Christian Left. Newsletters Volume numbers 1 to 5

are titled *News Sheet of the Auxiliary Christian Left*. Newsletters Volume numbers 6 and 7 are titled *The Christian Left. News Sheet of the Auxiliary Christian Left*. From then on the Newsletter is titled *The Christian Left*. Newsletter Number 14 includes three annotated typed drafts on "What is the Xtian Left?". Numbers 18 and 19 are incomplete.

Con_20_Fol_11

Christian Left Group: *Bulletin*, no. 1 - "Trotzkyism. Earlier Works of Marx", 1936-1938. File consists of one complete typed draft of *Bulletin*, no.1, 13p. Several annotated typed draft statements for *Bulletin*, no.1, including several draft statements by the Christian Left Group. The file also contains Karl Polanyi's annotated typed draft on "Marx on Self-Estrangement". There are two versions: an annotated typed earlier version 7p., and a typed final draft 5p.

Con_20_Fol_12

Christian Left Group: *Bulletin*, no. 2 - "Notes of a Week's Study on *The Early Writings of Karl Marx* and Summary of Discussions on *British Working Class Consciousness*", 1938. File contains a typed draft of Bulletin 2: "Notes of a Week's Study on The Early Writings of Karl Marx and Summary of Discussions on British Working Class Consciousness". January 1st, 1938. 28p. The file also includes a "Bibliographical Notes on the Early Works of Marx". The draft is typed and three pages long.

Con_20_Fol_13

Christian Left Group: *Bulletin*, no. 3 - "Critique of Pacifism", 1938. File contains a typed draft of Bulletin 3: "Critique of Pacifism", August 1938, 10p., and two annotated typed draft articles by Karl Polanyi on "The Meaning of Peace". One version is 10p. The second version is 14 p. and page two is missing.

Con_20_Fol_14

Christian Left Group: "Russia in the World" - *Bulletins for Socialists*, no. 4, 1939. File contains a typed copy of *Bulletins for Socialists*. "Russia in the World" no. 4, 20 p., and six annotated typed drafts that Karl Polanyi prepared for this issue.

Con_20_Fol_15

Christian Left Group: "The Cry of the Chartists 1839-1939", *Bulletins for Socialists*, no. 5, May, 1939. File contains a typed copy of "The Cry of the Chartists 1839 - 1939", *Bulletins for Socialists*. no. 5, May 1939, 23p.

Con_20_Fol_16

Christian Left Group - "Coercion and Defence" - *Bulletins for Socialists*, no. 6, 1939. File contains a typed copy of *Bulletins for Socialists*. "Coercion and Defense", no. 6, 11p., and an incomplete annotated typed draft written by Karl Polanyi for this issue. 5p.

Con_20_Fol_17

Christian Left Group: Gerrard Winstanley - "The Law of Freedom by Gerrard Winstansley 1652" - *Bulletins for Socialists*, no. 7, 1942. File contains a typed copy of *Bulletins for Socialists*. "The Law of Freedom by Gerrard Winstanley 1652", no. 7, 17p.

Con_20_Fol_18

Christian Left Group: Draft Manuscript for *Bulletin* 16, no. 1, n. d.

File contains an annotated typed draft on "Ukrainian Problem" by Karl Polanyi. 7p.

Con_20_Fol_19

Karl Polanyi: Lectures - "What is Fascism?" and "Fascism in Italy, Germany and Austria" – Harlech – Notes and outlines, 1934.

File contains three typed drafts, three pages long each, for a first lecture on "What is Fascism?". Three typed drafts, four pages long each, and an annotated draft, 2p. for a second lecture on "Fascism in Italy, Germany and Austria". Included also are two hand-written pages of an outline for Karl Polanyi's lecture on fascism.

Con_20_Fol_20

Karl Polanyi: Lecture - "Church and State in the Light of Central European Experience" - Bermondsey, The Princess Club Settlement - Outline, 1934.

File contains an annotated typed outline for Karl Polanyi's lecture on "Church and State in the Light of Central European Experience". 4p.

Con_20_Fol_21

Karl Polanyi: Lecture - "The State and the Individual in Fascism" – Hereford - Notes, 1934.

File contains annotated typed notes for Karl Polanyi's lecture on "The State and the Individual in Fascism". 10p.

Con_20_Fol_22

Karl Polanyi: Lecture - "The Alternatives – Fascism, Communism, Christianity" – Conference on the Auxiliary Movement - Rochester, S. E. - Notes, 1934.

File contains a conference schedule for a day conference on "The Alternatives -Fascism, Communism and Christianity", sponsored by the Auxiliary Movement. Karl Polanyi's annotated typed lecture notes, and an annotated typed draft of a summary of the participants discussions, including Aurel Kolnai.

Con_20_Fol_23

Karl Polanyi: Lecture- Conference for Younger Men and Women in Industry and Commerce – Annandale - Notes, 1935.

File contains Karl Polanyi's annotated typed notes for "Aux Conference for Younger Men and Women in Industry and Commerce". 5p.

Con_20_Fol_24

Karl Polanyi: Lecture – "The Roots of Pacifism" – Gillingham - Notes, 1935-1936.

File contains annotated typed notes for Karl Polanyi's lecture titled "The Roots of Pacifism". 6p.

Con_20_Fol_25

Karl Polanyi: Lecture - "Fascism and Christianity" – Glasgow, Wellington Church - Notes, 1936.

File contains annotated typed notes for Karl Polanyi's lecture on "Fascism and Christianity". 4p.

CONTAINER 21

Con_21_Fol_01

Karl Polanyi: Lecture - "The Paradox of Freedom" - Ashfield, Kent, Easter Conference of Birkbeck College - Student Christian Movement Group - Notes, 1936.

File contains annotated typed notes for Karl Polanyi's lecture on "The Paradox of Freedom". 3p.

Con_21_Fol_02

Karl Polanyi: Lecture - "Xty and the Social Order" – Liverpool – Notes and Outline, 1936.

File contains an annotated typed lecture outline, 2p., and two typed drafts, 2p. and 3p. on "The New Social Order from the Point of View of Christian Principles" by Karl Polanyi.

Con_21_Fol_03

Karl Polanyi: Lecture - "Social Values in the Post-war World" - Huddersfield Weekend - Conference Student Christian Movement Group - Synopsis, 1936.

File contains a typed synopsis of three talks on "Social Values in the Post-war World" by Karl Polanyi. 6p.

Con_21_Fol_04

Karl Polanyi: Lecture – "On the Philosophy and Economics of Fascism" – Notes and outline, 1936.

File contains annotated typed lecture notes and a four-page draft outline on "On the Philosophy of Fascism" by Karl Polanyi. 7p.

Con_21_Fol_05

Karl Polanyi: Lecture - "The Nature of the Present World Crisis" - Colchester, Essex, Adelphi Summer School - Notes, 1936.

File contains Karl Polanyi's typed notes annotated for a lecture on "The Nature of the Present World Crisis". 4p. Also included in the file are two typed and annotated pages of notes on "The Religious Nature of the Crisis" and one page of a typed fragment related to the topic.

Con_21_Fol_06

Karl Polanyi: Lecture - "The Spirit of Fascism" - Ealing Church - Notes, 1937.

File contains typed notes annotated for Karl Polanyi's lecture on "The Spirit of Fascism". 3p.

Con_21_Fol_07

Karl Polanyi: Lecture – Christian Left Group - Lancing St. Schools - Outline, 1937.

File contains two outlines by Karl Polanyi for the first lecture of a series of six lectures organized by a Committee of Christian Left Groups. One draft is 3p. typed. Second is 6p. hand-written.

Con_21_Fol_08

Karl Polanyi: Lecture - Christian Left Group - "Nationalism in Europe" - Leeds University, Student Christian Movement Group – Outline, 1937.

File contains Karl Polanyi's typed and annotated lecture outline on "Nationalism in Europe". 2p.

Con_21_Fol_09

Karl Polanyi: Lecture - "Church and State on the Continent" – Newark – Notes and outline,

1937.

File consists of several typed drafts of lecture notes and outlines annotated for Karl Polanyi's lecture. File includes lecture notes on:

1. "Church and State on the Continent". 4p.
2. "Politics and Churches on the Continent". 2p.
3. "The Churches and Fascism on the European Continent". 1p.
4. "The Religious Situation in Germany". 5 p.; and, "Soviet Russia, 1917-1937". 1p.

Con_21_Fol_10

Karl Polanyi: Lectures - "Community and Society" and "The Christian Approach to Social Reconstruction" – Belfast - Notes, 1937.

File contains typed notes annotated for Karl Polanyi's lectures on "Community and Society". 2p.; and, "The Christian Approach to Social Reconstruction". 3p.

Con_21_Fol_11

Karl Polanyi: Lecture - "The Nature of the Present World Crisis" - Fellowship of Wives - Notes, 1937.

File contains Karl Polanyi's typed lecture notes annotated on "The Nature of the Present World Crisis". 3p.

Con_21_Fol_12

Karl Polanyi: Lecture - "The Economic Order" - St. Clement's Barnsbury, London - Notes, 1937.

File contains Karl Polanyi's typed lecture notes annotated on "The Economic Order". 4p. The file also contains a printed program of the Discussion Group on "Christian Realism", November 1937 to February 1938.

Con_21_Fol_13

Karl Polanyi: Lecture - "Xty and the Present System of Government" - Wives Fellowship, Oxted - Notes, 1938.

File contains Karl Polanyi's annotated typed notes for a lecture on "Xty and the Present System of Government". 3p.

Con_21_Fol_14

The Christian Auxiliary Movement: Papers presented at a Conference on the "Christian Answer to Fascism" – Oriel House - St. Asaph, North Wales, 1938.

File consists of the following typed essays by Karl Polanyi presented at the Conference on the "Christian Answer to Fascism" at Oriel House in St. Asaph, North Wales:

Commission No. 1: "Foreign Policy". 7p. This commission is authored by D. Grant.

Commission No. 2: "Civil Liberties in England". 8p.

Commission No. 3: "The Working of Democracy". 6p.

Commission No. 4: "Industry". 3p.

Commission No. 5: "Equality of Men and Women". 4p.

Commission No. 6: "Inequalities of Groups". 13p.

Commission No. 7: "Cultural Organisations". 4p.

Commission No. 8: "Religion". 3p.

Commission No. 9: "Education". 4p.

Commission No. 10: "The Psychological Basis of Fascism". 3p.

Con_21_Fol_15

Karl Polanyi: Lecture - "Central Europe" - Chatham One-day School - Notes, 1939.
File contains Karl Polanyi's typed and annotated notes for a lecture on "Central Europe". 3p.

Con_21_Fol_16

Karl Polanyi: Lecture - "The International Situation" - Sutton One-Day School - Outline, 1939.
File contains Karl Polanyi's typed and annotated outline for a lecture on "The International Situation". 1p.

Con_21_Fol_17

Karl Polanyi: Lecture - "Is Human Nature Unchangeable?" - Notes, n. d.
File contains three pages of Karl Polanyi's typed and annotated notes for a lecture on "Is Human Nature Unchangeable?".

Con_21_Fol_18

Karl Polanyi: Lecture - "Wealth" – Outline and notes, n. d.
File contains a one page outline and two a typed and annotated pages of notes for a lecture on "Wealth" by Karl Polanyi.

1. Wealth Concepts and Necessaries of Common Use. 1p. 2 copies: one typed and annotated and a second typed.
2. Outlined Comparison Between Wealth Today and Wealth for Primitive Societies. 1p.

Con_21_Fol_19

Karl Polanyi: Notes - "A Christian View of Marxism" and "Marxism and Christianity", n. d.
File contains annotated typed notes and an annotated outline dealing with Christianity and Marxism. 8p. Also included in the file is a typed letter titled "Marx to Ruge" by Karl Polanyi. 3p.

Con_21)Fol_20

Karl Polanyi: Notes - "Fascist Economics", 1930's.
File contains an annotated typed page of Karl Polanyi's notes on "Fascist Economics".

Con_21_Fol_21

Christian Left Group - Draft memoranda and articles with participation of Karl Polanyi, R. H. Tawney, Kenneth Muir and John Macmurray, 1936.
File contains several annotated typed drafts on the Christian Left. Also included in the file are "Notes on a Talk with R. H. Tawney", 2 typed pages, not by Karl Polanyi; and, a typed draft by Kenneth Muir titled "The Heart of the Christian Left Message", pp. 9-11.

Con_21_Fol_22

Christian Left Group - The Auxiliary Movement - "Statements from Christian Left Training Week-ends" - Notes, 1937.
File contains typed statements by Karl Polanyi and John Macmurray from Christian Left training weekends.

Statement: John McMurray: "Christianity, What we mean and What We Don't Mean."
5p.

Statement: Karl Polanyi: "Community and Society. The Christian Criticism of Our Social Order." 9p.

Statement: Karl Polanyi: "Community and Society." 3p.

Con_21_Fol_23

Christian Left Group – Minutes and agendas of meetings, 1936-1939.

File consists of hand-written minutes of the Christian Left meeting. January 18, 1936, 10p. The file also contains the Christian Left News Sheet, November 1930, 6p.

Con_21_Fol_24

Christian Left Group: Enquiry Committee - Minutes of meetings, 1939.

File contains typed minutes of meetings of the Enquiry Committee, April-July 1939, 8p. Also included are typed drafts and fragments of discussion papers, some are annotated, and some are written by Karl Polanyi, dealing with topics including cultural emancipation of the British working class, among others. The file also contains some correspondence. (See file: 21-25).

Con_21_Fol_25

Karl Polanyi: Notes - "The Cultural Background of the British Working Class", n. d.

File contains annotated typed notes on "The Cultural Background of the British Working Class" by Karl Polanyi. 6p. (See file: 21-24).

Con_21_Fol_26

Christian Left Group: "Notes on Policy Conference", n. d.

File contains a typed page of "Notes on Policy Conference" by the Christian Left Group.

Con_21_Fol_27

Christian Left Group: Correspondence, 1936-1940.

File contains typed letters mostly to the editors. Also included in the file are annotated typed draft letters by Karl Polanyi.

Con_21_Fol_28

Student Christian Movement: Pamphlet, 1969-1972.

File contains Student Christian Movement pamphlet and poster.

Con_21_Fol_29

Newspaper clippings: Christianity and communism, 1935-1936.

File contains newspaper clippings dealing with Christianity, Social Justice, Social Revolution and Communism.

Con_21_Fol_30

Newspaper clippings: Galilei Kör and left intellectuals, 1958-1963.

File contains newspaper clippings of selected articles on the Galilei Kör and leftist intellectuals at the turn of the century. Also included are articles on Karl Polanyi and Ilona Duczynska. The articles are in Hungarian.

Con_21_Fol_31

Newspaper clipping: Mihály Károlyi, n. d.

File contains a newspaper clipping in Hungarian about Mihály Károlyi, president of the 1st Hungarian Republic.

Con_21_Fol_32

Karl Polanyi: Notes - "Klages" and "Compulsion and Defence", n. d.

File contains annotated typed notes on "Klages", 3p.; and, "Compulsion and Defence". 3p. by

Karl Polanyi.

Con_21_Fol_33

Karl Polanyi: Notes - "Christian Left Study Circle", n. d.

File contains an annotated typed draft on "Christian Left Study Circle" by Karl Polanyi. 10p.

Con_21_Fol_34

Publication: *Justice*, vol. 1, no. 12, 1937.

File consists of the publication *Justice*, containing an article on "Christian Left-Wing Conference".

Con_21_Fol_35

W. D. McClelland: Draft article - "The Christian Left: The Introductory Sequence", 1984.

File contains a typed draft article by W. D. McClelland titled "The Christian Left: The Introductory Sequence". 5p.

Con_21_Fol_36

Karl Polanyi: Notes on readings – Egypt, 1947-1960.

File contains Karl Polanyi's hand-written notes on readings on Egypt. Also included are references to E. Meyer, and C. Niebuhr, among others. The notes are in English and German.

Con_21_Fol_37

Karl Polanyi: Notes on readings – Money (Cuneiform), 1947-1957.

File contains Karl Polanyi's hand-written notes on readings on cuneiform, including a typed page of notes by Claude Schaeffer. Also included in the file are references to F. R. Kraus, H. Lutz, C. Schaeffer, and others. The notes are in English with a few in German.

Con_21_Fol_38

Karl Polanyi: Notes – Money and equivalencies, 1947-1957.

File contains Karl Polanyi's hand-written and annotated typed notes on money and equivalencies. The notes are in English.

CONTAINER 22

Con_22_Fol_01

Karl Polanyi: Notes – Money, price, trade and market in early societies, 1947-1957.

File contains Karl Polanyi's mainly hand-written notes on money, price, trade and market in early societies. The notes are in English.

Con_22_Fol_02

Karl Polanyi: Notes on readings – Economic anthropology, 1947-1957.

File contains Karl Polanyi's hand-written and typed notes on readings, on small index cards, on economic anthropology. The notes deal with subjects including wealth, food, firearms, and slavery. Also included are references to R. Thurnwald, and G. Bosman, among others. The notes are in English with a small section in French and German.

Con_22_Fol_03

Karl Polanyi: Notes – Economic anthropology, 1947-1957.

File contains Karl Polanyi's mostly hand-written notes on economic anthropology. Included in the file are also references to R. Thurnwald, Ernst Schonbauer, and others. The notes are in English.

Con_22_Fol_04

Karl Polanyi: Notes – Pochteca problem, 1947-1957.

File contains Karl Polanyi's hand-written and typed notes on the pochteca problem. The notes are in English.

Con_22_Fol_05

Karl Polanyi: Notes and comments to *Tiv Trade and Markets* by Paul Bohannan, 1959.

File contains Karl Polanyi's typed notes and comments, some are annotated, on Paul Bohannan's *Tiv Trade and Markets*. The comments are in English.

Con_22_Fol_06

Karl Polanyi: Notes on readings – Karl Bücher, 1947-1963.

File contains Karl Polanyi's hand-written notes on readings, mainly on Karl Bücher. Also included is a typed bibliography on Karl Bücher and other authors. The notes and bibliography are in German and English. (See file: 38-5).

Con_22_Fol_07

Karl Polanyi: Notes on readings – Carl Menger, 1947-1950.

File contains Karl Polanyi's hand-written notes and a typed page on readings on Carl Menger. The notes are in German.

Con_22_Fol_08

Karl Polanyi: Notes – Smelser, 1947-1960.

File contains Karl Polanyi's hand-written notes on Smelser. The notes are in English.

Con_22_Fol_09

Karl Polanyi: Notes – Hamlet, 1947-1954.

File contains Karl Polanyi's hand-written and typed notes on Hamlet. The notes are in English. (See files: 36-7, 36-8, 42-8).

Con_22_Fol_10

Karl Polanyi: Draft – “The Role of Market Methods in the Western World up to the High Middle Ages”, 1947-1960.

File contains Karl Polanyi's annotated typed notes in English on “The Role of Market Methods in the Western World Up to the High Middle Ages”. 19p.

Con_22_Fol_11

Karl Polanyi: Fragments of texts – Economy and society, 1953-1957.

File contains Karl Polanyi's hand-written and typed fragments of texts on economy and society, and economy in underdeveloped areas. Also included in the file are notes by Harry Pearson sent to Karl Polanyi. The notes are in English.

Con_22_Fol_12

Karl Polanyi: Notes – Africa, 1947-1960.

File contains a hand-written copy and two annotated transcripts of Karl Polanyi's “Notes and comments” on Dr. H. Schurtz's Chapter on “Africa” that appeared in volume III of *The History*

of the World, edited by Dr. H. F. Belmont. The typed versions are 31 pages long each. The hand-written copy is forty-six pages long. Also included are hand-written notes on readings on Africa with reference to E. E. Evans and others. The notes are in English.

Con_22_Fol_13

Author unknown: Notes on readings – Caravan routes, 1947-1960.

File contains hand-written notes on readings on caravan routes, probably taken by Karl Polanyi's research assistant. Also included are references to M. Rostovtzeff, C.S. Coon, and O. Lattimore, among others. The notes are in English.

Con_22_Fol_14

Karl Polanyi: Notes on readings – Greece - Trade and industry, 1947-1960.

File contains Karl Polanyi's hand-written notes on readings on trade and industry in ancient Greece. Included are references to T.D. Seymour, G. Glotz, H. Francotte, J. Hasebrock, P. Cornelius, M. Rostovtzeff, Herodotus, and others. The notes are in English, French and German.

Con_22_Fol_15

Karl Polanyi: Notes - Greece, 1947-1960.

File contains Karl Polanyi's hand-written and annotated typed notes on Greece including notes on markets, polis and agora, securing grain imports, Herodotus, and Aristotle's sociology of politics, among others. Also included in the file are three book reviews dealing with Antiquity. The notes are in English.

CONTAINER 23

Con_23_Fol_01

Karl Polanyi: Notes on readings - Greece, 1947-1960.

File contains Karl Polanyi's mostly hand-written notes on Greece, including notes on history, money and finance, market, Aristotle, corn, finances of the Greek city-states, and tyrannis, among other. Also included are references to E. Meyer, M. Rostovtzeff, Aristotle, M. Weber, G. Grote, H. Bolkestein, H. Francotte, and others. The notes are in English, German with a few in French.

Con_23_Fol_02

Karl Polanyi: Notes on readings – Ancient Rome and capitalism in antiquity, 1953.

File contains Karl Polanyi's hand-written and typed notes on the Roman Empire and capitalism in antiquity. Also included are references to E. Meyer, M. Rostovtzeff, M. Weber, and others. The notes are in English and German.

Con_23_Fol_03

Author unknown: Synopsis – Capitalism in antiquity, 1953.

File contains annotated typed notes on capitalism in Antiquity by an unknown author, 20p. Also included are references to M. Rostovtzeff. The notes are in English.

Con_23_Fol_04

Authors unknown: Notes and papers, 1953.

File contains typed drafts and notes, a few are annotated by Karl Polanyi, and synopsis by unknown authors dealing with various subjects including reciprocity, redistribution and

exchange, industry, history of Chinese land tenure, capitalism in antiquity, and market in Antiquity. The material is in English.

Con_23_Fol_05

Karl Polanyi: Notes, late 1950's.

File contains Karl Polanyi's hand-written notes on small index cards. The notes are in English.

Con_23_Fol_06

Karl Polanyi: Fragments, 1947-1960.

File contains mostly typed, some annotated, fragments of Karl Polanyi's writings. Also included in the file are Karl Polanyi's hand-written notes. Topics include reciprocity, redistribution, exchange, embeddedness, and the Galilei Kör, among others. The fragments and notes are undated and are in English, German and Hungarian.

Con_23_Fol_07

Murray E. Polakoff: Articles, 1953-1958.

File contains the following articles by Murray E. Polakoff:

1. "A Re-Evaluation of the "Scarcity" Postulate in the Light of Recent Theoretical Developments in the Social Sciences", *The Indian Economic Journal*, vol. 6, no. 1, July 1958, pp.1-15.
2. "The Economic and Sociological Significance of Debt Bondage and Detribalization in Ancient Greece", *Economic Development and Cultural Change*, vol. 6, no. 2, January 1958, pp.88-108.
3. "Economic Methodology and the Significance of the Knight-Herskovits Controversy", *The American Journal of Economics and Sociology*, vol.12, no. 2, January 1953, pp.201-210.

Con_23_Fol_08

Paul Meadow: Drafts, 1958-1964.

File contains the following typed drafts, some of which are annotated, by Paul Meadow:

1. "The Economy as Instituted Process". n. d. 2p.
2. "Draft essay on émigré philosophers". n. d. 6p.
3. "Thoughts for Your Consideration. Three Types of 'National State'", 1958. 4p.
4. "Thoughts Concerning Communities: Should They be Separated from The Economy?", 1958. 4p.
5. "Thoughts", 1958. 7p.
6. "A Note on the Distinction between Welfare Economics and Socialist Price Theory", 1961. 2p.
7. "A Functional Reformulation of the Marxian Model of Growth through Expanded Reproduction. (A Schumpeterian View)", 1961. 8p.
8. "Memorandum on the Place of Individuals in the Substantive View of the Economic Process and on the Policy Problems of Modern Industrial Nations", 1963. 2p.
9. "On the Moral Element in Western Social Doctrines: A Critique of Some Conclusions of Erich Fromm", 1962. 10 p. 3drafts.
10. "On the Protection of Society from Applied Science", 1961. 3p.
11. "Economic Science, Input-Output Analysis, and Central Planning", 1963. 6p.
12. Memorandum no. 44 – "A Model of the Socially Embedded Industrial Economy", 1963. 7p.

13. "On the Use of Linear Programming to Limit Deterrence Games", 1961. 3p.
14. "Why Sociology Has not Led to the Emergence of a More Adequate Conception of the Economy", 1960. 4p.
15. "The Contribution of Psychoanalysis to the Emergence of a More Adequate Conception of the Economy", 1960. 2p.
16. "The Relationship of Economic Analysis to the Substantive Concept of the Economy", 1960. 2 drafts: 4p.; 5p.
17. "The Relevance of the Substantive Concept of the Economy – the Study of Economic Relationships from the Moral Point of View – (Social Justice, Personal Ethics, the Good Life, Social Control over Technological Processes and over the Direction of Production)", 1960. 2 drafts: 7p.; 6p.
18. "On the Measurement of Utility, Complementarity, and the Substitutability in Mathematical Terms: The Multi-Sectoral Approach", 1961. 2p.
19. Book Review: J. M. Montias. *Central Planning in Poland*. New Haven, Connecticut: Yale University Press, 1962. 3p.
20. "Primitive, Static Economies: Structure and Performance", n. d. pp. 36-69.
21. "The Humanistic Ideals of the Enlightenment and Mathematical Economics", 1964. 15p.

Con_23_Fol_09

Paul Meadow: Drafts, 1958-1962.

File contains titled and untitled typed drafts, some of which are probably Paul Meadow's class notes from Karl Polanyi's courses. Also included in the file are some typed notes by Paul Meadow taken during his meetings with Karl Polanyi in Pickering, Ontario.

The following is a list of typed drafts, some of which are annotated, and class notes by Paul Meadow:

1. "On the International Sources of Socialism", 1962. 3p.
2. "On the Study of Non-Market Economies", 1962. 3p.
3. "On the Study of Non-Industrial Societies that Possess No Market System", n. d. 1p.
4. "The Transformation of the World Market System", 1961. 6p.
5. "The Influences of Machine Production on Society", n. d. 9p.
6. "Specific Types of Technological Innovation", n. d. 6p.
7. "The Crisis of Industrial Culture. Marxism, Neo-Socialism and Neo-Liberalism", n. d. 3p.
8. "The Institutions of Social Responsibility in Industrial Societies", n. d. 10p.
9. Course Outline. Course on Comparative Economic Systems: "The History of Modern Economic Doctrines", 1958-1959. 3p.
10. Lecture notes: "The Economics of the Costing of Social Reform", n. d. 8p.

CONTAINER 24

Con_24_Fol_01

Paul Meadow: Draft Manuscript – "The Great Transformation in 1960". 1961.

File contains typed draft manuscript, with some hand-written sections, by Paul Meadow titled "The Great Transformation in 1960". 148p.

Con_24_Fol_02

Paul Meadow: Draft Manuscript – "New West", 1961.

File contains a typed outline and a few short typed drafts of sections for "New West" by Paul

Meadow.

Con_24_Fol_03

Paul Meadow: Abstract – “Conceptual and Methodological Problems in Applying Schumpeter’s Theory of Economic Development to Non-Market Economies”, *Dissertation Abstracts*, vol. 21, no. 4, 1960.

Con_24_Fol_04

William Holmes Bennett: Introductory draft of Master’s thesis - “The Role of Market Institutions in Trade and Business in the Late Roman Republic”, n. d.

File contains two typed introductory drafts, one draft is annotated, of a Master’s thesis by W. H. Bennett under the supervision of Professor Polanyi. 8p.

Con_24_Fol_05

Terence K. Hopkins: Papers, 1952.

File contains the following annotated typed drafts of essays by Terence K. Hopkins for Karl Polanyi’s course on Economic History 152:

1. “Some Concepts of Economic History: A Discussion and Application”, 1952. 25p.
2. “The Background of the Market System”, n. d. 11p.

Con_24_Fol_06

Abraham Rotstein: Drafts, 1951-1960.

File contains the following typed drafts, a few are annotated, by Abraham Rotstein:

1. “Towards a General Theory of the Economy”, 1960. 2 drafts:13p. and10p.
2. “1759 and All That...”, n. d. 9p.
3. “Not by Organization Alone”, 1958. 15p.
(See file: 37-7).
1. “The Concept of the Economy and the Underdeveloped Areas”, 1960. 14p.
2. “Meeting the Soviet Economic Offensive”, 1958. 8p.
3. “Is Economic Coexistence Possible?”, 1959. 2 drafts: 7p. and 13p.
4. “The Reality of Society”, 1960. 3p.
5. “Robert Owen”, 1958. 30p.
6. “The Two Meanings of ‘Economic’” – Draft of a Master’s Essay, 1952. 36p.
7. “Preliminary Statement for a Proposed Master’s Essay”, 1951. 3p.
8. “Expanded Outline of a Proposed Master’s Essay on the ‘Two Meanings of Economic’”, 1951. 14p.
9. “Outline of the Argument for a Proposed Master’s Essay on the “Two Meanings of ‘Economic’”, 1951. 5p.
10. “Notes of Interview with Karl Polanyi, June 28, 1951. The Two Meanings of ‘Economic’”, 1951. 3p.

Also included in the file are hand-written notes on “Summary of a lecture by Talcott Parsons, University of Toronto, Nov. 10, 1964 – The Concepts of a Society”. 5p.; and, “Outline – Chapter III – Redistribution”. 1p.

Con_24_Fol_07

Abraham Rotstein: Article - "A Note on the Surplus Discussion" – *American Anthropologist*, vol. 63, no. 3, 1961, pp. 561-562.

File consists of an article and two typed drafts of the article by Abraham Rotstein titled “A Note on the Surplus Discussion” with reference to the Pearson-Harris discussion on surplus.

Also included is a typed draft article on “Surplus. Harry on Harris” by Abraham Rotstein.

Con_24_Fol_08

Abraham Rotstein: Article - "Karl Polanyi's Concept of Non-Market Trade" – *The Journal of Economic History*, vol. 30, no. 1, March 1970, pp. 117-126.

Con_24_Fol_09

Abraham Rotstein: Chapter 13 - “Voices of Wisdom. Robert Owen” in *The Precarious Homestead. Essays on Economics, Technology and Nationalism*. Toronto: New Press, 1973, pp. 218-241.

Con_24_Fol_10

Margaret Mead: Articles, 1954-1957.

File contains the following articles by Margaret Mead:

1. “Values for Urban Living”, *The Annals of the American Academy of Political and Social Science*, vol. 314, November 1957, pp.10-14.
2. “The Pattern of Leisure in Contemporary American Culture”, *The Annals of the American Academy of Political and Social Science*, vol. 313, September 1957, pp.11-15.
3. “The Swaddling Hypothesis: Its Reception”, *American Anthropologist*, vol. 56, no. 3, June 1954, pp. 395-409.

Con_24_Fol_11

Carter Goodrich: Articles, 1951-1956.

File contains the following articles by Carter Goodrich:

1. “Local Government Planning of Internal Improvements”, *Political Science Quarterly*, vol. 66, no. 3, September 1951, pp. 411-445.
2. “Public Aid to Railroads in the Reconstruction South”, *Political Science Quarterly*, vol. 71, no. 3, 1956, pp. 407-442.
3. “American Development Policy: The Case of Internal Improvements”, *The Journal of Economic History*, vol. 16, no. 4, 1956, pp. 449-460.

Con_24_Fol_12

Nathan Keyfitz: Draft manuscript – “The Price Development”, 1962.

File contains a page of table of contents and chapter XV, including a summary and conclusion, of a draft manuscript by Nathan Keyfitz.15p. Chapter XV is titled “The Price Development: Changing Institutions in South and Southeast Asia. Summary and Conclusions”. It is typed and annotated.

Con_24_Fol_13

Erich Fromm: Articles and Publications, 1960.

File contains the following articles and publications by Erich Fromm:

1. “The Case for Unilateral Disarmament”, *Daedalus*, Fall 1960, pp. 1015-1028.
2. *Let Man Prevail. A Socialist Manifesto and Program*. New York: The Call Association, 1960, 36p.
3. “A Debate on the Question of Civil Defense”, *Commentary*, January 1962. (With Herman Kahn and Michael Maccoby).

Con_24_Fol_14

Eduard Heimann: Articles, 1957.

File contains the following articles by Eduard Heimann:

1. "The Interplay of Capitalism and Socialism in the American Economy", *Social Research*, spring 1957, pp.87-111.
2. "Tendencies and Forces at Work in a Changing World", *Kyklos*, Fasc. 1, 1957, pp.56-68.

Con_24_Fol_15

Clark Kerr: Article - "Industrialism and Industrial Man", *International Labour Review*, vol. 82, no. 3, 1960, pp. -15.

File contains Clark Kerr's article titled "Industrialism and Industrial Man", written in collaboration with Frederick H. Harbison, John T. Dunlop and Charles A. Myers. The Article is annotated by Karl Polanyi.

Con_24_Fol_16

Myra B. McNicol: Essay – "Essay for General Economic History Course", n. d.

File contains a hand-written essay by Myra B. McNicol on "The Religious Factor in the Origins of Modern Capitalistic Spirit According to Weber, Cunningham, Tawney and Sombart", 37p. for Karl Polanyi's course on "General Economic History". Also included is a hand-written comment by Karl Polanyi.

Con_24_Fol_17

K. C. Yeh: Papers, 1952-1953.

File contains the following typed drafts of papers by K. C. Yeh for Karl Polanyi's Economics course 151:

1. "A Criticism of the Institutional Unity of Trade, Money, and Market Based on the Main Features of the Babylonian Economy", 1952. 18p.
2. "Outline of the Rise of the Market in Western Europe", 1953. 13p.

Also included in the file is a six page annotated typed outline, including bibliography, titled "Money in Ancient China", and two versions of an annotated untitled typed outlines on China. 2p each.

Con_24_Fol_18

Charles A. Gulick: Draft – n. t., n. d.

File contains a typed obituary by Charles A. Gulick for Walther Federn. 4p.

CONTAINER 25

Con_25_Fol_01

Vivian Carlip: Papers, 1949.

File contains the following typed papers, marked by Professor Polanyi, by Vivian Carlip for Karl Polanyi's Economics course 152:

1. "An Outline of the Development of the Market System in Western Europe", 1949. 19p.
2. "Debt Bondage Crises: Solon, Nehemiah, and the Twelve Tables", 1949. 17p.
3. "From Treasure to Market: The Economic Institutions of Greece to the End of the 5th Century B. C.", 1949. 29p.

Con_25_Fol_02

Giannelli: Essay – "Some Aspects of Economic Life in Early Babylonia", n. d.

File contains a typed essay on "Some Aspects of Economic Life in Early Babylonia". 41p.

Con_25_Fol_03

M. I. Finley: Articles, 1953-1962.

File contains the following articles by M. I. Finley:

1. "Essays in Bibliography and Criticism. XL. Technology in the Ancient World", *The Economic History Review*, vol. 12, no. 1, 1959, pp.120-125.
2. "Was Greek Civilization Based on Slave Labour?", *Historia*, vol. 8, no. 2, 1959, pp.145-164.
1. "Land, Debt, and the Man of Property in Classical Athens", *Political Science Quarterly*, vol. 68, no. 2, 1953, pp.249-268.
2. "Athenian Demagogues", *Past & Present*, no. 21, April 1962, pp.3-24.
3. Review article: Arthur E. R. Boak, "Manpower Shortage and the Fall of the Roman Empire in the West" in *Journal of Roman Studies*, no. 48, 1958, pp.156-164.

Con_25_Fol_04

M. I. Finley: Paper – "Aristotle on Exchange", n. d.

File contains an annotated typed draft essay on "Aristotle on Exchange" by M. I. Finley. 13p.

Con_25_Fol_05

Ronald F. G. Sweet: Paper - "On Prices, Moneys, and Money Uses in the Old Babylonian Period", 1958.

File contains two typed drafts of passages from Ronald F. G. Sweet's dissertation "On Prices, Moneys, and Money Uses in the Old Babylonian Period". The drafts are 8p. and 4 p. long. The dissertation was submitted to the Faculty of the Division of the Humanities in candidacy for the degree of Doctor of Philosophy.

Con_25_Fol_06

I. M. Diakonoff: Bibliography – "Selected Bibliography of Soviet Works on Sumer, Babylonia, Assyria, Hurrians and Elam, 1917-1962", n. d.

File contains a typed bibliography by I. M. Diakonoff titled "Selected Bibliography of Soviet Works on Sumer, Babylonia, Assyria, Hurrians and Elam, 1917-1962". 33p. The bibliography is in English and Russian.

Con_25_Fol_07

Roberto de Oliveira Campos: Essay – "An Institutional View of the Medieval Usury Laws", n. d.

File contains a typed draft by Roberto de Oliveira Campos titled "An Institutional View of the Medieval Usury Laws". 29p.

Con_25_Fol_08

Julius Lewy: Articles, 1956-1958.

File contains the following articles by Julius Lewy:

1. "Apropos of a Recent Study in Old Assyrian Chronology", *Orientalia*, vol. 26, no. 1, 1957, pp. 2-36. The article is annotated.
2. "On the Same Institutions of the Old Assyrian Empire", *Hebrew Union College Annual*, vol. 27, 1956, pp. 1-79. The article is annotated.
3. "Some Aspects of Commercial Life in Assyria and Asia. Minor in the Nineteenth Pre-Christian Century", *Journal of the American Oriental Society*, vol. 78, no. 2, 1958, pp. 89-101. The article is annotated.

Con_25_Fol_09

Conrad M. Arensberg: - Articles, 1954-1955.

File contains the following articles by Conrad M. Arensberg:

1. "American Communities", *American Anthropologist*, vol. 57, no. 6, 1955, pp. 1143-1162.
2. "The Community-Study Method", *The American Journal of Sociology*, vol. 60, no. 2, 1954, pp. 109-122. The article is annotated.

Con_25_Fol_10

Sidney W. Mintz: Articles, 1955-1961.

File contains the following articles by Sidney W. Mintz:

1. Review of: *Slavery*, Chicago: University of Chicago Press, 1959. 248 pp., by Stanley M. Elkins in *American Anthropologist*, vol. 63, no. 3, 1961, pp. 579-587. The article is annotated.
2. "Haciendas and Plantations in Middle America and the Antilles", *Social and Economic Studies*, vol. 6, no. 3, 1957, pp. 380-412. (With E.R. Wolf).
3. "The Jamaican Internal Marketing Pattern: Some Notes and Hypotheses", *Social and Economic Studies*, vol. 4, no. 1, 1955, pp. 95-103. The article is annotated.
4. "Peasant Markets", *Scientific American*, vol. 203, no. 2, 1960, pp. 112-122. The article is annotated.

Con_25_Fol_11

Paul F. Lazarsfeld: Draft manuscript – "Some Historical Notes on the Study of Action, 1957.

File contains a typed draft manuscript by Paul F. Lazarsfeld titled "Some Historical Notes on the Study of Action". 76p. The essay is annotated by K. Polanyi.

Con_25_Fol_12

John V. Murra: Articles, 1960-1961.

File contains the following articles by John V. Murra:

1. "Rite and Crop in the Inca State", *Culture in History. Essays in Honor of Paul Radin*, Columbia University Press, 1960, pp. 393-407.
2. "Social Structural and Economic Themes in Andean Ethnohistory", *Anthropological Quarterly*, vol. 34, no. 2, 1961, pp. 47-59.

Con_25_Fol_13

Peter F. Drucker: Articles, 1961.

File contains the following articles by Peter F. Drucker:

1. "The Technological Revolution: Notes on the Relationship of Technology, Science, and Culture", *Technology and Culture*, vol. 2, no. 4, Fall 1961, pp. 342-351.
2. "The New Philosophy Comes to Life", *Harper's Magazine*, pp. 36-39.

Con_25_Fol_14

J. C. Polanyi: Draft manuscript – "Three Armaments Policies for the 1960's", n. d

File contains a typed draft manuscript by J. C. Polanyi titled "Three Armaments Policies for the 1960's". 35p.

Con_25_Fol_15

Walter C. Neale: Articles and drafts, 1936-1964.

File contains the following articles and typed drafts, some are annotated, by Walter C. Neale:

1. "Economic Accounting and Family Farming in India", *Economic Development and Cultural Change*, vol. 7, no. 3, pt. 1, 1959, pp. 286-301.
2. "The Peculiar Economics of Professional Sports. A Contribution to the Theory of the Firm in Sporting Competition and in Market Competition", *The Quarterly Journal of Economics*, vol. 78, no. 1, Fall 1964, pp. 1-14.
3. "The Limitations of Indian Village Survey Data", n. d. 41p.
4. "How Did the English Get that Money? Or A Note on Numbers Systems Among Languages and Economic Quantification", *Anthropological Linguistics*, vol. 5, no. 9, 1963, pp. 8-13.
5. "The Village Grain Heap", n. d. 1 p. (Poem with Barbara S. Neale).
6. "The Case of New Countries", n. d. 22p.
7. "Farm Costing Research in India", n. d. 6p.
8. "Economies and Societies in Transition", February 1963. 10p. (With Harry W. Pearson).
9. "The Substantive Definition of the Economy: Services and Material Want Satisfaction", n. d. 5p.
10. "Land Tenure and Land Reform in Uttar Pradesh. A Summary Statement of the Argument", n. d. 6p. Annotated by K. Polanyi.
11. "Comments on Steiner on Labour", n. d. 3p.

Con_25_Fol_16

John R. Seeley: Articles and Conference Papers, 1960-1962.

File contains the following articles and conference papers, some are annotated, by John R. Seeley:

1. "The Facts of Life: A Plea for Their Place in School", *The Toronto Education Quarterly*, vol. 2, no. 1, 1962, pp. 1-7.
2. "Psychoanalysis: Model for Social Science", *Psychoanalysis and the Psychoanalytic Review*, vol. 47, no. 4, 1960-1961, pp. 80-86.
3. "What Is Planning? Definition and Strategy", *Journal of the American Institute of Planners*, vol. 28, no. 2, May 1962, pp. 91-97.
4. "The Future of Psychiatry", *University of Toronto Quarterly. A Canadian Journal of the Humanities*, vol. 30, no. 3, 1961, pp. 217-228.
5. "The Sociological Revolution", 1962. 16p.
6. "Guidance and the Youth Culture", 1962. 14p.
7. "We Hidden Persuaders: Social Thought and Politics", 1961. 19p.
8. "Of Learning. (A fragment)", 1961. 6p.
9. "Society, Social Pathology and Mental Ills", 1962. 19p.
10. "Social Psychology, Self and Society", 1962. 20p.
11. "Some Problems about Social Science", 1962. 16p.

CONTAINER 26

Con_26_Fol_01

Harry W. Pearson: Articles and drafts, 1956-1962.

File contains the following articles and typed drafts, some are annotated, by Harry W. Pearson:

1. "The Economy, Economics and the Good Society", *Bennington College Bulletin*, vol. 30, no. 3, 1962.

2. "A General Concept of the Economy in Society", n. d. 33p. Draft is Incomplete.
3. "Local and Translocal Factors in the Development of Economic Institutions", n. d. 12p.
4. "A Theory of the Economy in Society", n. d. 23p.
5. "The Theory of Economic Organization and the Problem of Instability", n. d. 2 drafts 6p. each.
6. "Economic Analysis and Institutional Analysis", n. d. 2p.
7. "Plan of Research: The Theory of Economic Organization and the Problem of Instability", n. d. 6p.
8. "The Political Economy of Services", n. d. 14p.
9. "Talcott Parsons on the Economy", 1956. 15p.

File also contains:

- Three annotated typed drafts of an outline of an introduction to a volume on economic sociology.
- One untitled annotated typed draft of a paper on the methodological implications of the surplus concept.
- One annotated typed page notes on institutionalist approaches. (incomplete).
- Two annotated typed pages of Harry W. Pearson's comments on Karl Polanyi's contribution to economic sociology.
- One typed page titled "Round Robin in Search of 'Scarcity' Definitions with Non-Economists".
- One annotated typed page of Harry Pearson's notes on existing literature on economic development.
- One hand-written page on "Surplus" by Karl Polanyi, and,
- One annotated typed page of Karl Polanyi's comments on Harry Pearson's "surplus" thesis.

Con_26_Fol_02

Harry W. Pearson: Draft articles, 1974-1987.

File contains the following article drafts by Harry W. Pearson:

1. "The Transformation of Economic Society", 1974. Part 1: 30p. Part 2: 35p.
2. "The New West: Born Again", 1985. 20 p. Including a letter to Margie Mendell.
3. "The Fateful Paradox of the Modern West", 1987. 24p. 2 drafts.

Con_26_Fol_03

Anthony Leeds: Articles, 1961.

File contains the following articles by Anthony Leeds:

1. "Yaruro Incipient Tropical Forest Horticulture. Possibilities and Limits", *Antropologica Supplement*, no. 2, 1961, pp. 13-46.
2. "The Evolution of Horticultural Systems in Native South America: Causes and Consequences – A Symposium", *Antropologica Supplement*, no. 2, 1961, pp. 1-12.

Con_26_Fol_04

Anthony Leeds: Essay - "The Port-Of-Trade in Pre-European India as an Ecological and Evolutionary Type", 1958-1962.

File contains two copies of a paper by Anthony Leeds presented at the Spring Meeting of the American Ethnological Society, 1962, pp. 26-48; and 32p. Also included in the file is an incomplete, annotated, untitled typed draft dated 1958, pp. 3-27.

Con_26_Fol_05

Marie Rapp (Maria Szécsi): Articles and drafts, 1957-1963.

File contains the following articles and annotated typed drafts by Marie Rapp:

1. "Zur ursprünglichen Akkumulation des Kapitals in Osterreich", *Weg und Ziel*, January 1957, pp. 91-96.
2. "Marxismus und Humanismus", *Die Zukunft*, no. 5, 1963, pp. 23-25.
3. "Utopie und Gegenutopie", n. d. 13p. Article is incomplete.
4. "Wie unvermeidlich ist das Unvermeidliche?", n. d. 11p.

Con_26_Fol_06

K. William Kapp: Articles and draft, 1963-1965.

File contains the following articles and a typed draft article by K. William Kapp:

1. "Social Costs and Social Benefits – A Contribution to Normative Economics". *Verhandlungen auf der Arbeitstagung des Vereins für Socialpolitik Gesellschaft für Wirtschafts- und Sozialwissenschaften in Bad Homburg 1962*, 1963, pp. 183-210.
2. "Economic Development in a New Perspective: Existential Minima and Substantive Rationality", *Kyklos*, vol. 18, no. 1, 1965, pp. 49-79.
3. "American Institutionalism: The System of Economic Analysis of Veblen and His Followers", n. d. 6p.

Con_26_Fol_07

George Dalton: Manuscript – "Karl Polanyi's Analysis of Long-Distance Trade And His Wider Paradigm", n. d., p. 63-132.

File contains a manuscript and a copy of the article by George Dalton titled "Karl Polanyi's Analysis of Long-Distance Trade and His Wider Paradigm". 110p.

Con_26_Fol_08

George Dalton: Articles, 1960-1972.

File contains the following articles by George Dalton:

1. "Economic Theory and Primitive Society", *American Anthropologist*, vol. 63, no. 1, 1961, pp. 1-25.
1. "Primitive Money", *American Anthropologist*, vol. 67, no. 1, 1965, pp. 44-65.
2. "A Note of Clarification on Economic Surplus", *American Anthropologist*, vol. 62, no. 3, 1960, pp. 483-490.
3. "Traditional Production in Primitive African Economies", *The Quarterly Journal of Economics*, vol. 76, August 1962, pp. 360-378.
4. "A Factor Analysis of Modernisation in Village India", *The Economic Journal*, vol. 81, September 1971, pp. 563-579.
5. "Developing Village India: A Statistical Analysis", *Studies in Economic Anthropology*, AS7, 1971, pp. 179-232.
6. "Peasantries in Anthropology and History", *Current Anthropology*, vol. 13, no. 3-4, 1972, pp. 387-415.
7. "Theoretical Issues in Economic Anthropology", *Current Anthropology*, vol. 10, no. 1, 1969, pp. 63-98. Article is incomplete.

Also included in the file is Andre Gunder Frank's review article of George Dalton's *Theoretical Issues in Economic Anthropology*, and George Dalton's reply, published in *Current Anthropology*, vol. 11, no. 1, 1970, pp. 67-71.

Con_26_Fol_09

George Dalton, ed.: *Primitive and Archaic Modern Economies. Essays of Karl Polanyi*. New York: Anchor Books, 1968.

File contains a copy of title page, preface and Chapter 10 on "Ports of Trade in Early Societies" in George Dalton, *Primitive and Archaic Modern Economies. Essays of Karl Polanyi*. New York: Anchor Books, 1968, pp. 238-261. Also included in the file is a review article of the same volume by Myron J. Frankman.

CONTAINER 27

Con_27_Fol_01

George Dalton: Draft articles, 1960.

File contains the following typed draft articles, some are annotated, by George Dalton:

1. "Primitive, Archaic, and Modern Economies: Karl Polanyi's Contribution to Economic Anthropology and Comparative Economy", n. d. 2 drafts: 32p. each.
2. "Economic Theory and Primitive Economy", n. d. 22p.
3. "Economic Theory and Primitive Society", 1960. 49p. 2 drafts: 7p., and 10p.

Con_27_Fol_02

George Dalton: Draft articles, 1960-1983.

File contains the following typed draft articles, some are annotated, by George Dalton:

1. "Theoretical Issues in Economic Anthropology", 1967. 35p.
2. "Economics, Anthropology, and Economic Anthropology", 1959. 54 p.
3. "On the Necessary Distinction between the Economics of Primitive Societies and Primitive Economic Analysis: Comment", 1960. 2 drafts: 14p; and, 12p.
1. "The Work of the Polanyi Group: Past, Present and Future", in S. Ortiz, ed. *Economic Anthropology*. University Press of America, 1983. pp. 21-50. (With Jasper Kocke).
2. Comment on *Annales*, 1974 symposium, 1974. 30p.
3. "Economic Surplus, Once Again", 1962. 12p.

Also included in the file are two drafts of a memorandum from George Dalton to Karl Polanyi: "Preliminary remarks on book of exposition of T&M themes", dated January 21, 1960, and a bibliography for G. Dalton's course on Comparative Economic Systems. 3p.

Con_27_Fol_03

Paul Bohannan: Articles, conference papers and draft articles, 1954-1961.

File contains the following articles and typed draft articles by Paul Bohannan:

1. "The Impact of Money on an African Subsistence Economy" *The Journal of Economic History*, vol. 19, no. 4, 1959, pp. 491-503.
2. "The Migration and Expansion of the Tiv", n. d., 16p.
3. "Tiv Markets", *Transactions of the New York Academy of Sciences*, ser. II vol. 19, no. 7, 1957, pp. 613-621. (With Laura Bohannan).
4. "A Tiv Political and Religious Idea", *Southwestern Journal of Anthropology*, vol. 11, no. 2, Summer 1955, pp. 137-149.
5. "Conscience Collective and Culture", n. d., pp. 77-96.
6. "The 'Descent' of the Tiv from Ibenda Hill" by B. Akiga Sai, translated and annotated by Paul Bohannan – *Africa*, vol. 24, no. 4, 1954, pp. 295-310.
7. "Extra-Processual Events in Tiv Political Institutions", *American Anthropologist*, vol. 60, no. 1, 1958, pp. 1-12.

8. "Some Principles of Exchange and Investment among the Tiv", *American Anthropologist*, vol. 57, no. 1, 1955, pp. 60-70.
9. "An Alternate Residence Classification", *American Anthropologist*, vol. 59, no. 1, 1957, pp. 126-131.
10. "Beauty and Scarification Amongst the Tiv", *Man*, no. 129, September 1956, pp. 1-6.
11. "Circumcision among the Tiv", *Man*, vol. 54, January 1954, pp. 2-6.
12. "'Land', 'Tenure' and Land Tenure", n. d. 14p.
13. "Land Use, Land Tenure and Land Reform", 1961. 29p.
14. "Comments on Franz Steiner's 'Notes on Comparative Economics'", n. d. 4p.
15. Franz Steiner. "Notes on Comparative Economics". Edited by Paul Bohannan. 14p.

Con_27_Fol_04

Laura Bohannan: Articles, 1952

File contains the following article and a draft article by Laura Bohannan:

1. "Dahomean Marriage: A Revaluation", n. d., pp. 273-287.
2. "A Genealogical Charter", *Africa*, vol. 22, no. 4, October 1952, pp. 301-315.

Con_27_Fol_05

George Dalton and Paul Bohannan: Draft article – "Anthropology and Economic Development", 1961.

File consists of two typed draft articles authored jointly by George Dalton and Paul Bohannan titled "Anthropology and Economic Development". One version is 42p. The other is 31p. and annotated.

Con_27_Fol_06

Gerhard Steger: Article – "Otto Bauer als Christ Marxist", *Forum*, vol. 33, no. 387/394, 1986, pp. 13-15.

File contains an article titled "Otto Bauer als Christ Marxist", an obituary for Otto Bauer, by Gerhard Steger. (See files: 3-19, 3-26).

Con_27_Fol_07

George C. Homans: Article – "A Conceptual Scheme for the Study of Social Organization", *American Sociological Review*, 1946, pp.13-26.

Con_27_Fol_08

Thorstein B. Veblen: Article – "Economics as a Study of Process", 1898, pp. 19-23.

File contains a selection titled "Economics as a Study of Process" reprinted from T. B. Veblen, "Why Is Economics Not an Evolutionary Science?", *Quarterly Journal of Economics*, vol. 12, July 1898. The article is annotated by Karl Polanyi.

Con_27_Fol_09

Alvin W. Gouldner: Article – "The Norm of Reciprocity: A Preliminary Statement", *American Sociological Review*, vol. 25, no. 2, 1960, pp. 161-178.

The article is annotated by Karl Polanyi.

Con_27_Fol_10

Maria Rostworowski de Diez Canseco: Article – "Succession, Coöption to Kingship, and Royal Incest among the Inca", *Southwestern Journal of Anthropology*, vol. 16, no. 4, 1960, pp. 417-427.

Con_27_Fol_11

Rivkah Harris: Article – “Old Babylonian Temple Loans”, *Journal of Cuneiform Studies*, vol. 14, no. 4, 1960, pp. 126-137.

Con_27_Fol_12

Emmett L. Bennett, Jr.: Article – “The Landholders of Pylos”, 1954, pp.103-133.
The article is annotated by Karl Polanyi.

Con_27_Fol_13

Ulrich Leo: Article - “Rutebeuf: Persoenlicher Ausdruck und Wirklichkeit”, *Saggi e ricerche in memoria di Ettore Li Gotti*, vol. II 1961, pp. 1-41.

Con_27_Fol_14

Shri Jawahar Lai Nehru: Article – “The Basic Approach”, *AICC.Economic Review*, vol. 10, no. 8-9, 1958, pp. 3-6.

Con_27_Fol_15

E. L. R. Williamson: Article - “Wanted: Economic Realism”, February 1959, pp. 21-23.

Con_27_Fol_16

H. Jerome Cranmer: Paper - “Veblen, Prestige, and Subsistence Economy”, 1948.
File contains a typed paper by H. Jerome Cranmer titled “Veblen, Prestige, and Subsistence Economy” for a course on “General Economic History”. 8p.

CONTAINER 28**Con_28_Fol_01**

Stuart Piggott: Essay - “The Role of the City in Ancient Civilizations: A Study in Conflicting Traditions”, 1954.
File contains a typed essay by Stuart Piggott titled “The Role of the City in Ancient Civilizations: A Study in Conflicting Traditions” prepared for a Bicentennial Conference at Columbia University, New York. 25p.

Con_28_Fol_02

Charles Abrams: Review article of *The Teamsters and Predatory Unionism* by Leonard A. Lecht, *The American Journal of Economics and Sociology*, vol. 18, no. 2, 1959, pp. 213-222.
The article is annotated by Karl Polanyi.

Con_28_Fol_03

Benno Landsberger: Article – “Remarks on the Archive of the Soldier Ubarum”, *Journal of Cuneiform Studies*, vol. 9, no. 4, 1955, pp. 121-131.

Con_28_Fol_04

Frank Tannenbaum: Article – “The Balance of Power in Society”, *Political Science Quarterly*, vol. 61, no. 4, 1946, pp. 481-504.

Con_28_Fol_05

William Linn Westermann: Article – “The Paramone as General Service Contract”, *The Journal of Juristic Papyrology II*, 1948, pp. 9-50.

The article is annotated by Karl Polanyi.

Con_28_Fol_06

Jakob Marschak: Article - "Peace Economics", *Social Research*, n. d., pp. 279-298.

Con_28_Fol_07

Marvin Mikesell: Article – "The Role of Tribal Markets in Morocco: Examples from the Northern Zone", *The Geographical Review*, vol. 48, no. 4, 1958, pp. 494-511. The article is dedicated to Karl Polanyi and annotated by him.

Con_28_Fol_08

Robert K. Merton: Article - "Social Structure and Anomie", *American Sociological Review*, vol. 3, no. 5, 1938, pp. 672-682.

The article is annotated by Karl Polanyi.

Con_28_Fol_09

Rudolf Schlesinger: Article – "The Preparatory Period of the Revolutionary Party: Some Observations on Franco Venturis' Roots of Revolution", *Soviet Studies*, vol. 14, no. 4, 1963, pp. 447-460.

Con_28_Fol_10

John A. Kouwenhoven: Monograph – *American Studies: Words or Things?*. Wilmington, Del.: The Wemyss Foundation, 1963.

The article is dedicated to K. Polanyi.

Con_28_Fol_11

Karl F. Helleiner: Article – "The Vital Revolution Reconsidered", *The Canadian Journal of Economics and Political Science*, vol. 23, no. 1, 1957, pp. 1-9.

Con_28_Fol_12

Moses I. Finkelstein: Article – "A Prolegomena to the Study of Athenian Trade", *Classical Philology*, vol. 30, no. 4, 1935, pp. 320-336.

The article is annotated by Karl Polanyi.

Con_28_Fol_13

Claude Meillassoux: Article - "Social and Economic Factors Affecting Markets in Guro Land", *Markets in Africa*, 1962, pp. 279-298.

The article is dedicated to Karl Polanyi.

Con_28_Fol_14

Karl A. Wittfogel: Article – "Russia and Asia. Problems of Contemporary Area Studies and International Relations", *World Politics*, vol. 2, no. 4, 1950, pp. 445-462.

The article is annotated by Karl Polanyi.

Con_28_Fol_15

Ragnar Frisch: Essay - "A Multilateral Trade Clearing Agency", 1963, pp. 1-10.

File contains an essay by Ragnar Frisch titled "A Multilateral Trade Clearing Agency", prepared for The All Nations Trade and Economic Discussion Conference on "Towards a World Economic Conference" held in London, March 11-15, 1963. The paper is annotated by Karl Polanyi.

Con_28_Fol_16

L. E. Sweet: Essay – “Pirates or Polities? Arab Societies of the Persian Gulf, 18th Century”, 1963.

File contains an annotated typed essay by L. E. Sweet titled “Pirates or Polities?”. 19p. The draft is a revised version of a paper presented at the Northeastern Anthropological Conference, Cornell University, 1963.

Con_28_Fol_17

Gustav (Toni) Stolper: Draft – n. t., 1959.

File contains an annotated typed preface by Gustav (Toni) Stolper. 2p.

Con_28_Fol_18

W. T. Easterbrook: Article - “Innis and Economics”, *The Canadian Journal of Economics and Political Science*, vol. 19, no. 3, 1953, pp. 291-303.

Con_28_Fol_19

C. B. Macpherson: Article - “Market Concepts in Political Theory”, *The Canadian Journal of Economics and Political Science*, vol. 27, no. 4, 1961, pp. 490-497.

The article is dedicated to K. Polanyi.

Con_28_Fol_20

Fritz Moritz Heichelheim: Review article - “Alttertumswissenschaft”, *Deutsche Literaturzeitung*, vol. 79, no. 11, 1958.

Con_28_Fol_21

Jerome Rothenberg: Draft article - “Prestige Economy in Primitive and Archaic Society: A Preliminary Study to the Writings of Thorstein Veblen”, 1948.

File contains an annotated typed page of a draft of a proposal by Jerome Rothenberg titled “Prestige Economy in Primitive and Archaic Society: A Preliminary Study to the Writings of Thorstein Veblen”.

Con_28_Fol_22

Wilbert E. Moore: Article - “Urbanization and Industrialization of the Labor Force in a Developing Economy. Labor Attitudes Toward Industrialization in Underdeveloped Countries”, *The American Economic Review*, vol. 45, no. 2, 1955, pp.156-166.

Con_28_Fol_23

Robbins Burling: Article - “Maximization Theories and the Study of Economic Anthropology”, *American Anthropologist*, no. 64, 1962, pp. 802-821.

The article is annotated by Karl Polanyi.

Con_28_Fol_24

A. L. Oppenheim: Article – “On the Observation of the Pulse in Mesopotamian Medicine”, *Orientalia*, vol. 31, no. 1, 1962, pp. 27-33.

Con_28_Fol_25

Joseph Needham: Articles, 1960-1967.

File contains the following articles by Joseph Needham:

1. “The Roles of Europe and China in the Evolution of Oecumenical Science”, *Journal of Asian History*, vol. 1, pt. 1, 1967, pp. 3-32. The article is dedicated

- to K. Polanyi.
2. "Science and Society in East and West", *Bernal Festschrift*, 1964, pp.127-149.
 3. "The Dialogue between Asia and Europe", *The Glass Curtain 1965*, pp. 279-296.
 4. "The Past in China's Present. A Cultural, Social, and Philosophical Background for Contemporary China", *The Centennial Review*, vol. 4, no. 2, 1960, pp. 145-308.
 5. "Science and Civilisation in China. Prospectus", *Summary of the contents of 7 volumes of Science and Civilisation in China*, London: Cambridge University Press, n. d.
 6. "Glories and Defects of the Chinese Scientific and Technical Traditions", *Neue Beiträge zur Geschichte der Alten Welt*, vol. 1, Berlin, 1964, pp. 87-109.

Con_28_Fol_26

Franz Baermann Steiner: Articles and draft article, 1954.

File contains the following articles by Franz Baermann Steiner:

1. "Chagga Truth. A Note on Gutmann's Account of the Chagga Concept of Truth in Das Recht der Dschagga", n. d., pp. 364-369.
2. "Notes on Comparative Economics", *The British Journal of Sociology*, vol. 5, no. 2, 1954, pp. 118-129. The article is annotated by Karl Polanyi.

File also contains:

- A typed draft of an article by Franz Baermann Steiner on "Notes on Comparative Economics", 31p.
- A typed draft of a "Precis of Steiner's "Notes on Comparative Economics". This five pages long draft is signed by "E. M. - Toronto.
- An annotated typed draft by an unknown author, on "Comments on Franz Steiner's "Notes on Comparative Economics". 4p.
- An annotated typed drafts on "A Report on a Discussion of the late Franz Steiner's "Notes on Comparative Economics", by W. Neale. 5p.

Con_28_Fol_27

Oscar Jaszi: Article – "Socialism", *Encyclopaedia of the Social Sciences*, n. d., pp. 188-210.

The article is annotated by Karl Polanyi.

Con_28_Fol_28

Arthur Rosenberg: Article – "Socialist Parties", *Encyclopaedia of the Social Sciences*, n. d., pp. 212–220.

The article is annotated by Karl Polanyi.

Con_28_Fol_29

Neil J. Smelser: Article – "A Comparative View of Exchange Systems", 1958-1959, pp. 173-182.

File contains two annotated copies of an article by Neil J. Smelser titled "A Comparative View of Exchange Systems" which appeared in *Economic Development and Cultural Change*, pp. 173-182. The file also includes two annotated typed drafts of Harry Pearson's notes on the Smelser's piece, dated 1959. The drafts are 6p. and 8p.

Con_28_Fol_30

József Halmi: Article – "A Galilei-per aktái", n. d., pp. 81-118.

Con_28_Fol_31

Sigmund Diamond: Essay – “From Organization to Society: Virginia in the Seventeenth Century”, late 1950’s.

File contains a typed draft by Sigmund Diamond titled “From Organization to Society: Virginia in the Seventeenth Century”. 55p.

Con_28_Fol_32

Raymond Leslie Buell: Article – “American Neutrality and Collective Security”, *Geneva Special Studies*, vol. 6, no. 6, 1935, pp. 1-29.

Con_28_Fol_33

Ralph Millner: Article – “Crime in the U. S. S. R.”, 1944. pp. 9-24.

The article is incomplete.

Con_28_Fol_34

D. K. Picken: Article – “Education, Democracy and Christian Principle”, *The Austrian Quarterly*, Sept. 1929.

Con_28_Fol_35

James L. Halliday: Articles, 1945.

File contains the following articles by James L. Halliday:

1. “Psychosomatic Medicine and the Declining Birth Rate”, *The Lancet*, May 12, 1945, pp. 9-7.
2. “Comments from Contributors Relative to the Psychosomatic Concept. The Significance of ‘the Concept of Psychosomatic Affection’”, *Psychosomatic Medicine*, vol. 7, no. 4, 1945, pp. 240-245.

Con_28_Fol_36

Frederick Phillip Hellin: Article – “Russia’s Oil and Hitler’s Needs”, n. d. pp. 675-682.

Con_28_Fol_37

Yvon Bourdet: Article – “Entretien avec Georg Lukács. Critique de la bureaucratie socialiste questions de méthode”, *L’homme et la société*, No.20 June 1971, pp. 3-12.

CONTAINER 29

Con_29_Fol_01

Márta Belényesy: Articles, 1958-1960.

File contains the following articles by Márta Belényesy:

1. “Über die mittelalterlichen Forschungen in der ungarischen Volkskunde”, *Acta Ethnographica*, vol. 9, no. 1-2, 1960, pp. 203-212.
2. “Der Ackerbau und seine Produkte in Ungarn im 14. Jahrhundert”, *Acta Ethnographica*, vol. 6, no. 3-4, 1958, pp. 265-321.
1. “Über den Brandfeldbau in Ungarn”, *Ethnographisch-archäologische Forschungen*, no. 4, parts. 1-2, mid. 1950’s, pp. 9-21.
2. “Egy XVI. századi főúri étrend kultúrtörténeti tanulságai. A Nádásdiak 1550-ből származó számadásai alapján”, *Különlenyomat*, 1958, pp. 33-153.
3. “Talajmegmunkálás Szolnok-Doboka, Kolozs, Torda és Alsó-Fehér megyékben a XV. században”, *Ethnographia*, vol. 68, no. 4, 1957, pp. 599-

- 608.
4. "Kerített település és gazdálkodás kapcsolata néhány zalai irtásos falunál egy 1460-as határjárás alapján", *Ethnographia*, vol. 69, no. 1, 1958, pp. 117-138.
 5. "A permanens egymezős földhasználat és a kétés háromnyomásos rendszer kialakulása Magyarországon a középkorban", *Ethnographia*, vol. 71, no. 1, 1960, pp. 81-106.

Con_29_Fol_02

Márta Tömöry: Article – "Duczynska Ilona feljegyzései az 1918-as januári sztrájk előzményeiről", *Történelmi szemle*, no. 1-2, 1958, pp.154-173.

Con_29_Fol_03

K. R. Popper: Article – "Logic without Assumptions", 1947, p. 251-292.

File contains an article by K. R. Popper titled "Logic without Assumptions", presented at a meeting of the Aristotelian Society on May 5, 1947. The article is dedicated to Ilona from K. Polanyi.

Con_29_Fol_04

Robbins Burling: Article - "Maximization Theories and the Study of Economic Anthropology", *American Anthropologist*, no. 64, 1962, pp. 802-821.

The article is annotated by Karl Polanyi.

Con_29_Fol_05

Committee of Correspondence - Newsletter, 1961.

File contains a newsletter titled *Committee of Correspondence*, including articles by Rolf Meyersohn, Erich Fromm, and Tristram Coffin. The newsletter is annotated. 11p.

Con_29_Fol_06

Bulletin of the Atomic Scientists, vol. 8, no. 7, 1952.

File contains a publication titled *Bulletin of the Atomic Scientists* that includes articles by authors including Michael Polanyi, and A. Einstein, among others. pp.209-261.

The article is dedicated to K. Polanyi.

Con_29_Fol_07

The Student's Contribution to Victory. London: The National Union of Students, 1943.

The file consist of a pamphlet about the National Student Union Congress of 1943. 28p.

Con_29_Fol_08

Karl Polanyi: Bibliographies of Karl Polanyi's writings, 1907-1966.

File consists of typed bibliography lists, some of which are annotated. Also included in the file is an annotated typed note on a discussion between Ilona Duczynska and Terry Hopkins on tentative organization of Karl Polanyi's papers. The file is in Hungarian and English.

Con_29_Fol_09

Felix Schafer: Biographical information on Karl Polanyi – Memoirs, 1964-1966.

File contains the original annotated typed German version of Karl Polanyi's memoirs by Felix Schafer. pp. 2-138. Also included in the file are 3 hand-written letters, dated 23/4/65; 15/2/66; and 10/6/66, sent by Felix Schafer to Ilona Duczynska and Kari Levitt, (See files: 29-10, 29-11).

Con_29_Fol_10

Felix Schafer: Karl Polanyi's Life in Vienna - Memoirs, 1973-1974.

File consists of Felix Schafer's own typed translation into English of his German Karl Polanyi's memoirs. 19p., 82p., 19p., and, 35p. The memoirs are incomplete and are accompanied by three typed letter from Felix Schafer to Ilona Duczynska, dated 5/9/73, to George Dalton, dated 5/9/73, and to Kari Levitt, dated 5/12/74. (See files: 29-9, 29-11).

Con_29_Fol_11

Felix Schafer: His own explanatory notes on his translation of his own memoirs into English, n. d.

File contains 9 typed pages of notes in German by Felix Schaefer. (See files: 29-9, 29-10).

Con_29_Fol_12

Ilona Duczynska: "Karl Polanyi (1886-1964) - A family chronicle and a short account of his life", n. d.

File consists of two annotated typed drafts titled "Polányi Károly (1886-1964) – Krónika és kis rajz élete utjairól", by Ilona Duczynska. The complete version is 11pages long. The second version is incomplete, 8p. The file also contains three drafts of Ilona Duczynska 's annotated typed English translation of the same article titled "Karl Polanyi (1886-196) - A Family Chronicle and a Short Account of his Life". The drafts are 18p., 16p. and 11p. This article was published in Hungarian in *Századok*, No. 1, 1971.

Con_29_Fol_13

Karl Polanyi: Obituaries, 1964.

File contains newspaper clippings, several typed and hand-written drafts of obituaries, poems, funeral orations and a plan of funeral service for Karl Polanyi.

CONTAINER 30

Con_30_Fol_01

Karl Polanyi: Biographical information, 1940-1984.

File contains newspaper clippings, curriculum vitae, biographical sketches and notes, correspondence, two typed drafts, one in English and one in Hungarian, titled "Karl Polanyi – Notes on His Life". (Hungarian version "Polányi Károly – Jegyzetek az életutról") by Ilona Duczynska (See file: 30-11). Also included in the file is an article by Ilona Duczynska and Horváth Zoltán titled "Polányi Károly és a Galilei –Kör" published in *Századok*, vol. 1, 1971, pp. 90-104, and G. O. Striker's hand-written page of the Polanyi family history, dated 1984.

Con_30_Fol_02

Karl Polanyi: Polanyi on Polanyi, 1958-1960.

File consists of typed reflections and personal statements by Karl Polanyi on himself, his life and work. The statements are in German and English.

Con_30_Fol_03

Kari Polanyi Levitt: Transcript of Irene Grant's conversation with Kari Levitt pertaining to Christian Left material, 1984-1986.

File contains an annotated typed transcript of a conversation between Irene Grant and Kari Levitt pertaining to material on the Christian Left. 33p.

Con_30_Fol_04

Karl Polanyi: Transcript of an interview with Karl Polanyi, 1963.

File contains a transcript of an interview with Karl Polanyi on the occasion of his visit to the Hungarian Academy of Sciences in Budapest in 1963. 28p. The transcript is in Hungarian and annotated by Ilona Duczynska.

Con_30_Fol_05

Karl Polanyi: Lecture - "Gazdaság-szociológia az Egyesült Államokban" - Notes, 1963.

File contains two drafts of a lecture on "Gazdaság-szociológia az Egyesült Államokban", given by Karl Polanyi during his visit to Budapest in 1963. 37p. One draft is typed and annotated by Ilona Duczynska. The second is typed and hand-written and annotated by Karl Polanyi.

Con_30_Fol_06

Karl Polanyi: Article - "Hazánk Kötelessége" - Kortárs, 1963, p. 1843-1844.

File consists of an article by Karl Polanyi on "Hazánk Kötelessége" and three typed draft of an English translation by Ilona Duczynska, titled "Our Homeland's Duty". Two of the English drafts are complete, 4p. One is annotated. The third draft is incomplete, 2p.

Con_30_Fol_07

Ilona Duczynska: English translation of a Hungarian lecture on Rostow by Karl Polanyi, 1963.

File contains an annotated typed draft of an English translation by Ilona Duczynska of Karl Polanyi's lecture on W. W. Rostow, presented in Budapest in 1963. 3p.

Con_30_Fol_08

Assessments of Karl Polanyi's works, 1960-1981.

File consists of articles, book reviews, list of review articles and draft summaries pertaining to Karl Polanyi's world view and work. Included is Paul Meadows's typed draft outline titled "Nine Stages in the Development of K. Polanyi's Thought", 1960, and a short typed summary titled "The Place of K. Polanyi in the History of (Western) Thought about Rationality and Society", 1962. Also included in the file is Felix Schafer's one paged typed draft titled "Some Links between the Early and the Later Work of Karl Polanyi". The file also contains M. Hechter's article titled "Karl Polanyi's Social Theory: A Critique", *Politics and Society*, vol. 10, no. 4, 1981, pp. 400-429; an article by Hans Zeisel, titled "Polanyi, Karl", *International Encyclopedia of the Social Sciences*, 1968, pp. 172-174; and, an article by Maria Szecsi, "Looking Back on the Great Transformation", *Monthly Review*, January 1975, pp. 34-45.

Con_30_Fol_09

S. C. Humphreys – Article – "History, Economics, and Anthropology: The Work of Karl Polanyi", *History and Theory: Studies in the Philosophy of History*, vol. 8, n. 2, 1969, pp. 165-212.

Con_30_Fol_10

János Kiss and György Márkus: "Polányi Károly Gazdaságtörténeti munkáiból", *Magyar Filozófiai Szemele*, no. 5-6, 1971, pp. 738-763.

Con_30_Fol_11

Ilona Duczynska: Article - "Polányi Károly. Jegyzetek az életéről", *Magyar Filozófiai Szemele*, no. 5-6, 1971, pp. 763-767.

File contains two articles on Karl Polanyi by Ilona Duczynska titled "Polányi Károly. Jegyzetek az életéről". (See file: 30-1).

Con_30_Fol_12

Karl Polanyi: Personal papers, 1943-1967.

File contains the following material:

1. Certificate of naturalization, 1940.
2. Note of congratulations from Sir Josiah Wedgwood, 1940.
3. Federated Superannuation System for Universities – Standard Form of Agreement, 1946.
4. Income Tax Returns, 1946-1953.
5. Annual Report of Earnings, 1958.
6. Memberships Cards - Columbia University, Mutual Benefit Health & Accident Association-Omaha, 1957.
7. Canadian Imperial Bank of Commerce – Customer card, 1964.
8. Hospital cards – The Toronto Western Hospital, Ontario Hospital Services Commission, Physicians’ Services Incorporated, Associated Hospital Service of New York – 1950-1962.
9. Corn Exchange Bank Company – Certificate of bank balance, 1947.
10. Letter from City of Pickering, n. d.
11. Miss Margaret Wrong Memorial Fund Letter, 1949.
12. The Toronto Western Hospital - Admission information form (not filled out), n. d.
13. The American Express Co. - Invoice, 1958.
14. Customs Canada – Settlers’ Effects Entry – Freight bills, 1952.
15. Statements of Earnings – Pay Slips – Columbia University, 1947-1957.
16. Social Science Research Council - Appointment of Karl Polanyi as a Fellow of Faculty Research, 1959.
17. American Philosophical Society - Grant agreement, 1958.
18. Guest list, including Karl Polanyi, for a dinner party in honor of John Maurice Clark, 1957.
19. Doctor’s prescription, 1963.
20. Power of Attorney, 1950.
21. Hand-written poem by Karl Polanyi to his wife Ilona. 1947.
22. Several drafts, hand-written and typed, of a sonnet “From a- far” by Karl Polanyi. 1947.
23. Karl Polanyi’s hand-written notes regarding a refusal of an American visa for Ilona Duczynska. 1947.
24. Karl Polanyi’s two hand-written pages of his personal diary, n. d.
25. Karl Polanyi’s short hand-written note containing a quotation by Robert Owen, n. d.

Con_30_Fol_13

Karl Polanyi: British passports, 1940-1960.

File contains Karl Polanyi’s three British passports.

Con_30_Fol_14

Karl Polanyi: Biographical information on S. Klatschko, n. d.

File contains a hand-written page by Karl Polanyi of biographical information on S. Klatschko.

Con_30_Fol_15

Karl Polanyi: Seating plan for a symposium, n. d.

File consists of a typed page with a seating plan for a symposium in which Karl Polanyi participated.

Con_30_Fol_16

Draft poems, 1963.

File consists of three typed drafts of poems not by Karl Polanyi:

1. "The Polanyi Cats", by K. McRobbie, 3p.
2. "Mikor vetkezni kezd és karcsú" by V.i Mihály. 1p.
3. "Model of a Classical Economist", n. a. 2p.

Con_30_Fol_17

Karl Polanyi: Lecture – "Western feudalism" - Columbia University – New York - Notes, 1950. File contains a typed synopsis, 5p. and several drafts of annotated typed notes for Karl Polanyi's lecture on "Western feudalism. A Contribution to the Hiutze - Bloch Theory of Western Feudalism in Otto Brunner's Work".

Con_30_Fol_18

Karl Polanyi: Lecture - "The Contribution of Institutional Analysis to the Social Sciences" – Graduate Economics Society – Columbia University – New York - Notes, 1950.

File consists of an annotated typed draft of a lecture on "The Contribution of Institutional Analysis to the Social Sciences" by Karl Polanyi. 15p.

Con_30_Fol_19

Karl Polanyi: Lectures – "Consequence of the Industrial Revolution" and "Karl Marx (1859)" - Columbia University, New York – Notes and outline, 1951-1952.

File consists of Karl Polanyi's hand-written and typed notes, 2p. and an annotated outline, 1p., for lectures on "Consequence of the Industrial Revolution" and "Karl Marx (1859)" by Karl Polanyi.

CONTAINER 31

Con_31_Fol_01

Karl Polanyi: Lecture – "The Tool Box of Institutional Analysis" – Columbia University, New York – Outline and report, 1947-1953.

File consists of an annotated typed lecture outline on "The Tool Box of Institutional Analysis", 3p., and an annotated draft of "Report on term paper No.2" - "The Tool Box of Institutional Analysis", by Karl Polanyi. 7p.

Con_31_Fol_02

Karl Polanyi: Lectures – "General Economic History" - Columbia University, New York – Course list, 1947.

File contains a typed list of courses offered by the Faculty of Political Science for the 1948-1949 semester, and a hand-written page listing courses on "General Economic History", "Ancient and Medieval Economies", and "Institutions and Medieval Society taught by Karl Polanyi.

Con_31_Fol_03

Karl Polanyi: Lectures – "General Economic History" - Columbia University, New York – Outlines and reading lists, 1947.

File contains annotated typed course outlines and reading lists for Karl Polanyi's course on "General Economic History 164".

Con_31_Fol_04

Karl Polanyi: Lectures – “General Economic History” - Columbia University, New York – Outlines and reading lists, 1948-1952.

File contains annotated typed course outlines and reading lists for Karl Polanyi’s course on “General Economic History 151”.

Con_31_Fol_05

Karl Polanyi: Lectures – “General Economic History” – Columbia University, New York – Outlines and reading lists, 1950-1952.

File contains annotated typed course outlines, examinations and reading lists for Karl Polanyi’s course on “Economics 152”.

Con_31_Fol_06

Karl Polanyi: Lectures – “General Economic History” – Columbia University, New York - Notes, 1950-1952.

File contains Karl Polanyi’s typed draft of an introductory lecture for a course on “General Economic History”. 19p.

Con_31_Fol_07

Karl Polanyi: Lecture – “General Economic History: A Comparative Study of Economic Institutions, Mainly on Historical Foundations” – Columbia University, New York - Notes, 1952.

File consists of Karl Polanyi’s annotated typed lecture notes for a lecture on “A Comparative Study of Economic Institutions, Mainly on Historical Foundations” for a course on “General Economic History”. 23p.

Con_31_Fol_08

Karl Polanyi: Lectures – “Ancient and Medieval Economies” – Columbia University, New York - Outline, 1948.

File contains typed course notes for Karl Polanyi’s lecture on “Ancient and Medieval Economies” for a course on “General Economic History 252”. 3p.

Con_31_Fol_09

Karl Polanyi: Lectures – “General Economic History: Primitive Money” - Columbia University, New York - Outline, 1950.

File contains a typed course outline for Karl Polanyi’s seminar on “Primitive Money”. 5p.

Con_31_Fol_10

Karl Polanyi: Lectures – Five lectures on “The Present Age of Transformation” - Columbia University, New York - Notes, n. d.

File consists of Karl Polanyi’s typed notes for lectures #1, 3p., and #2, 4p. These lectures are part of a Five Lecture Series on “The Present Age of Transformation”.

Con_31_Fol_11

Karl Polanyi: Lectures - "The Institutionalization of the Economic Process" – Columbia University – New York – Minutes of meetings, 1953-55.

File consists of several typed drafts, some annotated, of minutes of meetings of the university seminar 425-426: "The Institutionalization of the Economic Process", of which Karl Polanyi was a member. Also included in the file is an annotated typed description of the seminar, 2p., and a letter from Arthur R. Burns addressed to members of the seminar.

Con_31_Fol_12

Karl Polanyi: Notes – “Equivalencies in the Early Empires and the Slow Development of Money Institutions” – Columbia University – New York – Notes, 1953-58.
File contains Karl Polanyi’s typed notes for a project on the origins of money institutions.

Con_31_Fol_13

Karl Polanyi: Research Project 190: “Origins of Economic Institutions” – Council for Research in the Social Sciences - Columbia University, New York – Applications for grants, 1948-1952.
File consists of Karl Polanyi’s grant applications and applications for stipends for research project 190 on “Origins of Economic Institutions”. The applications are mostly typed and some are annotated.

Con_31_Fol_14

Karl Polanyi: Research Project 190: “Origins of Economic Institutions” – Council for Research in the Social Sciences - Columbia University, New York - Correspondence, 1951-1959.
File consists of typed and hand-written correspondence between Karl Polanyi and Neal Wood and R. K. Webb, secretaries of the Council for Research in the Social Sciences, pertaining to Research Project 190 on “Origins of Economic Institutions”. Also included is an annotated typed memorandum on the proposed employment of Mrs. I. Duzcynska in the interdisciplinary project, as Research Associate, for a period of 6 months.

Con_31_Fol_15

Karl Polanyi: Research Project 190: “Origins of Economic Institutions” – Council for Research in the Social Sciences - Columbia University, New York – Research proposals, plans of research and reports, 1948-1962.
File consists of typed drafts of research proposals, research plans, and hand-written and annotated typed report on Research Project 190 on “Origins of Economic Institutions”, by Karl Polanyi.

Con_31_Fol_16

Karl Polanyi: Research Project 190: “Origins of Economic Institutions” – Council for Research in the Social Sciences - Columbia University, New York – *Semantics of General Economic History*, 1953.
File consists of two annotated typed draft reports titled *Semantics of General Economic History* for Research Project 190 on “Origins of Economic Institutions”. 28p. Also included in the file are two annotated typed drafts on “The Two Meanings of Economic” by Karl Polanyi. The drafts are 15p. and 11p. (See files: 32-3, 32-4, 36-6).

Con_31_Fol_17

Karl Polanyi: Research Project 190: “Origins of Economic Institutions” – Council for Research in the Social Sciences - Columbia University, New York - *Semantics of General Economic History. (Revised)*, 1953.
File consists of a complete bound revised version of a report titled *Semantics of General Economic History* for Research Project 190 on “The Origins of Economic Institutions”. 24p. The copy is dedicated to “Misi” (Michael Polanyi).

Con_31_Fol_18

Karl Polanyi: Projects: “Economic Aspects of Institutional Growth” and “Origins of Economic Institutions” - Columbia University, New York – Notes, 1948-1958.
File contains Karl Polanyi’s hand-written, one typed page, notes, some on small index cards, containing information on expenses, budgets, and drafts of reports. The notes deal with two

of Karl Polanyi's projects at Columbia University, Research Project 190 on "The Origins of Economic Institutions", and the interdisciplinary project on "Economic Aspects of Institutional Growth". The notes are in English.

Con_31_Fol_19

Karl Polanyi: Interdisciplinary Projects on International Economics and Economic Development – Ford Foundation – Information, n. d.

File contains pages 23 and 24 of a Ford Foundation document outlining the name of grantees and description of projects funded by the Ford Foundation. Included is information on the grant that Karl Polanyi received for the project on "The Study of the Economic Aspects of Institutional Growth" of which he was director.

Con_31_Fol_20

Karl Polanyi: Interdisciplinary Project: "Economic Aspects of Institutional Growth" – Ford Foundation – Columbia University, New York – Applications for grants and budget statements, 1954-1957.

File consists of an application for a research grant 1955-1957, including budget estimates and statements on expenditures, submitted to the Ford Foundation on behalf of K. Polanyi and C.M. Aresberg. The grant is for the completion of the project on "Economic Aspects of Institutional Growth". Also included in the file is some correspondence related to the application.

Con_31_Fol_21

Karl Polanyi: Interdisciplinary Project: "Economic Aspects of Institutional Growth: Suggested Subjects for Interdisciplinary Projects" – Ford Foundation – Columbia University, New York – Suggested topics for project - Drafts, 1953.

File consists of two typed drafts prepared by Karl Polanyi outlining suggested subjects for interdisciplinary projects on "Economic Aspects of Institutional Growth". 8p.

Con_31_Fol_22

Karl Polanyi: Interdisciplinary Project: "Economic Aspects of Institutional Growth" – Council for Research in the Social Sciences – Columbia University, New York – Bibliography lists, 1953-1961.

File consists of typed drafts on:

1. "Selected Memoranda on Economic Aspects of Institutional Growth. Indices, volumes I-IV", Columbia University Interdisciplinary Project, 1953-58, 4p.
2. "Comprehensive Bibliography". Continuation Group: Interdisciplinary Project on the Economic Aspects of Institutional Growth, 8p.
3. "Bibliography II. Publications Resulting from Council Support 1956-1962". Columbia University. Council for Research in the Social Sciences. This draft is incomplete.

CONTAINER 32

Con_32_Fol_01

Karl Polanyi: Interdisciplinary Project 1953-1955: "Economic Aspects of Institutional Growth" – Columbia University, New York – Reports and draft articles, 1954.

File consists of typed reports (R. J. Williams and Anne M. Chapman), draft articles and notes, with some annotations (Corra du Bois and A. L. Kroeber - Note 1&2, R. L. Olson - Note 2, R. Harris - Note 3) addressed to Professors Polanyi and Arensberg for the

interdisciplinary project on “Economic Aspects of Institutional Growth”. Included in the file is Note 6 by Karl Polanyi.

Con_32_Fol_02

Iлона Duczynska: Listing of contents of “Selected Memoranda on Economic Aspects of Institutional Growth” (not for publication), vol. 1–4, 1955-1956, 1970.

File consists of three typed pages of table of contents, author and subject indexes, probably by Iлона Duczynska, for “Selected Memoranda on Economic Aspects of Institutional Growth”.

Con_32_Fol_03

Karl Polanyi: Interdisciplinary project 1953-1955: “Selected Memoranda on Economic Aspects of Institutional Growth” (not for publication), vol. 1 – Columbia University, 1955.

File consists of a bound volume of typed memoranda, some of which are annotated, (Memo 20, 19, 16, 11 and 15), titled “Selected Memoranda on Economic Aspects of Institutional Growth” for the interdisciplinary project 1953-1955. Memorandum 20 (October 1955) was written by Karl Polanyi and is titled "The Two Meanings of Economic". 51p. (See files: 31-16, 32-4, 36-6)

Con_32_Fol_04

Karl Polanyi: Interdisciplinary project 1953-1955: “Selected Memoranda on Economic Aspects of Institutional Growth” (not for publication), vol. 1 – Columbia University, 1955.

File consists of a bound volume of typed memoranda (Memo 20, 19, 16, 11 and 15) titled “Selected Memoranda on Economic Aspects of Institutional Growth” for the interdisciplinary project. Memorandum 20 was written by Karl Polanyi and is titled "The Two Meanings of Economic". (See files: 31-16, 32-3, 36-6)

Con_32_Fol_05

Karl Polanyi: Interdisciplinary project 1953-1955: “Selected Memoranda on Economic Aspects of Institutional Growth” (not for publication), vol. 2 – Columbia University, 1955.

File consists of a bound volume of typed memoranda, some of which are annotated, (Memo 21, 5, 17, 10 and 18), titled “Selected Memoranda on Economic Aspects of Institutional Growth” for an interdisciplinary project. Memorandum 10 is an article by Karl Polanyi titled "On Forms of Trade in the Ancient Near East". Memorandum 18 is titled "Aristotle on Economic Matters" also written by Karl Polanyi.

Con_32_Fol_06

Karl Polanyi: Interdisciplinary project 1953-1955: “Selected Memoranda on Economic Aspects of Institutional Growth” (not for publication) – Memoranda 5, 10, 18 – Columbia University, 1953-1955.

File consists of four typed memoranda. These memoranda are part of “Selected Memoranda on Economic Aspects of Institutional Growth”, vol. 2. Memorandum 10 contains an article by Karl Polanyi titled "On Forms of Trade in the Ancient Near East", 22p. Memorandum 18, also written by Karl Polanyi is on "Aristotle on Economic Matters", 47p. There are two versions of Memorandum 5 by Walter Neale, an earlier version from 1953 on "The Reciprocity and Redistribution in India", 6p., and a revised version from 1955 on “The Indian Village Economy and the Nature of Land Revenue”, 28p.

CONTAINER 33

Con_33_Fol_01

Karl Polanyi: Interdisciplinary project 1953-1955: "Selected Memoranda on Economic Aspects of Institutional Growth" (not for publication), vol. 3 – Columbia University, 1955.

File consists of a bound volume of typed memoranda, some of which are annotated (Memo 22, 23, 24 and 14), titled "Selected Memoranda on Economic Aspects of Institutional Growth. Vol. III" for an interdisciplinary project 1953-1955. Memorandum 14 is an article by Karl Polanyi on "Hittite Policies in Regard to Coastal Areas", 19p.

Con_33_Fol_02

Karl Polanyi: Interdisciplinary project 1953-1955: "Economic Aspects of Institutional Growth" (not for publication) – Memorandum 24 – Columbia University, 1955.

File consists of a typed memorandum by Robert B. Revere on "No Man's Coast: Sea and Continent in the Old World", 39p. This memorandum is part of "Selected Memoranda on Economic Aspects of Institutional Growth. Vol. III".

Con_33_Fol_03

Karl Polanyi: Interdisciplinary project 1953-1955: "Economic Aspects of Institutional Growth" – "Notes on the Place Occupied by Economies in Societies" (not for publication) – Memorandum No. 25 – Columbia University, 1956.

File contains Memorandum 25 (revised, March 1956) on "Notes on the Place Occupied by Economies in Societies" by Karl Polanyi for the interdisciplinary project on "Economic Aspects of Institutional Growth". 52p.

Con_33_Fol_04

Karl Polanyi: Interdisciplinary project 1953-1955: "Economic Aspects of Institutional Growth" – Memoranda 2, 3, 4, 7, 8, 9, 12, 13 (not for publication) – Columbia University, 1953-1955.

File consists of typed memoranda, some of which are annotated, for the interdisciplinary project on "Economic Aspects of Institutional Growth". Memorandum 2 was written by Karl Polanyi and is titled "Food Distribution and Equivalencies", 6p. Memorandum 13 on "The Tamkarum in the Cappadocian Tablets and in the Codex Hammurabi" is also written by Karl Polanyi. 14p.

Con_33_Fol_05

Karl Polanyi: Interdisciplinary Project: "Economic Aspects of Institutional Growth" – Columbia University, New York – Agendas and minutes of meetings, 1953-1957.

File consists of annotated typed agendas and minutes of meetings of the interdisciplinary project on "Economic Aspects of Institutional Growth" by Karl Polanyi.

Con_33_Fol_06

Karl Polanyi: Interdisciplinary Project: "Economic Aspects of Institutional Growth" – Continuing Group of the Interdisciplinary Project – Agendas and minutes of meetings, 1959.

File consists of typed agendas, minutes of meetings, and mailing lists for an interdisciplinary project on "Economic Aspects of Institutional Growth" by Karl Polanyi.

Con_33_Fol_07

Karl Polanyi: Interdisciplinary Project: "Economic Aspects of Institutional Growth" - Continuing Group of the Interdisciplinary Project - Resume of session no. 2, 1958.

File contains two typed drafts, one annotated, of "Resume of the Continuing Group of the Interdisciplinary Project. Session No. 2". The meeting was held in New York, November

1958. The drafts consist of three articles, one by Karl Polanyi on "Remarks on Social Cost", 3p., and two by Paul Meadow on "The Affluent Society", 6p., and "Accountancy Problems in the U.S.S.R.", 5p. Also included in the file are two annotated typed drafts titled "Memo on Galbraith".

Con_33_Fol_08

Karl Polanyi: Interdisciplinary Project: "Economic Aspects of Institutional Growth" -Continuing Group of the Interdisciplinary Project - Resume of session no. 3, 1958.

File contains two typed drafts of "Resume of the Continuing Group of the Interdisciplinary Project. Session No. 3". The meeting was held in New York, December 1958. The drafts consist of an article by Karl Polanyi on "The Affluent Society", 5p. Also included in the file is an annotated typed draft titled "Galbraith. The Affluent Society", by K. Polanyi, 3p.

Con_33_Fol_09

Karl Polanyi: Interdisciplinary Project: "Economic Aspects of Institutional Growth" - Continuing Group of the Interdisciplinary Project - Resume of session no. 4, 1959.

File contains a typed draft of "Resume of the Continuing Group of the Interdisciplinary Project. Session No. 4". The meeting was held in New York, January 1959. The draft consists of an article by George Dalton titled "The Affluent Society - General Discussion", 3p. In addition, included in the file are two annotated typed drafts titled "The Affluent Society" by George Dalton. The drafts are 10p. and 6p.

Con_33_Fol_10

Karl Polanyi: Interdisciplinary Project: "Economic Aspects of Institutional Growth" – Continuing Group of the Interdisciplinary Project - Resume of session no. 5, 1959.

File contains a typed draft of "Resume of the Continuing Group of the Interdisciplinary Project. Session No. 5". The meeting was held in New York, February 1959. The draft consists of an article by Harry Pearson on "The Institutional Economics of Commons". 17p.

Con_33_Fol_11

Karl Polanyi: Interdisciplinary Project: "Economic Aspects of Institutional Growth" – Continuing Group of the Interdisciplinary Project - Resume of session no. 6, 1959.

File contains two typed drafts of "Resume of the Continuing Group of the Interdisciplinary Project. Session No. 6 (Revised)". The meeting was held in New York, March 1959. The draft consists of an article on "Discussion of Smelser's Review of Trade and Market". 5p.

Con_33_Fol_12

Karl Polanyi: Study Project - "Plan of Research into the Institutionalization of Economic Behaviour in Several Societies" - Outline, n. d.

File contains two typed draft outlines, one of which is annotated, for a study project by Karl Polanyi. One outline is titled "Plan of Research into the Institutionalization of Economic Behaviour in Several Societies", 2p. The second is titled "Plan of Research and Study into the Economic Aspects of the Institutions of Early Societies", 2p.

Con_33_Fol_13

Karl Polanyi: Study project: "Economic Institutions" - Columbia University, New York - Outline, 1956-1958.

File contains a typed outline for a study project by Karl Polanyi on "Economic Institutions". 3p.

Con_33_Fol_14

Karl Polanyi: Interdisciplinary project: "The Economic Aspect of Institutions in Archaic-Type Societies" – Wenner-Gren Foundation for Anthropological Research – Project proposal, 1958.

File consists of three typed drafts, one of which is annotated, of a typed schedule and budget estimate for a proposal for a seminar on "The Economic aspects of Institutions in Archaic-Type Societies" by Karl Polanyi. One draft is 8p. The other two drafts are 7p. each.

Con_33_Fol_15

Karl Polanyi: Interdisciplinary project: "The Economic Aspect of Institutions in Archaic-Type Societies" – Wenner-Gren Foundation for Anthropological Research - Petition for a grant-in-aid, 1958-1959.

File consists of annotated typed drafts of a petition for a grant-in-aid for an interdisciplinary project on "The Economic Aspect of Institutions in Archaic-Type Societies" by Karl Polanyi. Included in the file are information leaflets on grants and activities of the Foundation.

Con_33_Fol_16

Karl Polanyi: Interdisciplinary project: "The Economic Aspect of Institutions in Archaic-Type Societies" – Wenner-Gren Foundation for Anthropological Research - Correspondence, 1958-1961.

File consists of typed and hand-written correspondence between Paul Fejos, Director of Research at the Wenner-Gren Foundation and Karl Polanyi pertaining to the interdisciplinary project on "The Economic Aspect of Institutions in Archaic-Type Societies".

Con_33_Fol_17

Karl Polanyi: Research Project: "Social and Economic Effects of the Use of Money in Non-Western and Early Societies" and "Early Forms of Trade, Money and Market Institutions" – Rockefeller Foundation – Correspondence, project proposal and research plan, 1957-1958.

File consists of typed correspondence, a project proposal and a research plan. Karl Polanyi, A. C. Arensberg and H. W. Pearson submitted a joint grant application to the Rockefeller Foundation for a project on "Comprehensive Research into the Social and Economic Effects of the Use of Money in Non-western and Early Societies". A Second application was submitted by Karl Polanyi for a project on "Comparative Study of Early Forms of Trade, Money and Market Institutions". Both applications were refused.

CONTAINER 34

Con_34_Fol_01

Karl Polanyi: Research Project: "The Early Development of Trade, Money, and Market Institutions" – American Philosophical Society – Correspondence and report, 1958-1962.

File consists of typed and hand-written correspondence pertaining to a grant for Karl Polanyi's research project on "The Early Development of Trade, Money, and Market Institutions". In addition the file includes a report by Karl Polanyi for the *1960 Yearbook* of the American Philosophical Society, a draft application for an additional grant, and a statement of research.

Con_34_Fol_02

Karl Polanyi: Research Project: "Economic Institutions, Primarily in Pre-industrial Non-market Societies" - Social Science Research Council – Correspondence, applications for grants, and reports, 1956-1962.

File consists of typed and hand-written correspondence, applications for grants, and drafts of reports on the state of work. The file also includes two publications from the Social Science Research Council, Items, vol. 14: no. 4, and vol. 15: no. 3, and documentation for fellowships and grants-in-aid (1957-1962).

Con_34_Fol_03

Karl Polanyi: Research Project: "Money Institutions in Early Societies from the Comparative and Developmental Angle" – American Council of Learned Societies – Correspondence – Application for grant-in-aid for research and correspondence, 1958-1959.

File contains an application to the American Council of Learned Societies for a grant-in-aid for Karl Polanyi's research project on "Money Institutions in Early Societies from the Comparative and Developmental Angle". Included is some correspondence. The grant was refused.

Con_34_Fol_04

Karl Polanyi: Interdisciplinary project: Pay orders for Columbia University projects, 1953-56.

File consists of pay orders for expenses related to the interdisciplinary project on "Economic Aspects of Institutional Growth" and the research project on the "Origins of Economic Institutions" by Karl Polanyi.

Con_34_Fol_05

Karl Polanyi: Interdisciplinary project on "Economic Aspects of Institutional Growth" - Lists of project manuscripts, 1950.

File contains inventories of manuscripts published by Karl Polanyi and members of the interdisciplinary project on "Economic Aspects of Institutional Growth".

Con_34_Fol_06

Karl Polanyi: Interdisciplinary project: Lists of books borrowed for the research project, 1951-1953.

File contains Karl Polanyi's list of library books borrowed for the interdisciplinary project, a list of library books taken to Canada, and a list of library books left in New York City.

Con_34_Fol_07

University of Manchester: Simon Fellowships - Information, 1953-1954.

File contains two pages of information on the Simon Research Fellowship offered by the University of Manchester.

Con_34_Fol_08

Karl Polanyi: Recommendations for students and colleagues - Reports and correspondence, 1957-1962.

File contains graduate students records, curriculum vitae, letters of recommendation, and notes written by Karl Polanyi on behalf of students. The material in this file is mainly typed.

Con_34_Fol_09

Karl Polanyi: List of Karl Polanyi's papers held at Columbia University, 1965-1967.

File contains a publication titled *Columbia Library Columns*, vol. 15, no. 1, 1965, in which the "Polanyi Gift" is announced. Ilona Duczynska presented to Columbia University Library a large collection of papers by Karl Polanyi. The file also contains three hand-written pages with the listings of Karl Polanyi's works. It is titled "KP Papers Agenda" and it was compiled by G. Dalton.

Con_34_Fol_10

Plans for journals, 1954.

File consists of typed memoranda and draft prospectus regarding projected journals on "Common Frontiers of the Social Sciences", "Law Aspects of Current Affairs", and Comparative Studies in Society and History".

Con_34_Fol_11

Karl Polanyi: Lists of names associated with Karl Polanyi, 1958-1961.

File consists of mostly hand-written list of names, including their positions, associated with Karl Polanyi, addresses, mailing lists, list of letters mailed and received, dated 1958 and 1959.

Con_34_Fol_12

Faculty of Political Science of Columbia University: "Statement on Academic Freedom in Relation to Legislative Investigations of Colleges and Universities" - Memorandum, 1953.

File contains a typed draft memorandum titled "Statement on Academic Freedom in Relation to Legislative Investigations of Colleges and Universities" issued by the Faculty of Political Science of Columbia University.

Con_34_Fol_13

Columbia University, New York: Memoranda, 1947-1949.

File consists of memoranda and notices issued by the Faculty of Political Science at Columbia University pertaining to student admission and courses being offered for the period 1947-1949.

Con_34_Fol_14

Conferences: Notices and reports, 1946-1964.

File consists of typed reports on events, notices for conferences, workshops, seminars and meetings. Included in the file is some correspondence.

Con_34_Fol_15

Course outlines and notes on non-Polanyi courses, 1951-1961.

File consists of the following typed course outlines, some of which deal with Karl Polanyi's thought and include his books in the reading lists:

1. "A Few Notes on the Concept of the `Arc of the Human Potential'", by John Collier. 4p.
2. "The Economist's Approach to the Problem", 11p. This is an outline for a Social Science Seminar. 1961.
3. "Data on the 1948 Presidential Election Polls", 6p. Prepared by H. Zeisal.
4. "G.S. Economics 53-54 - General Economic History: Examples of how the Functioning of markets was assured by administrative devices in Classical Greece", by Mr. Silverman, 2p.
5. "Economic Life of Non-Literate Peoples". This is an outline for a course on Anthropology taught by P. Bohannan, G. Dalton, M. Katzin, and H. Codere. 4p.

Con_34_Fol_16

Karl Polanyi and Paul Meadow: "The Economy as an Instituted Process" - Graduate seminar – Outlines and notes, 1958-1960.

File contains hand-written and annotated typed outlines and notes by Karl Polanyi and Paul Meadow for a graduate program on "The Economy as an Instituted Process", to be given by

Paul Meadow at Rutgers University.

Con_34_Fol_17

Brochures from Institutes, 1948-1960

File consists of the following brochures:

1. "The Declaration of Havana", 1960. 8p.
2. "The Institute for Religious and Social Studies, 1947-1948". 21p.
3. "Pendley Centre of Learning & Leisure. Programme for 1948". 7p.
4. "Statement of Principles of the Fellowship of Socialist Christians", n. d. pp.33-37.

CONTAINER 35

Con_35_Fol_01

Newspaper clippings, 1937-1947.

File contains newspaper clippings in English and Hungarian, dated from 1937 to 1947.

Con_35_Fol_02

Newspaper clippings, 1950-1959.

File contains newspaper clippings in English, Hungarian, French and German, dated from 1950 to 1959.

Con_35_Fol_03

Newspaper clippings, 1961-1964.

File contains newspaper clippings in English, dated from 1961 to 1964.

Con_35_Fol_04

Newspaper clippings, n. d.

File contains undated newspaper clippings in English and Hungarian.

Con_35_Fol_05

Author unknown: Draft memorandum - "Hungarian Emigré Activities in Great Britain", 1948.

File contains two typed draft memoranda, by an unknown author, titled "Hungarian Emigré Activities in Great Britain". The drafts are 15p. and 9p.

Con_35_Fol_06

Karl Polanyi: Article - "Our Obsolete Market Mentality" - *Commentary*, vol. 3, no. 2, 1947, pp. 109-117.

File contains three copies of an article on "Our Obsolete Market Mentality" by Karl Polanyi. The file also contains an annotated incomplete copy -last page of the article is missing- of the article.

Con_35_Fol_07

Karl Polanyi: Book Review – "Marxist Economic Thought", *Journal of Economic History*, 1947, pp. 206-207.

File consists of Karl Polanyi's review article of Maurice H. Dobb, *Studies in the Development of Capitalism*, New York: International Publishers Company, 1947. The file also contains an annotated typed draft of the review article.

Con_35_Fol_08

Karl Polanyi: Article - "On Belief in Economic Determinism", *Sociological Review*, vol. 39, no. 1, 1947, pp. 96-112.

The article is annotated by Karl Polanyi.

Con_35_Fol_09

Karl Polanyi: "Notes on the future tasks of the Columbia University submitted to the Department of Economics", 1948.

File consists of the final page of "Notes on the future tasks of Columbia University submitted to the Department of Economics", and two annotated typed pages on the same subject by Karl Polanyi.

Con_35_Fol_10

Karl Polanyi: Lecture - "Economic History and the Problem of Freedom" – Graduate Public Law and Government Club - Notes, 1949

File contains Karl Polanyi's annotated typed lecture notes on "Economic History and the Problem of Freedom". 9p.

Con_35_Fol_11

Karl Polanyi: Draft Manuscript - *Livelihood of Man* – Table of contents, preface and introduction, 1950-1955.

File consists of five typed drafts, some annotated, and one hand-written draft of table of contents, one typed draft of synoptic table of contents, annotated typed author's preface, and three typed drafts of the introduction of the *Livelihood of Man* by Karl Polanyi. Also included in the file are two annotated typed pages of a fragment of a table of contents. (See files: 36-1, 36-2).

CONTAINER 36

Con_36_Fol_01

Karl Polanyi: Draft Manuscript – *Livelihood of Man* – Part I: Chapters 1, 2, 3, 4, 7, and 12. Part II: Chapters 1, 2, 3, 4, 5, 15, 16, and 17. 1950-1955.

File consists of typed drafts, some annotated, of chapters of the *Livelihood of Man* by Karl Polanyi. Part I: Chapter 1 (four drafts), Chapter 2 (three drafts); Chapters 3, Chapter 4, Chapter 7, and Chapter 12. Part II: Chapters: 1, 2, 3, 4, 5, 15, 16, 17. (See files: 35-11, 36-2)

Con_36_Fol_02

Karl Polanyi: Draft Manuscript – *Livelihood of Man*, late 1977.

File consists of an annotated typed draft manuscript and posthumously edited by Harry Pearson, 83p. Also included is a copy of the introduction to the *Livelihood of Man* by Harry W. Pearson. (See files: 35-11, 36-1).

Con_36_Fol_03

Karl Polanyi: Lectures – "Meeting Your Junior Self" and "Child Psychology" – Annual Conference, Whitbey, Ontario – Women Teachers Association of Southern Ontario - Notes, 1951.

File consists of an annotated typed draft of a lecture on "Meeting Your Junior Self", 4p., and a hand-written draft on "Child Psychology", 7p. Both articles are by Karl Polanyi.

Con_36_Fol_04

Karl Polanyi: Address – “Public Opinion and Statesmanship” – American Association for Public Opinion Research, Princeton, N. J. - Notes, 1951.

File contains two versions of a draft for a speech on "Public Opinion and Statesmanship", delivered by Karl Polanyi to the American Association for Public Opinion, in Princeton, N. J. in 1951. One draft is 8p., the second one is a page long.

Con_36_Fol_05

Karl Polanyi: Draft review article of Edith Ennen's *Frühgeschichte der europäischen Stadt*, 1953-1956.

File contains three annotated typed drafts, 3p., 4p., and 4p. and one hand-written draft, 5p. of Karl Polanyi's review article of Edith Ennen's *Frühgeschichte der europäischen Stadt*, Bonn: Röhrscheid, 1953.

Con_36_Fol_06

Karl Polanyi: Draft article - "Die zwei Bedeutungen von 'wirtschaftlich'. (Zum Begriffssystem der allgemeinen Wirtschaftsgeschichte)", 1953.

File contains three annotated typed draft articles of the German translation of Karl Polanyi's "The Two Meanings of Economic". Two drafts are 13p. One draft is 13p. (See files: 31-16, 32-3, 32-4).

Con_36_Fol_07

Karl Polanyi: Draft article - "Hamlet", n. d.

File consists of five annotated typed drafts of Karl Polanyi's article titled "Hamlet". Two drafts are 18p. Three drafts are 19p. Also included in the file is an incomplete typed draft, 2p. (See files: 22-9, 36-8, 42-8).

Con_36_Fol_08

Karl Polanyi: Article - "Hamlet", *The Yale Review*, vol. 43, no. 3, pp. 336-350, 1954.

File consists of two articles, one annotated and one incomplete (pp. 337-350), by Karl Polanyi titled "Hamlet". (See files: 22-9, 36-7, 42-8).

Con_36_Fol_09

Karl Polanyi: Lecture - "Freedom and Technology" - University of Minnesota, Minneapolis - Notes, 1955.

File consists of a hand-written draft, and three annotated typed drafts of Karl Polanyi's lecture on "Freedom and Technology". The hand-written draft is 17p., the typed drafts are 7p., 9p., and 9p. Also Included in the file are two annotated typed drafts of the introduction to the lecture. The drafts are 2p. each.

Con_36_Fol_10

Karl Polanyi: Draft review article of William L. Westermanns. *The Slave System of Greek and Roman Antiquity*, Philadelphia: The American Philosophical Society, 1955.

File contains three typed drafts of Karl Polanyi's review article of William L. Westermann. *The Slave System of Greek and Roman Antiquity*. One draft is 14p. The other two drafts are annotated and 7p. each. Also Included in the file are two loose first pages, typed and annotated, of the draft review.

Con_36_Fol_11

Karl Polanyi: Draft article - "Leplézett küluralom és szocialista közgazdaság", 1956.

File contains an annotated typed draft article written by Karl Polanyi on the Hungarian revolution of 1956 titled "Leplézett küluralom és szocialista közgazdaság". 3p.

CONTAINER 37

Con_37_Fol_01

Karl Polanyi: Draft article - "A Hungarian Lesson", 1957.

File contains four versions of an annotated typed draft article on "A Hungarian Lesson" by Karl Polanyi. All versions are 7p.

Con_37_Fol_02

Karl Polanyi: Lecture – "Methodology – The Methodological Problems Connected with the Question of Capitalism in Antiquity" - Notes, n. d.

File contains annotated typed notes by Karl Polanyi for a lecture on "Methodology – The Methodological Problems Connected with the Question of Capitalism in Antiquity". 9p.

Con_37_Fol_03

Karl Polanyi: Lecture - "Freedom in a Complex Society" - Notes, 1957.

File contains typed notes for a lecture on "Freedom in a Complex Society" by Karl Polanyi. 8p.

Con_37_Fol_04

Karl Polanyi: Lecture – "Economics and Freedom to Shape Our Social Destiny" - Notes, n. d.

File contains two typed drafts of lecture notes by Karl Polanyi. One draft is on "Economics and Freedom to Shape Our Social Destiny", 7p. The second draft is titled "Economics and Freedom to Shape Our World", 6p.

Con_37_Fol_05

Karl Polanyi: Draft review article of *Greatness and Decline of Planned Economy in the Hellenistic World* by Luigi Einaudi - *The Journal of Economics History*, vol. 17, 1957, p. 148.

File contains one page of a typed review article by Karl Polanyi of Luigi Einaudi's *Greatness and Decline of Planned Economy in the Hellenistic World*.

Con_37_Fol_06

Karl Polanyi: Lecture – "The Machine and the Discovery of Society" - Notes, 1957.

File contains typed notes for a lecture on "The Machine and the Discovery of Society" by Karl Polanyi. 5p.

Con_37_Fol_07

Karl Polanyi/Abe Rotstein: Draft book review - "Not by Organization Alone", 1958.

File contains an annotated typed draft titled "Not by Organization Alone" written by Abe Rotstein and based on notes taken during his conversation with Karl Polanyi. 15p. (See file: 24-6).

Con_37_Fol_08

Karl Polanyi: Draft article – "A Galilei Kör otven év távlatából", 1958.

File contains three versions of a typed draft article by Karl Polanyi titled "A Galilei Kör otven év távlatából", 1958. Two versions are 5p. The third version is 6p., including one hand-written page.

Con_37_Fol_09

Karl Polanyi: Article - "Ötven év" - *Irodalmi Ujság*, May 1, 1959, .p. 4.

File consists of an article and draft article by Karl Polanyi titled "Ötven év: Emlékezés a Galilei Körre". The draft is nine pages long, typed and annotated, including one hand-written page signed by "I.D".

Con_37_Fol_10

Karl Polanyi: Draft article - "Egy antimarxista naplójából", 1958.

File contains an annotated typed draft article titled "Egy antimarxista naplójából" by Karl Polanyi. 7p. Included is a hand-written fragment of an English translation titled "From the Diary of an Antimarxist". 2p.

Con_37_Fol_11

Karl Polanyi: Lectures, 1959.

File consists of the following, mostly annotated, typed notes for lectures by Karl Polanyi:

"Galbraith's Farewell to Poverty". 2 drafts: 2p. and 4p.

"Aristotle and Galbraith on Affluence". 3 drafts: 11p.; 9p.; and 9p.

"Aristotle on an Affluent Society". 10p.

Con_37_Fol_12

Karl Polanyi: Drafts - "For a New West" or "The New West", 1956-1962.

File consists of several versions of an annotated typed drafts by Karl Polanyi. The first version is titled "The New West". 2 drafts: 4p. each. The second version is titled "For a New West". 3 drafts: 5p. each. Also included are two pages of comments by Karl Polanyi on "Industrial Civilization" and "the Triumph of Market Economy", in connection with the research on "The New West".

Con_37_Fol_13

Karl Polanyi: Draft article - "Research into the Substantive Economy", 1959.

File contains five pages of a typed draft article by Karl Polanyi on "Research into the Substantive Economy".

Con_37_Fol_14

Karl Polanyi: Lecture - "University Seminar on the Institutionalizing of the Economic Process" - Notes, 1959.

File consists of mainly typed notes, many of them annotated, for a lecture on "University Seminar on the Institutionalizing of the Economic Process" by Karl Polanyi. The file also includes drafts of "Invitation to Join a Faculty Seminar on the Institutionalizing of the Economic Process", and "Notes for Discussion from Karl Polanyi: The Substantive Economy, Forms of Integration and the Instituting of the Economic Process".

Con_37_Fol_15

Karl Polanyi: Drafts - "Early Economies" and "An Institutional Approach to Early Non-Market Economies", 1959-1960.

File contains:

- One typed draft titled "Early Economies". 27p.
- Two typed drafts, one of them annotated, titled "An Institutional Approach to Non-Market Economies", 18p., and 19p.
- One typed draft titled "An Institutional Approach to Early non-Market Economies" 19p.

Also included in the file are five annotated typed pages of fragments by Karl Polanyi.

Con_37_Fol_16

Karl Polanyi: Article/Report - "The Early Development of Trade, Money and Market Institutions" - *Year Book of the American Philosophical Society*, 1960, p. 334-337.

File contains three reprints, two are annotated, of "The Early Development of Trade, Money and Market Institutions", by Karl Polanyi published in the *1960 Year Book of the American Philosophical Society*, pp. 334-337. Also included in the file is an annotated typed draft report on "On a Research Project Commenced at Columbia University in Spring 1948 on the Origins of Trade, Money and Market Institutions" by Karl Polanyi, 8p.

Con_37_Fol_17

Karl Polanyi: Article - "On the Comparative Treatment of Economic Institutions in Antiquity with Illustrations from Athens, Mycenae, and Alalakh", *City Invincible*, 1960, pp. 329-350.

File consists of an article and two typed draft articles, one of which is annotated, titled "On the Comparative Treatment of Economic Institutions in Antiquity with Illustrations from Athens, Mycenae, and Alalakh" by Karl Polanyi. All drafts are 15p.

Con_37_Fol_18

Karl Polanyi: Draft article - Statements on Political Philosophy by Karl Polanyi, 1960.

File contains two annotated typed pages of fragments of statements on political philosophy by Karl Polanyi.

Con_37_Fol_19

Karl Polanyi: Draft article - "Széjjegyzetek a szocialista viláfordulóhoz", 1960.

File contains two annotated typed draft articles on "Széjjegyzetek a szocialista viláfordulóhoz" by Karl Polanyi. 3p.

Con_37_Fol_20

Karl Polanyi: Draft article - "A Galilei Kör hagyatéka" - *Uj Latohatar*, 1960.

File contains two annotated typed draft articles on "A Galilei Kör hagyatéka" by Karl Polanyi. One article is complete, 21p. The second article is incomplete, 8p.

Con_37_Fol_21

Karl Polanyi: Draft article - N. t. 1962-1963.

File contains a hand-written draft article in Hungarian by Karl Polanyi. 8p.

CONTAINER 38

Con_38_Fol_01

Karl Polanyi: Draft article - "Notes on the Draft Program of the CPSU, 1961", 1961.

File contains two annotated typed draft articles on "Notes on the Draft Program of the CPSU, 1961" by Karl Polanyi. 6p.

Con_38_Fol_02

Karl Polanyi: Article - "Il pensiero sovietica in transizione" - *Nuova Presenza*, no. 5, 1962, p. 39-45, 1961-1962.

File contains two copies of an articles by Karl Polanyi published in Italian under the title "Il pensiero sovietica in transizione" in *Nuova Presenza*, No. 5, 1962, pp. 1-7. Also included in

the file are four annotated typed draft articles, in English, titled "Soviet Thought in Transition". Two versions are 10p. The other two versions are 8p.

Con_38_Fol_03

Karl Polanyi and R. F. G. Sweet: Review article of "Foreign Trade in the Old Babylonian Period as Revealed by Texts from Southern Mesopotamia" by W. F. Leemans, *The Journal of Economic History*, vol. 22, no. 1, 1962, pp. 116-117.

File consists of a review article and three typed draft review articles by Karl Polanyi and R. F. G. Sweet. One draft article is complete, including Professor Sweet's draft, 4p. Two drafts are incomplete and annotated, one containing only Karl Polanyi's contribution, 2p. The draft containing Professor Sweet's contribution is 2p. Also Included are two hand-written pages of notes.

Con_38_Fol_04

W. F. Leemans: "The Old-Babylonian Merchant. His Business and His Social Position", *Studia et Documenta ad Iura Orientis Antiqui Pertinentia*, vol.III, Leiden: E. J. Brill, 1950.

File contains a copy of W. F. Leemans, "The Old-Babylonian Merchant. His Business and His Social Position", *Studia et Documenta ad Iura Orientis Antiqui Pertinentia*, Volume III, 1950, 183p. The article is annotated by Karl Polanyi.

Con_38_Fol_05

Karl Polanyi: Draft article - "Bücher, Karl (1847-1931)", 1963.

File contains three typed and annotated biographical essay by Karl Polanyi titled "Bücher, Karl (1847-1931)". Two versions are 8p. and one version is 5p. (See file: 22-6).

Con_38_Fol_06

Karl Polanyi: Article - "Ports of Trade in Early Societies", *The Journal of Economic History*, vol. 23, no. 1, 1963, pp. 30-45.

File contains an article on "Ports of Trade in Early Societies" by Karl Polanyi, and three typed drafts, two of which are annotated. Two draft are 11p. The third draft is 16p. Also included in the file are five pages, mostly hand-written, of fragments for the article on "Ports of Trade in Early Societies", and an offprint of the article with a hand-written dedication from Karl Polanyi to Joe and Kari Levitt. (See file: 42-10).

Con_38_Fol_07

Karl Polanyi: Reflection on the article titled "Text of Pope John's Encyclical 'Pacem in Terris', Calling for a World Community", published in *New York Times*, 1963.

File contains two annotated typed draft articles by Karl Polanyi. 2p. The drafts deal with Karl Polanyi's reflection on an article on "Text of Pope John's Encyclical 'Pacem in Terris', Calling for a World Community", published in *New York Times*. April 11, 1963, pp. 17-19. The article is also included in the file and it is annotated.

Con_38_Fol_08

Karl Polanyi: Draft manuscript - *Trade and Market in the Early Empires: Economies in History and Theory* – Table of contents, preface and introduction 1956-1959.

File contains various versions of table of contents, preface, introduction, concluding note with earlier titles of the volume *Trade and Market in the Early Empires: Economies in History and Theory*. Earlier titles include: "Trade and Market in Early Societies - A Joint Study in Sociology, Anthropology and History", "Economies and their Place in Societies – A Joint Study in Sociology, Anthropology and History". The file also contains fragments of a few chapters. The material in this file is typed and annotated.

Con_38_Fol_09

Karl Polanyi: *Trade and Market in the Early Empires: Economies in History and Theory – Reviews*, 1957-1965.

File consists of book reviews, newspaper clippings, drafts of reviews, and typed and hand-written notes. Included in the file are several drafts of Karl Polanyi's comments on reviews by Professors F. Heichelheim, N.J. Smelser and S. Rottenberg.

Con_38_Fol_10

Mailing list for announcement of Karl Polanyi's *Trade and Market in the Early Empires: Economies in History and Theory*, 1966.

File contains an annotated typed mailing list of individuals, mostly academics in the fields of Anthropology and Economics, who were suggested to receive Karl Polanyi's book on *Trade and Market in the Early Empires: Economies in History and Theory*.

Con_38_Fol_11

Karl Polanyi: Publicity for American edition of *The Great Transformation* and *Trade and Market in the Early Empires*, 1957.

File contains publicity leaflets from The Beacon Press for the American edition of *The Great Transformation*, and from the Free Press for *Trade and Market in the Early Empires* both volumes by Karl Polanyi. The file also contains a memorandum from Beacon Press requesting information from authors for publicity purposes.

Con_38_Fol_12

Karl Polanyi: Draft outline - Outline for a Revision of *The Great Transformation*, Feb. 24, 1954.

File consists of a typed draft outline for a revision of *The Great Transformation* by Karl Polanyi. 2p.

Con_38_Fol_13

Karl Polanyi: Publisher's agreement and contract, 1957-1963.

File includes a publisher's agreement for a projected book by Karl Polanyi and Abraham Rotstein on *Freedom and Technology*, and a contract between Peter Owen Limited and K. Polanyi and I. Duczynska for the publishing of *The Plough and the Pen*.

Con_38_Fol_14

Karl Polanyi and Ilona Duczynska: Draft article - "The Hungarian Populists", 1961.

File contains an annotated typed draft article, signed I. D., which is an introduction to *The Plough and the Pen*. 23p.

Con_38_Fol_15

Karl Polanyi and Ilona Duczynska: *The Plough and the Pen – Review*, June 20, 1963.

File contains a newspaper clipping with a review of *The Plough and the Pen* by Raoul Engel.

Con_38_Fol_16

Karl Polanyi: Notices for book reviews written by Karl Polanyi, 1962-1963.

File consists of a copy of "Guide for Contributors" from the International Encyclopedia of the Social Sciences, sent to Karl Polanyi. 15p. Also included in the file is some correspondence and general information on the organization.

Con_38_Fol_17

Hungarian Writers' Association Abroad: Rules, 1957.

File contains a typed draft, one in Hungarian the other in English, of the rules of the Hungarian Writers' Association Abroad. The English version is 4p. The Hungarian version is titled "Magyar Írók Szövetsége külföldön" and it is 5p.

Con_38_Fol_18

Correspondence: Publishers' Announcements, 1960-1962.

File consists of publishers' notices and announcements about forthcoming books, not including volumes by Karl Polanyi. The material is in English and French.

Con_38_Fol_19

Karl Polanyi: Royalty Statements, 1944-1977.

File consists of royalty statements from publishers Victor Gollancz, The Macmillan Company, Europa Verlag and Curtis Brown, Farrar & Rinehart, which later became Rinehart, and then Holt, Rinehart and Winston.

CONTAINER 39

Con_39_Fol_01

Karl Polanyi: Draft Manuscript (Greece) – "Greece" – Part II, 1954.

File contains three annotated typed drafts, 3p. each, and two annotated typed fragments, pages 2 and 3, titled "Greece" of Karl Polanyi's draft manuscript on Greece.

Con_39_Fol_02

Karl Polanyi: Draft Manuscript (Greece) – "Redistribution and Reciprocity in Homeric Greece" – Chapter I, p. 4-28, 1954.

File contains four typed drafts of chapter I of Karl Polanyi's draft manuscript on Greece. The title of the manuscript is "Redistribution and Reciprocity in Homeric Greece". Description of drafts: One unedited draft: pp. 4-28. Two annotated drafts: pp 4-28, both. One incomplete draft: pp. 4-28. The file also contains eight loose annotated typed pages.

Con_39_Fol_03

Karl Polanyi: Draft Manuscript (Greece) – "The Hesiodic Age: Tribal Decay" – Chapter II, 1954.

File contains five typed drafts of chapter II of Karl Polanyi's draft manuscript on Greece. The manuscript is titled "The Hesiodic Age: Tribal Decay". In the earlier drafts, chapter II was labelled chapter 31. Description of drafts: One earlier annotated, incomplete draft, 13p. Two earlier annotated drafts: 13p. each. Two later unedited drafts: 13p. and 14p.

Con_39_Fol_04

Karl Polanyi: Draft Manuscript (Greece) – "The Solonic Crisis and the City Economy" – Chapter III, 1954.

File contains six drafts of chapter III of Karl Polanyi's draft manuscript on Greece. The manuscript is titled "The Solonic Crisis and the City Economy". Also included in the file are 18 annotated typed pages of fragments. In the earlier drafts chapter III was labelled chapter 32. Description of drafts: Two unedited drafts: 31p. and pp. 27-56, with 2 pages of footnotes. Four drafts annotated: 31p. with 2 pages of footnotes; 32p., two version: pp. 27-54.

Con_39_Fol_05

Karl Polanyi: Draft Manuscript (Greece) – “The Solonic Crisis” – Chapter III, 1954.
File contains six typed drafts of chapter III of Karl Polanyi’s draft manuscript on Greece. The manuscript is titled “The Solonic Crisis”. Description of drafts: One unedited draft: 33p. Five annotated drafts: 33p. each. Two versions have 3 pages of footnotes.

Con_39_Fol_06

Karl Polanyi: Draft Manuscript (Greece) – “Tyrannis and Democracy” – Chapter IV, 1954.
File contains five typed drafts of chapter IV of Karl Polanyi’s draft manuscript on Greece. The manuscript is titled “Tyrannis and Democracy”. In the earlier drafts chapter IV was labelled chapter 33. Description of drafts: One unedited draft: 34p. with 4 pages of footnotes.
Four annotated drafts: First version: 32p. Second version: 34p. with 4 pages of footnotes.
Third version: 32p. with 2 pages of footnotes. Fourth version: 32p. with 5 pages of footnotes.

Con_39_Fol_07

Karl Polanyi: Draft Manuscript (Greece) – “Tyranny or Tyrannies” – Chapter IV, 1954.
File contains an unedited typed draft, 25p., and several fragments, some of which are annotated, of chapter IV of Karl Polanyi’s draft manuscript on Greece. The manuscript is titled “Tyranny or Tyrannies”. In the earlier drafts chapter IV was labelled chapter 33.

CONTAINER 40

Con_40_Fol_01

Karl Polanyi: Draft Manuscript (Greece) – “Peisistratus: The Tyrannis Episode” - Chapter IV, 1954.

File contains six typed drafts of chapter IV of Karl Polanyi’s draft manuscript on Greece. The manuscript is titled “Peisistratus: The Tyrannis Episode”. This version is not the same as the one in files 39-6 and 39-7. In the earlier drafts chapter IV was labelled chapter 33. Description of drafts: One unedited draft: 36p. Three annotated drafts: 36p each, and, two annotated and incomplete drafts: 37p. and 36p.

Con_40_Fol_02

Karl Polanyi: Draft Manuscript (Greece) – “The Economy of the Classical Polis” - Chapter V, 1954.

File contains three complete typed drafts, one unedited draft: 34p. with 1 page of notes; two annotated drafts: 28p. each. File also contains several typed drafts, some are unedited and some are annotated and incomplete, and several versions of notes for chapter 34, titled “The Economy of the Classical Polis”, of Karl Polanyi’s draft manuscript on Greece. In the earlier drafts Chapter V was labelled chapter 34.

Con_40_Fol_03

Karl Polanyi: Draft Manuscript (Greece) – “Polis and Agora” - Chapter V, 1954.

File contains six typed drafts of chapter V of Karl Polanyi’s draft manuscript on Greece titled “Polis and Agora”. In the earlier drafts chapter V was labelled chapter 34. Description of drafts: Two unedited drafts: 39p, and 44p. Four annotated drafts: 39p.; 44p. with 3 pages of footnotes; and two versions of 40p. each.

Con_40_Fol_04

Karl Polanyi: Draft Manuscript (Greece) – “Polis and Agora” - Chapter V, 1954.

File contains several incomplete, mostly annotated, drafts and some fragments of chapter V

of Karl Polanyi's draft manuscript on Greece titled "Polis and Agora". In the earlier drafts chapter V was labelled chapter 34, and the title then was "The Economy of Classical Polis".

CONTAINER 41

Con_41_Fol_01

Karl Polanyi: Draft Manuscript (Greece) – "Local Markets and Overseas Trade" - Chapter VI, 1954.

File contains two unedited typed drafts, 16p. each, one incomplete annotated typed draft pp. 3-16, and annotated typed outline and footnotes chapter 35 of Karl Polanyi's draft manuscript on Greece titled "Local Markets and Overseas Trade". An early version of chapter VI was labelled 35 and titled "The Capitalistic Features in Antiquity".

Con_41_Fol_02

Karl Polanyi: Draft Manuscript (Greece) – "Securing Grain Imports" - Chapter VII, 1954.

File contains eight typed drafts of chapter VII of Karl Polanyi's draft manuscript on Greece titled "Securing Grain Imports". An early version of chapter VII was labelled 36 and titled "Security Corn Imports". Description of drafts: One unedited later draft: 38p. One unedited earlier draft: 29p. with 5 pages of footnotes. Six annotated drafts: two versions: 31p.; two versions: 29p. with 5 pages of footnotes. Two versions: 31p. with 5 pages of footnotes.

Con_41_Fol_03

Karl Polanyi: Draft Manuscript (Greece) – "The Growth of Market Trade" - Chapter VIII, 1954.

File contains two typed drafts, one of which is annotated, 38p. with 3 pages of footnotes each, of chapter VIII of Karl Polanyi's draft manuscript on Greece titled "The Growth of Market Trade". Also included in the file is an outline titled "Cleomenes of Naukratis and the Formation of the Mediterranean Grain Market". The early version of the chapter VIII was labelled chapter 37.

Con_41_Fol_04

Karl Polanyi: Draft Manuscript (Greece) – "Coins, Banking and other Devices" - Chapter IX, 1954.

File contains six annotated typed drafts of chapter IX of Karl Polanyi's draft manuscript on Greece titled "Coins, Banking and other Devices". An early version of this chapter was labelled chapter 38 and titled "Coins and Other Devices". Description of drafts: Three annotated typed drafts: Two versions: 39 p. One version: 37p. Three incomplete annotated typed drafts: Two versions: 5p. each and one versions 7p.

Con_41_Fol_05

Karl Polanyi: Draft Manuscript (Greece) – "Archaic Greece", 1954.

File contains an annotated typed draft of Karl Polanyi's draft manuscript on Greece titled "Archaic Greece". pp. 41-69,

Con_41_Fol_06

Karl Polanyi: Draft Manuscript (Greece) – "Aspects of Livelihood in Greece, Israel and Dahomey" - Part III, 1954.

File contains a typed outline of part III, including chapters 30 to 34, of Karl Polanyi's draft manuscript on Greece titled "Aspects of Livelihood in Greece, Israel and Dahomey". 12p.

Con_41_Fol_07

Karl Polanyi: Papers - "The Role of Strain in Institutional Change" and "Psychology and Ideology in Institutional Change: Actual and Postulated Motives", 1963.

File contains two typed papers on "The Role of Strain in Institutional Change", 22p., and "Psychology and Ideology in Institutional Change: Actual and Postulated Motives", 14p. It is not certain whether Karl Polanyi authored them.

Con_41_Fol_08

Karl Polanyi: Draft - "Functions of Money in the Western Slave Trade", 1963.

File contains an annotated typed draft on "Functions of Money in the Western Slave Trade" by Karl Polanyi. pp. 207-247.

Con_41_Fol_09

Karl Polanyi: Article - "Sortings and 'Ounce Trade' in the West African Slave Trade", *Journal of African History*, vol. 3, 1964, pp. 381-393.

File contains an article titled "Sortings and 'Ounce Trade' in the West African Slave Trade", two typed draft articles, one unedited draft: 24p; one annotated draft:23Ap, and two earlier annotated typed draft articles on "Fictitious European Money in the Slave Trade", 23p. and 22p. The file also includes six fragments of typed drafts, two unedited fragments: 2p. and 4p.; four annotated fragments: 8p., 4p., 2p. and pp.17-23, for an article titled "Sortings and 'Ounce Trade' in the West African Slave Trade" by Karl Polanyi.

CONTAINER 42

Con_42_Fol_01

Karl Polanyi: "Economy and Society in the Negro Kingdom of Dahomey" - Fragments of draft manuscript and notes, 1960-1963.

File contains fragments of an annotated typed draft manuscript, and a draft table of contents on "Economy and Society in the Negro Kingdom of Dahomey" by Karl Polanyi. Included are some annotated typed notes.

Con_42_Fol_02

Karl Polanyi: "Dahomey" - Notes, 1961.

File consists of Karl Polanyi's hand-written notes on "Dahomey".

Con_42_Fol_03

Karl Polanyi and Abe Rotstein: "Economy and Society in Historic Dahomey" – Bibliography, n. d.

File contains six pages of a typed bibliography, and three hand-written pages of additions to the bibliography titled "Economy and Society in Historic Dahomey" by Karl Polanyi and Abraham Rotstein.

Con_42_Fol_04

József Bognár: Introduction to the Hungarian edition of *Dahomey and the Slave Trade. An Analysis of an Archaic Economy*, n. d.

File consists of 35 typed pages, with a few annotations, of József Bognár's draft introduction to the Hungarian copy of *Dahomey and the Slave Trade. An Analysis of an Archaic Economy*, by Karl Polanyi, in collaboration with Abraham Rotstein.

Con_42_Fol_05

Ilona Duczynska: Correction to the Hungarian edition of *Dahomey and the Slave Trade. An Analysis of an Archaic Economy*, 1971.

File contains typed corrections by Ilona Duczynska of the Hungarian edition of *Dahomey and the Slave Trade. An Analysis of an Archaic Economy* by Karl Polanyi, in collaboration with Abraham Rotstein.

Con_42_Fol_06

Karl Polanyi (in collaboration with Abe Rotstein): *Dahomey and the Slave Trade. An Analysis of an Archaic Economy* – Review articles, 1967-1972.

File consists of review articles of *Dahomey and the Slave Trade. An Analysis of an Archaic Economy*. Also included are review articles in Hungarian.

Con_42_Fol_07

List of people to whom complimentary copies of the *Dahomey és a Rabszolgakereskedelem szétküldési listája* were sent, n. d.

File contains two typed page list of individuals to whom a Hungarian copy of *Dahomey és a Rabszolgakereskedelem szétküldési listája*, by Karl Polanyi, in collaboration with Abraham Rotstein was to be sent.

Con_42_Fol_08

Karl Polanyi: Article - "Hamlet", *Kortárs*, vol. 12, no. 5, 1968, pp. 809-820.

File contains a copy of Karl Polanyi's article titled "Hamlet", and a typed draft of the article, annotated by Ilona Duczynska, 18p. (See files: 22-9, 36-7, 36-8)

Con_42_Fol_09

Karl Polanyi: Article – "Carl Menger's *Two Meanings of 'Economic'*", *Studies in Economic Anthropology*, AS7, 1971, pp. 16-24.

File consists of two articles, one annotated, and two annotated typed draft articles, 23p. each, on "Carl Menger's *Two Meanings of 'Economic'*" by Karl Polanyi. Also included in the file is an annotated typed draft on "A Note on the Translation of Menger's 'Grundsätze'", 4p., and a typed draft on "KP's Remarks on Menger, Brunner & the History of Thought about the Substantive Economy", 3p.

Con_42_Fol_10

Karl Polanyi: Article – "Kereskedelmi kapuk a korai társadalmakban", *Valóság*, vol. 15, no. 10, 1972, pp. 15-23.

File contains an article titled "Kereskedelmi kapuk a korai társadalmakban" by Karl Polanyi, which is the Hungarian translation of "Ports of Trade in Early Societies". (See file: 38-6)

Con_42_Fol_11

Karl Polanyi: Article – "Traders and Trade", *Ancient Civilization and Trade*, 1975, pp. 133-154.

Con_42_Fol_12

Karl Polanyi: Article – "A nossa obsoleta mentalidade mercantil", *Revista Trimestral de Historias & Ideas*, no. 1, 1978, pp. 7-19. This is the Italian translation of "Obsolete Market Mentality". (See file: 35-6)

Con_42_Fol_13

Karl Polanyi: Draft – "The Good Life in an Industrial Society", n. d.

File contains two typed drafts, one unedited, 3p., and one annotated, 3p., on "The Good Life in an Industrial Society" by Karl Polanyi.

Con_42_Fol_14

Karl Polanyi: Lecture – "Market Elements and Economic Planning in Antiquity" – Yale – Notes, n. d.

File contains an annotated draft of a lecture on "Market Elements and Economic Planning in Antiquity" by Karl Polanyi. 18p.

Con_42_Fol_15

Karl Polanyi: Draft – "Local Food Markets and Market Trade in the Old World", n. d.

File contains an annotated typed draft on "Local Food Markets and Market Trade in the Old World" by Karl Polanyi. 9p.

Con_42_Fol_16

Karl Polanyi: Draft - "Operational Civilizations", n. d.

File contains two hand-written drafts on "Operational Civilizations" by Karl Polanyi. Both are 3p.

Con_42_Fol_17

Karl Polanyi: Plan for Work, n. d.

File contains a typed outline for a project by Karl Polanyi which objective was to inquire into the question of "How far was Russia's development since 1917 influenced by the same political and economic factors which were responsible for the transformation of the institutional system of Western civilizations during that period". 12p.

CONTAINER 43**Con_43_Fol_01**

Co-existence: Publication plans, tentative list of subjects, description and scope of the projected quarterly journal *Co-existence*, fund-raising efforts, and editorial board suggestions, 1961-1964.

File contains mainly drafts of publication plans, tentative list of subjects, description and scope of the projected quarterly journal *Co-existence*, fund-raising efforts, editorial board suggestions, memoranda and some correspondence regarding the journal *Co-existence*. The material in this file is mostly typed and annotated.

Con_43_Fol_02

Co-existence: Outlines and tables of contents for the journal *Co-existence*, nos. 1-3, 1964.

File consists of drafts of outlines and table of contents for numbers 1 to 3 of the *Co-existence* journal. The material in this file is mostly typed and annotated.

Con_43_Fol_03

Co-existence: Lists of proposed contributors to *Co-existence*, 1963-1964.

File consists of annotated typed and hand-written lists of contributors for the journal *Co-existence*.

Con_43_Fol_04

Co-existence: Announcements and advertisements for journal *Co-existence*, 1963-1964
File consists of newspaper clippings, drafts of announcements and announcements for the journal *Co-existence*. Included is some correspondence.

Con_43_Fol_05

Co-existence: Rules and by-laws, take-over of *Co-existence* by Pergamon Press, and incorporation of Co-existence Associates, 1965-1966.
File contains drafts of the journal's general by-laws and rules, notice of incorporation of Co-Existence associates, correspondence, and memoranda pertaining to the journal *Co-existence*. The material in this file is typed and hand-written with some annotations.

Con_43_Fol_06

Co-existence: Invoices, 1963-1965.
File consists of invoices, mainly for printing services, for the journal *Co-existence*.

Con_43_Fol_07

Co-existence: Mailing lists, 1964-1965.
File consists of typed and hand-written mailing lists for the journal *Co-existence*.

Con_43_Fol_08

Co-existence: Background material, 1962-1964.
File contains background material on the journal *Co-existence* including reports, blurbs and brochures and list of articles by possible contributors including Georg Lukacs, Hans Thirring, and Howard L. Parsons, among others.

Con_43_Fol_09

Co-existence: Page proofs – No. 1, 1964.
File contains two sets of annotated page proofs of the 1st issue of the journal *Co-existence*, pp.1-90, pp.1-87, consisting of the following articles:

1. Joan Robinson: "Chinese Agricultural Communes".
2. John Somerville: "The East-West Ideological Rift".
3. Jan Tinbergen: "Concrete Concepts of Co-existence".
4. Leslie Dewart: "Peaceful Co-existence in Soviet Diplomacy and in John XXIII's *Pacem in terris*".
5. Imre Vajda: "The Shifting Background of World Trade".
6. Rudolf Schlesinger: "Co-existence as a Framework of Social Evolution".
7. V. B. Singh: "Need for Planning".
8. P. C. Mahalanobis: "Perspective Planning in India: Statistical Tools".
9. R. G. Gadgil: "Ex-Colonial and New Income Differential in India".
10. Terence Kilbourne Hopkins: "On Economic Planning in Tropical Africa"

(See file: 43-10).

Con_43_Fol_10

Co-existence: Draft articles – No. 1, 1964.
File includes the following annotated typed draft articles for the 1st issue of the journal *Co-existence*:

1. Joan Robinson: "Chinese Agricultural Communes". Includes annotated page proofs.
2. John Somerville: "The East-West Ideological Rift".
3. Jan Tinbergen: "Concrete Concepts of Co-existence".

4. Leslie Dewart: "Peaceful Co-existence in Soviet Diplomacy and in John XXIII's *Pacem in terris*".
 5. Imre Vajda: "The Shifting Background of World Trade". 2 drafts: one in English, one in Hungarian.
 6. Rudolf Schlesinger: "Co-existence as a Framework of Social Evolution" .
 7. V. B. Singh: "Need for Planning".
 8. P. C. Mahalanobis: "Perspective Planning in India: Statistical Tools". Includes annotated page proofs.
 9. R. G. Gadgil: "A Note on Surviving and on New Income Differentials in India".
 10. Terence Kilbourne Hopkins: "On Economic Planning in Tropical Africa".
- (See file: 43-9).

CONTAINER 44

Con_44_Fol_01

Co-existence: Draft articles – No. 2, 1964.

File includes the following annotated typed draft articles for the 2nd issue of the journal *Co-existence*:

1. Rudolf Schlesinger: Review Article: "Policies of Peace". 2 drafts.
 2. Marthe Engelborghs-Bertels: "La polémique sino-soviétique: analyse des données chinoises".
 3. Jozsef Bognár: "The World Trade Conference and Co-existence". 2 drafts.
 4. Mohit Sen: "Communist Controversy". 2 drafts.
 5. Gyula Eörsi: "Comparative Law and Co-existence". 2 drafts.
 6. Rudolf Schlesinger: "The Dispute and the Socialist Tradition". 2 drafts and fragments.
- (See files: 44-2, 44-3).

Con_44_Fol_02

Co-existence: Draft articles – No. 2, 1964.

File includes the following annotated typed draft articles for the 2nd issue of the journal *Co-existence*:

1. Rev. Peter J. Riga: "Communism and John XIII".
2. Bart Landheer: "Power–structure and Co-existence".
3. Lynn Turgeon: "Prescriptions for Developing the Third World".
4. Paul Medow: "Industrial Societies and Co-existence in the Thought of Karl Polanyi".
5. Peter A. Cornelisse: "The Volume of East West Trade".
6. Kari Levitt: "Karl Polanyi and *Co-existence*". 1 reprint of the published article and 3 annotated typed drafts.
7. Erich Fromm: "Science, Art and Peace".
8. Marthe Engelborghs-Bertels: "La polémique sino-soviétique: analyse des données chinoises".
9. Rudolf Schlesinger: "The Dispute and the Socialist Tradition".

Also included in the file is an annotated copy of a letter addressed to Rudolf Schlesinger from the Centre européen de co-ordination de recherches et de documentation en sciences sociales, Vienna, to be printed in the 2nd issue of the *Co-existence*. (See files: 44-1, 44-3).

Con_44_Fol_03

Co-existence: Galley proofs - No. 2, 1964.

File contains two sets of annotated galley proofs, pp.1-90, pp. 1-87, for the 1st issue of the journal *Co-existence*, consisting of the following articles:

1. Rev. Peter J. Riga: "Communism and John XIII".
2. Bart Landheer: "Power-structure and Co-existence".
3. Lynn Turgeon: "Prescriptions for Developing the Third World".
4. Peter A. Cornelisse: "The Volume of East West Trade".
5. Marthe Engelborghs-Bertels: "La polémique sino-soviétique: analyse des données chinoises".
6. József Bognár: "The World Trade Conference and Co-existence".
7. Mohit Sen: "Communist Controversy".
8. Gyula Eörsi: "Comparative Law and Co-existence".
9. Rudolf Schlesinger: "The Dispute and the Socialist Tradition". 2 copies.
10. Paul Bohannan: "The Lessons from African Colonialism".
11. Rudolf Schlesinger: Review Article: "Policies of Peace".

Also included in the file is a galley proof of a letter addressed to Rudolf Schlesinger from Centre européen de co-ordination de recherches et de documentation en sciences sociales, Vienna, published in the 2nd issue of the *Co-existence*.

(See files: 44-1, 44-2).

Con_44_Fol_04

Co-existence: Draft articles - No. 3, 1964-1966.

File consists of the following annotated typed draft articles for the 3rd issue of the journal *Co-existence*:

1. Kenneth Muir: "Shakespeare in East and West", 14p.
2. Sid Mittra: "Advances in Simulation", 4p.
3. G. E. Cumper: "Commitment, Class and the Ex-colonies", 11p.
4. Walter C. Neale: "Must Agriculture Come First?", 17p.
5. B. T. Blagojevic: "L'unité du monde: Quelques réflexions au point de vue juridique", 18p. Included is an English summary of the article, 3p.
6. Rudolf Schlesinger: "The Cairo Conference of the Non-aligned Countries", 15p.
7. Jack Raymond: Review Article: *Power at the Pentagon*.
8. Ernst Nolte: Review Article: *Der Faschismus in seiner Epoche*.
9. Bo Carlson: "Industrial Relations at the Local Level in Sweden", 14p.
10. Arthur W. Munk: "The Two Pillars of Co-existence", 6p.
11. Rudolf Schlesinger: "A Note on Underdevelopment, Non-alignment, and Collaboration of Different Social Structures", 4p.
12. Nicholas Lafitte: Review Article: *Journal of Peace Research*, No.1. One review article, 7p., and three drafts: 2 versions: 6p., one version: 5p.).

Also included in the file is also a table of contents for *Co-existence*, vol. 3, nos. 1 & 2, 1966. (See file: 44-5).

Con_44_Fol_05

Co-existence: Page proofs, No. 3, 1965, 1965.

File contains annotated page proofs for the 3rd issue of the journal *Co-existence*, consisting of the following articles:

1. Kenneth Muir: "Shakespeare in East and West".
2. Sid Mittra: "Advances in Computer Simulation".

3. G. E. Cumper: "Commitment, Class and the Ex-colonies".
4. Walter C. Neale: "Must Agriculture Come First?".
5. B. T. Blagojevic: "Quelques réflexions au point de vue juridique".
6. Rudolf Schlesinger: "The Cairo Conference of the Non-aligned Countries".
(See file: 44-4).

Con_44_Fol_06

Co-existence: Editorial notes and memoranda, 1964-1965.

File contains editorial notes, memoranda and a hand-written letter from Walter Neale to Kari Levitt pertaining to the journal *Co-existence*.

CONTAINER 45

Con_45_Fol_01

Kari Levitt and Ilona Duczynska: Research Project - "The Social Philosophy of Karl Polanyi" – Correspondence and applications, 1968-1974.

File contains applications for a research grant submitted by Kari Levitt and Ilona Polanyi to the Humanities and Social Division, Canada Council, dated June 5, 1972 for a project on "The Social Philosophy of Karl Polanyi: Socialist, Humanist: A Collection of Writings, 1908-1964". The file includes hand-written and typed correspondence between Kari Levitt and her mother Ilona Duczynska, and correspondence with the Canada Council. Also included are application forms, and an application submitted by Ilona Duczynska, jointly with Kari Levitt, to the Canada Council's Explorations Program, dated June 1, 1974, for a project on "The Social Philosophy of Karl Polanyi".

Con_45_Fol_02

Abraham Rotstein: Notes of Weekend I with Karl Polanyi - February 25, 1956.

File consists of 19 annotated typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_03

Abraham Rotstein: Notes of Weekend II with Karl Polanyi – May 5, 1956.

File consists of 36 annotated typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_04

Abraham Rotstein: Notes of Weekend III with Karl Polanyi – July 14, 1956.

File consists of 62 annotated typed pages of *Weekend Notes* by Abraham Rotstein. Pages 7 & 8 are missing.

Con_45_Fol_05

Abraham Rotstein: Notes of Weekend IV with Karl Polanyi - August 25, 1956.

File consists of 62 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_06

Abraham Rotstein: Notes of Weekend IX with Karl Polanyi – April 6, 1957.

File consists of 27 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_07

Abraham Rotstein: Notes of Weekend XI with Karl Polanyi – May 25, 1957.

File consists of 53 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_08

Abraham Rotstein: Notes of Weekend XII with Karl Polanyi – June 22, 1957.
File consists of 56 annotated typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_09

Abraham Rotstein: Notes of Weekend XIII with Karl Polanyi – July 20, 1957.
File consists of 54 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_10

Abraham Rotstein: Notes of Weekend XIV with Karl Polanyi – August 24, 1957.
File consists of 23 annotated typed pages of *Weekend Notes* Abraham Rotstein.

Con_45_Fol_11

Abraham Rotstein: Notes of Weekend XV with Karl Polanyi – September 14, 1957.
File consists of 44 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_12

Abraham Rotstein: Notes of Weekend XVII with Karl Polanyi – October 12, 1957.
File consists of 64 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_13

Abraham Rotstein: Notes of Weekend XVIII with Karl Polanyi – November 2, 1957.
File consists of 22 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_14

Abraham Rotstein: Notes of Weekend XIX with Karl Polanyi – December 21, 1957.
File consists of 48 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_15

Abraham Rotstein: Notes on "Freedom and Technology" - General Comments, 1957.
File consists of 19 typed pages of notes on "Freedom and Technology - General Comments".
Also included in the file are three articles from *The Listener*. The first one is a review article by Manya Harari of Dudintsev's novel *Not by Bread Alone* in *The Listener*, February 28, 1957, pp. 339-340. The second article is titled "Modern Architecture in Finland" by J. M. Richards. *The Listener*, April 25, 1957, p. 670. Victor Zorza wrote the third article under the title "Soviet Writers versus the Bureaucracy", *The Listener*, April 25, 1957, pp. 669-670.

Con_45_Fol_16

Abraham Rotstein: Notes of Weekend XX with Karl Polanyi – February 15, 1958.
File consists of 25 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_17

Abraham Rotstein: Notes of Weekend XXI with Karl Polanyi – March 29, 1958.
File consists of 19 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_18

Abraham Rotstein: Notes of Weekend XXII with Karl Polanyi – February 15, 1958.
File consists of 68 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_19

Abraham Rotstein: Notes of Weekend XXIII with Karl Polanyi – June 30, August 10, 1958.
File consists of 19 typed pages of *Weekend Notes* by Abraham Rotstein.

Con_45_Fol_20

Abraham Rotstein: Notes of Weekend XXIV with Karl Polanyi – August 23, 1958.
File consists of 44 typed pages of *Weekend Notes* by Abraham Rotstein.

CONTAINER 46**Con_46_Fol_01**

Ilona Duczynska: Outline of Selected writings by Karl Polanyi, 1970.
File contains hand-written and typed notes and an outline of selected writings by Karl Polanyi compiled by Ilona Duczynska for a book proposal of Karl Polanyi's material. The notes are in English and Hungarian.

Con_46_Fol_02

Ilona Duczynska: Article – “Zum Zerfall der K. P. U.”, *Unser Weg*, March 1, 1922, pp. 97-105.

Con_46_Fol_03

Ilona Duczynska: Notes – Study of Hungarian Land, 1956.
File contains hand-written notes by Ilona Duczynska on a study of Hungarian land.

Con_46_Fol_04

Ottó Major: Article – “Egy magyar világforradalmár”, *Kritika*, 1968, pp. 20-21.
File contains an article by Ottó Major titled “Egy magyar világforradalmár” on Ilona Duczynska.

Con_46_Fol_05

Ilona Duczynska: Article – “Considerazioni sull'Ungheria 1956”, *Nuova Presenza*, no. 5, Spring 1962, pp. 1-6c.
File contains an article by Ilona Duczynska titled “Considerazioni sull'Ungheria 1956”, and an annotated typed draft of an English translation titled “A Footnote to Hungary”, 8p.

Con_46_Fol_06

Ilona Duczynska: Interview with Ilona Duczynska by Dr. Isabella Ackerl, 1970's.
File contains a typed manuscript of an interview in German with Ilona Duczynska conducted by Dr. Isabella Ackerl in Vienna in the late 1970's. 103p.

Con_46_Fol_07

Ilona Duczynska: Paper - “Theodor Körner und der 12. Februar”, 1972.
File contains a typed essay titled “Theodor Körner und der 12 Februar”, delivered by Ilona Duczynska to a “Symposium Österreich 1927-1938” in October 1972. 17p.

Con_46_Fol_08

Ilona Duczynska: Article – “1927: Választások és fegyverek”, *Valóság*, vol. 5, no. 10, 1973, p. 65-73.

Con_46_Fol_09

Interview with Ilona Duczynska (“Beszélgetés Duczynska Ilonával”): *Valóság*, no. 7, 1974, p. 50-60.

File contains an article of an interview with Ilona Duczynska conducted by B. Révész László. The article is annotated.

Con_46_Fol_10

Ilona Duczynska: Article – “Az emberélet sarkalatos élményei”, 1978.

File contains an article “Az emberélet sarkalatos élményei” by Ilona Duczynska with an introduction titled “Duczynska Ilona” by Vezér Erzsébet.

Con_46_Fol_11

Ilona Duczynska: Article – “Akaratos emlékezés”, 1975, pp. 8-9.

Con_46_Fol_12

Author unknown: Ilona Duczynska - Obituary, 1978.

File contains an obituary, in Hungarian, for Ilona Duczynska by an unknown author.

Con_46_Fol_13

Michael Polanyi: Notes on Readings – Late Hungary and early Vienna period, 1910- 1920.

File contains hand-written notes in German, English and French probably taken by Karl Polanyi’s brother, Michael Polanyi.

Con_46_Fol_14

Michael Polanyi: “Economics of Full Employment” - Letter to the *Manchester Guardian*, Feb. 13, 1943.

File contains a typed letter to the *Manchester Guardian* by Michael Polanyi. 1p.

Con_46_Fol_15

Michael Polanyi: Lecture - “Persons” – Chicago, Ill., 1945.

File consists of a typed text for a lecture titled “Persons” delivered in Chicago in 1945 by Michael Polanyi. 23p.

Con_46_Fol_16

Michael Polanyi: Article - “The Stability of Beliefs” – *The British Journal for the Philosophy of Science*, November 1952, pp. 217.

Con_46_Fol_17

Michael Polanyi: Lecture - “Rules of Rightness” – Chicago, Ill., 1954.

File consists of a typed text for a lecture on “Rules of Rightness” delivered in Chicago in 1954 by Michael Polanyi. 12p.

Con_46_Fol_18

Michael Polanyi: Lecture - “Knowing Life” – Chicago, Ill., 1954.

File consists of a typed text for a lecture on “Knowing Life” delivered in Chicago in 1954 by Michael Polanyi. 12p.

Con_46_Fol_19

Michael Polanyi: Article - “Words, Conceptions and Science”, *The Twentieth Century*, September, 1955, pp. 256.

Con_46_Fol_20

M. Polanyi: Draft Manuscript - "The Magic of Marxism", 1956.

File consists of two versions of a typed draft on "The Magic of Marxism" by Michael Polanyi, which was to be published in the Decennial Issue of *Atomic Scientists' Bulletin*. One draft is 6p., the other 9p.

Con_46_Fol_21

Michael Polanyi: Draft article - "Problem Solving", 1955-1960.

File contains a typed draft article on "Problem Solving" by Michael Polanyi which was to be published in *The British Journal for the Philosophy of Science*. 9p.

Con_46_Fol_22

Michael Polanyi: Draft article - "Passion and Controversy in Science", 1955-1960.

File contains a typed draft article by Michael Polanyi titled "Passion and Controversy in Science". 9p.

Con_46_Fol_23

Michael Polanyi: Draft Manuscript – "History and Hope. An Analysis of Our Age", 1961.

File contains a typed draft manuscript of a lecture on "History and Hope. An Analysis of Our Age", delivered at the Thomas Jefferson Center for Studies in Political Economy, University of Virginia, by Michael Polanyi. 97p.

Con_46_Fol_24

Author unknown: Michael Polanyi - Obituary, 1976.

File contains a newspaper clipping with an obituary for Michael Polanyi by an unknown author.

Con_46_Fol_25

John M. Cash: *Guide to the Papers of Michael Polanyi*, The University of Chicago Library, 1977, 65p.

Con_46_Fol_26

William Taussig Scott: Article – "At the Wheel of the World: The Life and Times of Michael Polanyi", *Tradition & Discovery*, vol. 25, no. 3, 1998-1999, pp. 10-25.

Con_46_Fol_27

Felix Schafer: Review draft article of Dr. Göran Nyblén's book *The Problem of Sublimation*, 1950's.

File contains an annotated typed draft review article of Dr. Göran Nyblén's book *The Problem of Sublimation*, by Felix Schafer. 21p.

Con_46_Fol_28

P. I. Painter: Draft manuscript – "Mens Creatrix", 1963.

File contains an annotated typed draft manuscript titled "Mens Creatrix", signed PIP, 42p. The draft manuscript was sent to Karl Polanyi accompanied by a hand-written letter from P. I. Painter, dated 1963. Also included is a hand-written page of Karl Polanyi's comments on the P. I. Painter's manuscript.

Con_46_Fol_29

P. I. Painter: Draft manuscript: Part. I – "The Autobiography of the Tortoise", 1963.

File contains an annotated typed draft manuscript titled "The Autobiography of the Tortoise", signed P. I. Painter, 68p. The draft manuscript was sent to Karl Polanyi accompanied by two hand-written letters and one typed letter from P. I. Painter, dated 1963.

Con_46_Fol_30

P. I. Painter: Draft manuscript: Part. II - "The Human Predicament To-Day", 1963.

File contains P. I. Painter's annotated typed draft manuscript titled "The Human Predicament To-Day" and nine pages of "Conclusion", 150p. The draft manuscript was sent to Karl Polanyi.

Con_46_Fol_31

P. I. Painter: Draft manuscript: Part. III - "A", 1963.

File contains P. I. Painter's annotated typed draft manuscript titled "A", 56p., and ten pages of "Summary and Conclusion". The draft manuscript was sent to Karl Polanyi.

Con_46_Fol_32

P. I. Painter: Draft manuscript: Part. IV - "The Creative Imagination. Poetry", 1963.

File contains P. I. Painter's annotated typed draft manuscript titled "The Creative Imagination. Poetry", 136p. The draft manuscript was sent to Karl Polanyi.

CONTAINER 47

Con_47_Fol_01

Correspondence: Karl Polanyi, 1924.

File contains an unsigned typed letter, in German, addressed to Karl Polanyi, written in Vienna in 1924.

Con_47_Fol_02

Correspondence: 1924.

File contains a typed letter of reminiscences in English, dated 1924. Karl Polanyi is mentioned on page 1. The author and addressee of the letter are unknown.

Con_47_Fol_03

Correspondence: Karl Polanyi - Duchy of Lancaster Office, 1924.

File contains a typed letter, in English, from the Duchy of Lancaster Office addressed to Karl Polanyi, dated 1924.

Con_47_Fol_04

Correspondence: Karl Polanyi, 1927.

File contains an annotated typed letter written by Karl Polanyi in Vienna in 1927 to an unknown recipient. 13p. The letter is in German.

Con_47_Fol_05

Correspondence: Karl Polanyi, n. d.

File contains a hand-written letter in German, including a typed transcription, from Karl Polanyi to "Oberleutenant". Included is a hand-written greeting in pencil "Liebe Mme Bé", possibly referring to Beatrice de Waard. The letter was probably written during the 1st World War.

Con_47_Fol_06

Correspondence: Karl Polanyi, 1934.

File contains typed correspondence mainly with the Institute of International Education pertaining to the Des Moines public school lectures, the *Manchester Guardian*, and Pickfords Travel Service. The correspondence is in English, dated 1934.

Con_47_Fol_07

Correspondence: Karl Polanyi, 1935.

File contains typed correspondence with O. Jaszi, Stolper, and the Institute of International Education pertaining to the Des Moines public school lectures, among others. The correspondence is in English and German, dated 1935.

Con_47_Fol_08

Correspondence: Karl Polanyi, 1936-1938.

File contains typed and hand-written correspondence, mostly with friends. The letters are in English and German, dated between the years 1936 and 1938.

Con_47_Fol_09

Correspondence: Karl Polanyi, 1939.

File contains typed and hand-written correspondence with friends, colleagues, and others. The letters is in English and German, dated 1939. The file also contains a "Postulate of Peace". A letter signed by E.J. Risborough, with a summary of Karl Polanyi's lecture on International Affairs, given at Fort Pitt.

Con_47_Fol_10

Correspondence: Karl Polanyi, 1940.

File contains mainly typed correspondence with the University of London, and others. The letters are in English, dated 1940. Also included in the file is a letter from Karl Polanyi to the editors of the *Daily Herald* and *Daily Express* editor on "What Money Can Do and What it Cannot", and a testimonial from the University of Oxford on behalf of Karl Polanyi.

Con_47_Fol_11

Correspondence: Karl Polanyi, 1941.

File contains mostly typed correspondence mainly with colleagues from Princeton University pertaining to an invitation to give a lecture, the University of California, the University of Oxford, Bennington College pertaining to the appointment as Resident Lecturer, and the Institute of International Education. Included in the file is correspondence with J. B. Condliffe, R. D. Leigh, and a few hand-written letters to friends, including Toni Stolper, among others. The correspondence is in English and German, dated 1941. The file also contains a translation by Karl Polanyi of his daughter Karoline Helene (Kari)' s Baptismal Register. The original document was in German.

Con_47_Fol_12

Correspondence: Karl Polanyi, 1942.

File contains hand-written and typed letters in English, dated 1942. The correspondence is with publishers, colleagues, the Institute of International Education, the Rockefeller Foundation and friends, among others. Also included are a few hand- written letters from Ilona Duczynska, and hand-written letters between R. H. Tawney and Karl Polanyi.

Con_47_Fol_13

Correspondence: Karl Polanyi, 1943.

File contains mainly typed correspondence with publishers, the Institute of International Education, the University of Oxford, the University of London, Morley College, colleagues and friends. Also included are typed drafts of letters by Karl Polanyi to Oscar Jászi. The correspondence is in English and Hungarian, dated 1943.

Con_47_Fol_14

Correspondence: Karl Polanyi, 1944.

File contains hand-written and typed correspondence mainly with publishers, colleagues and friends. Also included is correspondence with Oscar Jászi, Count Mihály Károlyi, and R. H. Tawney, among others. The correspondence is in English, Hungarian and German, dated 1944. Also included in the file are a letter from Ilona Duczynska to the New Democratic Hungarian Movement, and a letter from the publisher announcing the release of *The Great Transformation*.

Con_47_Fol_15

Correspondence: Karl Polanyi, 1945.

File contains mainly typed correspondence with publishers, colleagues and friends. Included there is also correspondence with Oscar Jászi, Count Mihály Károlyi, and Rudolf Schlesinger, among others. The correspondence is in English and Hungarian, dated 1945. The file also contains a letter from A. Kolnai to Károly Mihály, dated January 1945.

CONTAINER 48

Con_48_Fol_01

Correspondence: Karl Polanyi, 1946.

File contains hand-written and typed correspondence with colleagues, students, friends, publishers, the Institute of International Education, the University of Oxford, and others. Included in the file is correspondence with Oscar Jászi, Count Mihály Károlyi, R. M. MacIver, R. H. Tawney, and P. I. Painter, among others. The correspondence is in English, Hungarian and German, dated 1946.

Con_48_Fol_02

Correspondence: Karl Polanyi, 1947.

File contains hand-written and typed correspondence with colleagues, students, universities, the Institute of International Education, and publishers. Included are letters with Oscar Jászi, R. M. MacIver, and others. The correspondence is in English, Hungarian and German, dated 1947.

Con_48_Fol_03

Correspondence: Karl Polanyi, 1948.

File contains hand-written and typed correspondence mainly with colleagues, universities, and friends. Included are letters with Oscar Jászi, Count Mihály Károlyi, and others. The correspondence is in English and Hungarian, dated 1948.

Con_48_Fol_04

Correspondence: Karl Polanyi, 1949.

File contains hand-written and typed correspondence with publishers, universities, students,

friends, colleagues including R. M. Maclver, P. I. Painter, P. Drucker, K. Muir and others. Included in the file is a letter from Michael Polanyi to Dr. Julius Hollo. The correspondence is in English and Hungarian, dated 1949.

Con_48_Fol_05

Correspondence: Karl Polanyi, 1950.

File contains hand-written and typed correspondence with Columbia University, editors, colleagues including George Dalton, O. Jászi and Paul Bohannon. The correspondence is in English and Hungarian, dated 1950.

Con_48_Fol_06

Correspondence: Karl Polanyi, 1951.

File contains hand-written and typed correspondence mainly with colleagues, universities, publishers, and friends. Included is correspondence with the Institute of International Education pertaining to references for students, Abraham Rotstein, Walter C. Neale, M. I. Finley, and others. In the file also is a letter from Michael Polanyi to Guy Martin relating to the entry of Karl Polanyi into the United States. The correspondence is in English and French, dated 1951.

Con_48_Fol_07

Correspondence: Karl Polanyi, 1952.

File contains hand-written and typed correspondence with universities, students and colleagues including Abraham Rotstein, Walter C. Neale, Murray E. Polakoff, A. Leo Oppenheim, and others. The correspondence is in English, dated 1952.

CONTAINER 49

Con_49_Fol_01

Correspondence: Karl Polanyi, January-July, 1953.

File contains hand-written and typed correspondence with the Ford Foundation, colleagues including A. Leo Oppenheim, Conrad M. Arensberg, M. I. Finley, A. R. Burns, Harry W. Pearson, and Rosemary Arnold, publishers, universities, solicitors Wachtell, Manheim & Grouf pertaining to immigration matters, and others. The correspondence is in English, dated January to July 1953.

Con_49_Fol_02

Correspondence: Karl Polanyi, August-December, 1953.

File contains hand-written and typed correspondence with colleagues and graduate students. Included are letters with A. Leo Oppenheim, Conrad M. Arensberg, A. R. Burns, Rosemary Arnold, M. I. Finley, Harry W. Pearson, Basil N. Metaxas, and others. File also contains letters with solicitors Wachtell, Manheim & Grouf with regard to Karl Polanyi's dispute with Mr. Sheldon over the sub-lease of K. Polanyi's apartment. The correspondence is in English, dated August to December 1953.

Con_49_Fol_03

Correspondence: Karl Polanyi, 1954.

File contains hand-written and typed correspondence mainly with colleagues and graduate students including A. Leo Oppenheim, Conrad M. Arensberg, Harry W. Pearson, M. I. Finley, Basil N. Metaxas, and others. The file also contains correspondence with solicitors Wachtell, Manheim & Grouf pertaining to Social Security payments. The correspondence is in English,

dated 1954.

Con_49_Fol_04

Correspondence: Karl Polanyi, 1955.

File contains hand-written and typed correspondence mainly with colleagues, graduate students and publishers including A. Leo Oppenheim, Conrad M. Arensberg, Walter C. Neale, Peter F. Drucker, Robert M. Maclver, Terrence Hopkins, Harry W. Pearson, Julius Lewy, R. Merton and others. The file also contains correspondence with solicitors Wachtell, Manheim & Grouf and with the Department of Health, Education, and Welfare pertaining to Social Security Administration claim against Karl Polanyi. The correspondence is in English and Hungarian, dated 1955.

Con_49_Fol_05

Correspondence: Karl Polanyi, 1956.

File includes hand-written and typed correspondence with colleagues, graduate students and publishers including A. Leo Oppenheim, Conrad M. Arensberg, Harry W. Pearson, Paul Meadow, Oskar Jaszi, Abe Rotstein, Rosemary Arnold, and others. The file also contains letters with solicitors Wachtell, Manheim & Grouf and with the Department of Health pertaining to a decision on a claim for Social Security benefits, Education, and Welfare. The correspondence is in English and Hungarian, dated 1956.

CONTAINER 50

Con_50_Fol_01

Correspondence: Karl Polanyi, 1957.

File contains hand-written and typed correspondence with colleagues, graduate students and publishers including J. Robinson, K. Muir, A. Leo Oppenheim, Conrad M. Arensberg, Harry W. Pearson, George Dalton, Paul Bohannon, Terrence Hopkins, among others. Also included in the file is a hand-written letter from R. H. Tawney. The correspondence is in English and Hungarian, dated 1957.

Con_50_Fol_02

Correspondence: Karl Polanyi, January-July, 1958.

File contains hand-written and typed correspondence with colleagues and graduate students. Included are letters with Terrence Hopkins, Paul Meadow, Harry W. Pearson, George Dalton, Abe Rotstein, Conrad M. Arensberg, Peter F. Drucker, and others. The correspondence is in English and Hungarian, dated January to July 1958.

Con_50_Fol_03

Correspondence: Karl Polanyi, August-December, 1958.

File contains hand-written and typed correspondence with graduate students and colleagues including Terrence Hopkins, Paul Meadow, Harry W. Pearson, George Dalton, Abraham Rotstein, Conrad M. Arensberg, Walter C. Neale, and Paul Bohannon. The correspondence is in English and Hungarian, dated August to December 1958.

Con_50_Fol_04

Correspondence: Karl Polanyi, January-June, 1959.

File contains hand-written and typed correspondence with graduate students and colleagues. Included is correspondence with Paul Meadow, George Dalton, Paul Bohannon, Harry W. Pearson, Robert M. Maclver, Peter F. Drucker, Walter C. Neale, Leo Valiani, and others.

The correspondence is in English, German and Hungarian, dated January to June 1959.

CONTAINER 51

Con_51_Fol_01

Correspondence: Karl Polanyi, July-December, 1959.

File contains hand-written and typed correspondence with graduate students and colleagues. Included is correspondence with Walter C. Neale, Paul Meadow, Harry W. Pearson, George Dalton, Abraham Rotstein, Paul Bohannon, Esther Simpson, József Molnár, Keméry Giorgy at the Imre Nagy Institute for Political Research, and others. The correspondence is in English, German and Hungarian, dated July to December 1959.

Con_51_Fol_02

Correspondence: Karl Polanyi, January-April, 1960.

File contains hand-written and typed correspondence mainly with graduate students, colleagues and publishers. Included are letters with Paul Meadow, George Dalton, Harry W. Pearson, K. Muir, József Molnár, Leo Valiani, and others. The correspondence is in English, German and Hungarian, dated January to April 1960.

Con_51_Fol_03

Correspondence: Karl Polanyi, May-August, 1960.

File contains mostly typed correspondence with graduate students and colleagues. Included is correspondence with Paul Meadow, Paul Bohannon, Walter C. Neale, George Dalton, Harry W. Pearson, Leo Valiani, and members of the Imre Nagy Institute for Political Research among others. The correspondence is in English and Hungarian, dated May to August 1960.

Con_51_Fol_04

Correspondence: Karl Polanyi, September-December, 1960.

File contains hand-written and typed correspondence with graduate students, colleagues and friends including Paul Meadow, Abraham Rotstein, Walter C. Neale, George Dalton, Harry W. Pearson, and members of the Imre Nagy Institute for Political Research among others. Also included in the file is a letter from Francis Lehel to Michael Polanyi. The correspondence is in English and Hungarian, dated September to December 1960.

Con_51_Fol_05

Correspondence: Karl Polanyi, January-April, 1961.

File contains hand-written and typed correspondence with graduate students, publishers, friends, colleagues including Paul Meadow, George Dalton, Harry W. Pearson, Rudolf Schlesinger, Paul Bohannon, and others. The correspondence is in English, German and Hungarian, dated January to April 1961.

CONTAINER 52

Con_52_Fol_01

Correspondence: Karl Polanyi, May-August, 1961.

File contains typed and hand-written correspondence with graduate students, publishers, friends, and colleagues including Paul Meadow, Paul Bohannon, Walter C. Neale, George

Dalton, Harry W. Pearson, Rudolf Schlesinger, and others. The correspondence is in English and Hungarian, dated May to August 1961. The file also contains a draft on "Disembedding the Economy" by Nathan Keyfitz.

Con_52_Fol_02

Correspondence: Karl Polanyi, September-December, 1961.

File includes hand-written and typed correspondence with graduate students, colleagues and friends. Included are letters with Paul Meadow, Rudolf Schlesinger, Kenneth McRobbie, George Dalton, Harry W. Pearson, K. W. Kapp, and others. The correspondence is in English and Hungarian, dated September to December 1961.

Con_52_Fol_03

Correspondence: Karl Polanyi, January-July, 1962.

File contains hand-written and typed correspondence with graduate students, colleagues and friends. Included are letters with Paul Meadow, George Dalton, Harry W. Pearson, N. Keyfitz, J. Konwenhoven, Rudolf Schlesinger, Walter C. Neale, and others. The correspondence is in English, German and Hungarian, dated January to July 1962.

Con_52_Fol_04

Correspondence: Karl Polanyi, August-December, 1962.

File contains typed and hand-written correspondence with graduate students, friends and colleagues. Included are letters with Rudolf Schlesinger, Paul Meadow, Harry W. Pearson, Esther Simpson, and the International Encyclopedia of the Social Sciences among others. The correspondence is in English, German and Hungarian, dated August to December 1962.

CONTAINER 53

Con_53_Fol_01

Correspondence: Karl Polanyi, January-June, 1963.

File contains hand-written and typed correspondence with graduate students, colleagues and friends. Included is correspondence with Paul Meadow, George Dalton, Paul Bohannon, Harry W. Pearson, Rudolf Schlesinger, E. Wallerstein, Nathan Keyfitz, and the International Encyclopedia of the Social Sciences among others. The file also contains correspondence pertaining to the journal *Co-Existence* and the volume *Dahomey* by Karl Polanyi. The correspondence is in English, German and Hungarian, dated January to June 1963.

Con_53_Fol_02

Correspondence: Karl Polanyi, July-December, 1963.

File contains typed and hand-written correspondence with graduate students, colleagues, editors, friends, and others. Included are letters with Paul Meadow, George Dalton, Harry W. Pearson, Rudolf Schlesinger, P.I. Painter, Terrence Hopkins, and the International Encyclopedia of the Social Sciences. The correspondence is in English, German and Hungarian, dated July to December 1963.

Con_53_Fol_03

Correspondence: Karl Polanyi, January-April, 1964.

File contains hand-written and typed correspondence with graduate students, colleagues, publishers, and friends. Included are letters with Paul Meadow, Walter C. Neale, Abraham Rotstein, Paul Bohannon, Harry W. Pearson, Rudolf Schlesinger, Kenneth McRobbie, and others. The correspondence is in English, German and Hungarian, dated from January up to

Karl Polanyi's death in April 1964. The file includes some letters of condolences.

Con_53_Fol_04

Correspondence: Ilona Duczynska and Kari Levitt, April-December, 1964.

File contains typed and hand-written correspondence addressed to Ilona Duczynska and occasionally to Kari Levitt. The correspondence is mainly with friends and Karl Polanyi's colleagues, including letters with Paul Bohannon, Kenneth Muir, Rudolf Schlesinger, Walter C. Neale, Rev. Peter Riga, Paul Meadow, Toni Stolper, and others. The correspondence is in English, German and Hungarian, dated April to December 1964. The file also contains correspondence pertaining to the journal *Co-Existence*.

CONTAINER 54

Con_54_Fol_01

Correspondence: Ilona Duczynska and Kari Levitt, 1965.

File contains mainly typed correspondence addressed to Ilona Duczynska and occasionally to Kari Levitt. Included are letters for the most part with Rudolf Schlesinger, Paul Meadow, Kenneth Muir, Rev. Peter Riga, Harry Campbell, Erich Fromm, Walter C. Neale, and others. The main topic of the correspondence deals with the journal *Co-existence*. The letters are in English, French and Hungarian, dated 1965.

Con_54_Fol_02

Correspondence: Ilona Duczynska and Kari Levitt, 1966-1987.

File contains hand-written and typed correspondence addressed mainly to Ilona Duczynska and occasionally to Kari Levitt. Included are letters with Harry W. Pearson, Abraham Rotstein, Toni Stolper, Walter C. Neale, Paul Bohannon, P. I. Painter, and others. The letters are in English, German and Hungarian, dated from 1966 to 1987.

Con_54_Fol_03

Correspondence: Ilona Duczynska, 1970-1974.

File contains mostly typed correspondence with publishers pertaining to Karl Polanyi's publications. Included in the file is correspondence with regard to a Japanese publication of *The Great Transformation*. The letters are in English, German and French, dated from 1970 to 1974.

Con_54_Fol_04

Correspondence: Karl Polanyi, N. d.

File contains hand-written and typed undated correspondence mainly with graduate students, friends and colleagues including George Dalton, Harry W. Pearson, Walter C. Neale, Abraham Rotstein, Norman S. Buchanan, Basil Metaxas, Leo Valiani, M. I. Finley, and others. Some letters are also addressed to Ilona Duczynska. The correspondence is in English, Hungarian and German.

Con_54_Fol_05

Correspondence: Karl Polanyi, N. d.

File contains hand-written and typed undated correspondence mostly with graduate students, colleagues and friends. Included are letters with A. Leo Oppenheimer, Harry W. Pearson, Paul Meadow, George Dalton, Conrad M. Arensberg, Walter C. Neale, Julius Hollo, and others. A few letters are incomplete. The correspondence is in Hungarian and English.

Con_54_Fol_06

Correspondence: Karl Polanyi, N. d.

File contains hand-written and typed undated correspondence including letters with Toni Stolper, R. H. Tawney, P. I. Painter, and others. Some letters are incomplete. The correspondence is in English and German, dated from 1934 to 1946, during Karl Polanyi's stay in England.

CONTAINER 55

Con_55_Fol_01

Correspondence: Karl Polanyi – Erich Fromm, 1960-1964.

File contains hand-written and typed letters between Erich Fromm and Karl Polanyi. Included are a few typed letters between Erich Fromm and Paul Meadow. The letters span the years 1960 to 1964.

Con_55_Fol_02

Correspondence: Ilona Duczynska – George Dalton, 1964-1970.

File contains hand-written and typed correspondence between Ilona Duczynska and George Dalton. Some letters are addressed to Ilona Duczynska and Kari Polanyi Levitt. Included in the file is also correspondence with A. Dubuc from Université du Quebec (Canada), Natural History Press, Holt, Rinehart & Winston, Francesco Giannini & figli publishers pertaining to the possibility of publishing the monograph *Primitive, Archaic and Modern Economies*. The file also contains copies of letters between professor George Dalton and Hans Zeisel sent to Ilona Duczynska. The correspondence dates from 1964 to 1970.

Con_55_Fol_03

Correspondence: Ilona Duczynska – George Dalton, 1971-1988.

File contains hand-written and typed correspondence between Ilona Duczynska and George Dalton, dated from 1971 to 1988. Included in the file are letters with publishers including Holt, Rinehart & Winston, University of Washington Press, Doubledays Company (or Beacon Press), letters with editors François Maspero, Mr. Márkus and Dr. Jürgen Jensen. There is also correspondence with the Wenner-Gren Foundation for Anthropological pertaining to a reserach grant for the translation of Karl Polanyi's *The Great Transformation* into French, and a letter from George Dalton to Margie Mendell pertaining to Mr. Dalton's files of correspondence with Ilona Duczynska, dated 1988.

Con_55_Fol_04

Correspondence: Kari Levitt – George Dalton, 1964-1989.

File contains mainly typed correspondence between Kari Levitt and George Dalton, dated from 1964 to 1989. Also included in the file are two annotated typed drafts titled "Affluence and Domestic Reform" by George Dalton.

Con_55_Fol_05

Correspondence: Felix Schafer – George Dalton, 1972-1973.

File contains mainly typed correspondence between Felix Schafer and George Dalton, dated from 1972 to 1973.

Con_55_Fol_06

Correspondence: Kari Polanyi Levitt – Louis Dumont, 1983-1984.

File contains typed correspondence between Kari Levitt and Louis Dumont pertaining to the preface of the French edition of Karl Polanyi's *The Great Transformation*. Included in the file is a copy of Louis Dumont's preface to the French edition of *The Great Transformation*, and a review of the French edition of the book. The correspondence is dated from 1983 to 1984.

Con_55_Fol_07

Correspondence: Kari Polanyi Levitt – Michael T. Ryan, 1979-1982.

File contains typed correspondence between Kari Levitt and Michael T. Ryan from the University of Chicago Library pertaining to the possibility of depositing Karl Polanyi and Ilona Duczynska's papers at the University of Chicago library and the hiring of Ms. Erzébet Vezér to classify Karl Polanyi's papers in Montreal. The letters are dated from 1979 to 1982.

Con_55_Fol_08

Correspondence: Kari Polanyi Levitt – The Hungarian Museum of Labour Movement, 1982.

File contains typed correspondence between Kari Levitt and Béla Esti from the Hungarian Museum of Labour Movement in Budapest pertaining to the donation of Karl Polanyi and Ilona Duczynska's papers to the museum. Included in the file is a letter from Eva Zeisel discussing a possible donation of additional papers by Karl and Ilona to the museum. The letters are in English and Hungarian, dated 1982.

CONTAINER 56

Con_56_Fol_01

Correspondence: Mihály Pollacsek - Cecilia Wohl – 1898.

File contains a hand-written letter, in German, from to Mihály Pollacsek to Cecilia Wohl, dated 1898.

Con_56_Fol_02

Correspondence: Aline Klatschko – Ervin Szabó, 1899-1901.

File consists of hand-written and transcribed letters from Aline Klatschko to Ervin Szabó. The letters are in German, dated from 1899 to 1901.

Con_56_Fol_03

Correspondence: Samuel Klatschko – Ervin Szabó, 1899-1909.

File consists of transcribed and some hand-written letters from Samuel Klatschko to Ervin Szabó. Also included in the file is a transcribed letter to Ervin Szabó from Ida Kandela. The correspondence is in German, dated from 1899 to 1909, including a few undated letters.

Con_56_Fol_04

Correspondence: Karl Polanyi - Ady Endrének, 1909.

File contains a transcribed letter, in Hungarian, from Karl Polanyi to Ady Endrének written in Budapest in 1909.

Con_56_Fol_05

Correspondence: Helene Békássy – Ilona Duczynska, 1922.

File contains a hand-written letter, in Hungarian, from Ilona's mother, Helene Békássy, to Ilona Duczynska, dated 1922.

Con_56_Fol_06

Correspondence: Karl Polanyi – György Lukács, 1908-1970.

File consists of hand-written letters, some letters have been transcribed and typed, in Hungarian, from Karl Polanyi to György Lukács from 1908 to 1964. Also included are four hand-written letters in German, with typed transcriptions, from Cécile Polanyi to György Lukács, one letter is dated 1908, two letters are dated 1910, and one letter is undated, including an English translation. File also contains a hand-written letter, in Hungarian, from Ilona Duczynska to György Lukács, dated 1970, and a typed letter in Hungarian from György Lukács to Ilona and Karl.

Con_56_Fol_07

Correspondence: György Lukács – Leo Popper, 1907-1911.

File contains extracts from letters between György Lukács and Leo Popper about Karl Polanyi. In the form of Karl Polanyi's diary. The letters are in Hungarian, dated from 1907 to 1911.

Con_56_Fol_08

Correspondence: Karl Polanyi – Laura Polanyi ("Mausi"), 1913-1959.

File contains hand-written and typed letters, in Hungarian and English, between Karl Polanyi and his sister Laura ("Mausi"). The letters span the years 1913 to 1959. Included is a hand-written letter from Michael Polanyi to Laura, dated 1942.

Con_56_Fol_09

Correspondence: Karl Polanyi - Toni Stolper, 1931.

File contains a hand-written letter, in German, from Karl Polanyi to Mrs. Toni Stolper, dated 1931. There is additional correspondence between the Polanyis and Mrs. Toni Stolper in other correspondence files.

Con_56_Fol_10

Correspondence: Karl Polanyi, 1932.

File contains a typed, transcribed, letter, in German, of an unknown author written to Karl Polanyi in Dahlem in 1932.

Con_56_Fol_11

Correspondence: Karl Polanyi – Joseph Needham, 1932-1935.

File consists of typed letters from Karl Polanyi to Joseph Needham and a typed letter from Joseph Needham to Karl Polanyi. Also included are some typed and hand-written letters to Joseph Needham, not from Karl Polanyi, dated from 1932 to 1935, and a letter by Karl Polanyi to an unknown recipient.

Con_56_Fol_12

Correspondence: Karl Polanyi and Ilona Duczynska ("Csics") - Rosamund Békássy (née Wedgwood), 1934-1960.

File contains hand-written letters, in English, from Rosamund Békássy (née Wedgwood) to Karl and Ilona, who was called "Csics" by Rosamund. The letters date from 1934 to 1960.

Con_56_Fol_13

Correspondence: Karl Polanyi and Ilona Duczynska – Irene Grant, 1929-1964.

File consists of mainly hand-written letters to Irene Grant, from both Karl Polanyi and Ilona Duczynska. The file also contains a few letters addressed to Donald Grant, including a hand-

written and transcribed letter from Karl Polanyi to Donald Grant. The correspondence is in English, dated from 1929 to 1964, and some undated letters.

Con_56_Fol_14

Correspondence: Karl Polanyi and Ilona Duczynska – Irene Grant, 1933-1969.

File consists of mainly hand-written letters from Irene and Donald Grant addressed either to Karl Polanyi or Ilona Duczynska, or to both. Included is a hand-written and a typed letter from Irene Grant to Donald Grant, dated 1933 and 1938 respectively. The letters are in English, dated from 1939 to 1969.

Con_56_Fol_15

Correspondence: Irene Grant, 1938-1980.

File consists of hand-written and typed letters addressed to Irene Grant. The correspondence is from Kenneth Muir, Reinhold Niebuhr, Mary Townsend, Michael Polanyi, Norman Chubb, and others. Included in the file is also Donald Grant's junior typed speech delivered at his father's funeral.

CONTAINER 57

Con_57_Fol_01

Correspondence: Karl Polanyi – Beatrice de Waard, 1948-1961.

File consists of hand-written letters by Beatrice de Waard to Karl Polanyi and Ilona Duczynska. Some letters are in poor condition and difficult to read. The file also includes fragments of letters. The majority of the letters are undated, but it seems that they were written in the period between the years 1948 and 1961. The letters are in English and German.

Con_57_Fol_02

Correspondence: Tommy ("Tomi") Polanyi – Michael Polanyi ("Uncle Misi"), 1952-1963.

File contains hand-written letters from Tommy Polanyi to his uncle Michael Polanyi. The letters are in English, dated between 1952 and 1963.

Con_57_Fol_03

Correspondence: Karl Polanyi and Ilona Duczynska – Michael Polanyi ("Misi"), 1943-1963.

File consists of hand-written letters from Michael Polanyi to Karl Polanyi and Ilona Duczynska. The letters are in English, dated from 1943 to 1963.

Con_57_Fol_04

Correspondence: Ilona Duczynska – Michael Polanyi ("Misi"), 1941-1970.

File consists of hand-written letters and a typed letter from Michael Polanyi to Ilona Duczynska. Included in the file is a hand-written and a typed letter from Ilona to Michael. The letters are in English, dated from 1941 to 1970.

Con_57_Fol_05

Correspondence: Karl Polanyi – Michael Polanyi ("Misi"), 1940-1954.

File consists of mainly hand-written letters from Michael Polanyi to his brother Karl. Included are some undated letters. The correspondence is in English, dated from 1940 to 1954.

Con_57_Fol_6

Correspondence: Karl Polanyi – Michael Polanyi (“Misi”), 1955-1959.

File consists of hand-written letters, including a typed letter from Michael Polanyi to his brother Karl. The correspondence is in English, dated from 1955 to 1959.

Con_57_Fol_7

Correspondence: Karl Polanyi – Michael Polanyi (“Misi”), 1960-1963.

File consists of hand-written letters from Michael Polanyi to his brother Karl. The correspondence is in English, dated from 1960 to 1963.

Con_57_Fol_8

Correspondence: Karl Polanyi – Michael Polanyi (“Misi”), 1943-1961.

File consists of hand-written and typed letters from Karl Polanyi to his brother Michael. The correspondence is mainly in English, with one letter in Hungarian, dated from 1943 to 1961.

CONTAINER 58

Con_58_Fol_01

Correspondence: Karl Polanyi and Ilona Duczynska – Hans and Eva Zeisel, 1944-1964.

File contains hand-written and typed letters mainly between Hans Zeisel and Karl Polanyi. Included in the file are two typed letters between Hans Zeisel and Michael Polanyi. Some of the later letters also are addressed to both Karl Polanyi and Ilona Duczynska. The letters are mainly in English with a few in German and Hungarian, dated from 1944 to 1964.

Con_58_Fol_02

Correspondence: Ilona Duczynska – Hans Zeisel, 1959-1969.

File contains hand-written letters between Hans Zeisel and Ilona Duczynska. The letters are in English, dated from 1959 to 1969. Included in the file is one letter from Hans Zeisel to Kari Levitt, and two letters in German to Ilona from Else Zeisel, Hans Zeisel's mother.

Con_58_Fol_03

Correspondence: Karl Polanyi and Ilona Duczynska - Adolf Polanyi's family, 1943-1966

File contains hand-written and typed letters between Eszter, Vera, Frida and Adolf Polanyi, and Ilona and Karl. The letters are in English, German and Hungarian, dated from 1943 to 1966.

Con_58_Fol_04

Correspondence: Ilona Duczynska - Zsófia Polanyi, 1964.

File contains one hand-written letter, in German, from Zsófia Polanyi to Ilona Duczynska from 1964.

Con_58_Fol_05

Correspondence: Karl Polanyi and Ilona Duczynska - Barbara and György Striker, 1961-1966.

File contains hand-written letters, in Hungarian, from Barbara and György Striker to Karl Polanyi and Ilona Duczynska, dated from 1961 to 1966.

Con_58_Fol_06

Correspondence and personal documents: Edith Lea Szécsi, 1922-1944.

File contains hand-written and typed correspondence pertaining to Edith Szécsi's immigration visa to the United States, letters from employers, letters with Ilona Duczynska, Karl Polanyi, Marika Szécsi, and Michael Polanyi. Included are letters from Edith's mother in Vienna. The file also contains Edith Szécsi's personal documents, including her passport (1939), ration books (1942-1944), school certificates (1924-1932), and applications for a US immigration visa (1939). The material in this file is in English and German.

Con_58_Fol_07

Correspondence: Karl Polanyi and Ilona Duczynska – Marika Szécsi, 1949-1977.

File contains mainly hand-written letters between Karl Polanyi and Ilona Duczynska, and Marika Szécsi. The letters are in English and German, dated from 1949 to 1977.

Con_58_Fol_08

Correspondence: Karl Polanyi and Ilona Duczynska - Adele Schafer, 1938-1939.

File contains hand-written letters from Karl Polanyi and Ilona Duczynska to Adele Schafer, dated from 1938 to 1939. The letters are in German.

Con_58_Fol_09

Correspondence: Karl Polanyi - Felix Schafer, 1957.

File contains a hand-written letter, in English, from Karl Polanyi to Felix Schafer, dated 1957.

Con_58_Fol_10

Correspondence: Adele and Felix Schafer - Karl Polanyi and Ilona Duczynska, 1946-1962.

File contains hand-written and typed letters from Adele and Felix Schafer to Karl Polanyi and Ilona Duczynska, dated 1946 to 1962. The letters are mostly in English with a few in German.

Con_58_Fol_11

Correspondence: Adele and Felix Schafer - Ilona Duczynska, 1964-1978.

File contains mostly hand-written letters from Adele and Felix Schafer to Ilona Duczynska. Included in the file are two typed letters from Ilona to Felix and Adele. The letters are in German, dated from 1964 to 1978.

Con_58_Fol_12

Correspondence: Felix and Adele Schafer - Kari Levitt, 1974-1978.

File consists of hand-written and typed letters between Adele and Felix Schafer, and Kari Levitt. The letters are in English and German, dated from 1974 to 1978.

Con_58_Fol_13

Correspondence: Karl Polanyi and Ilona Duczynska – Hilde Neumann, 1946-1968.

File contains typed letters in German from Hilde Neumann to Ilona and Karl, dated from 1946 to 1968.

CONTAINER 59

Con_59_Fol_01

Correspondence: Kari Levitt - Karl Polanyi and Ilona Duczynska, 1949-1964.

File consists of hand-written letters, and a typed letter, from Kari Levitt to her parents. The correspondence is in English, dated from 1949 to 1964. Included are some undated letters.

Con_59_Fol_02

Correspondence: Kari Levitt - Karl Polanyi, 1941-1963.

File consists mainly of hand-written letters between Karl Polanyi and his daughter Kari Levitt. There are a few hand-written letters from Karl Polanyi to his grandchildren Harry and Tommy Levitt, and two hand-written letters from Tommy and Harry to Karl Polanyi. Included in the file is a hand-written, and several typed drafts, titled "Notes on Premature Resignation" by Karl Polanyi, written to his daughter Kari in a form of letter. The correspondence is in English, dated from 1941 to 1963 including some undated letters.

Con_59_Fol_03

Correspondence: Kari Levitt - Ilona Duczynska, 1935-1978.

File consists of hand-written and typed letters between Kari Levitt and her mother Ilona Duczynska. Included in the file is a typed letter from Kari Levitt to Eva Zeisel, and a letter from Hans Zeisel to Kari. The correspondence is in English and German, dated from 1935 to 1978 including some undated letters.

Con_59_Fol_04

Correspondence: Karl Polanyi and Ilona Duczynska – Joe Levitt, 1947-1961.

File consists of hand-written and typed letters between Karl Polanyi and Ilona Duczynska and Joe Levitt. The letters are in English, dated from 1947 to 1961.

Con_59_Fol_05

Correspondence: Karl Polanyi – Ilona Duczynska, 1941-1962.

File contains three typed letters, in English, between Karl and Ilona, dated between 1941 and 1962.

Con_59_Fol_07

Correspondence: Karl Polanyi – Ilona Duczynska, 1940-1942.

File consists of hand-written and typed letters between Karl Polanyi and Ilona Duczynska. The letters are in German and Hungarian, dated 1940-1942.

Con_59_Fol_08

Correspondence: Karl Polanyi – Ilona Duczynska, 1943-1947.

File consists of hand-written and typed letters between Karl Polanyi and Ilona Duczynska. The letters are in German and Hungarian, dated 1943-1947.

Con_59_Fol_09

Correspondence: Karl Polanyi – Ilona Duczynska, 1948-1950.

File consists of hand-written and typed letters between Karl Polanyi and Ilona Duczynska. The letters are in German and Hungarian, dated 1948-1950.

Listing of Books

1) BOOKS FROM THE PRIVATE LIBRARY OF KARL POLANYI

- G. Albrecht, G. Briefs, C. Brinkmann, E. Lederer, J. Marschak, R. Michels, G. Neuhaus, and L. Pesl, eds. *Grundriss der Sozialökonomik. Pt. 9. Das soziale System des Kapitalismus*. Tübingen: J. C. B. Mohr, Paul Siebeck, 1926.
- Balet, J. C. *Das Drama des Fernen Ostens. Die Mandschurei*. Vienna: Oesterr. Journal, 1932.
- Benedict, Ruth. *Patterns of Culture*. New York: Penguin Books, 1934.
- Böhm-Bawerk, Eugen, von. *Geschichte und Kritik der Kapitalzins-Theorien*. Jena: Gustav Fischer, 1921
- Bonn, M. J. and Fritz Soltau. *Deutschlands Reparationslast*. Berlin: Magazin der Wirtschaft Verlagsgesellschaft, 1930.
- Bouwman, B. E. and Th. A. Verdeniuz. *Deutsche Literaturgeschichte*. Gronningen: J. B. Wolters, 1935.
- J. B. Bury and D. Litt, eds. *A History of Greece to the Death of Alexander*. New York: Modern Library, 1937.
- Busolt, Georg. *Die Lakedaimonier und Ihre Bundesgenossen*. Leipzig: B. G. Teubner, 1878.
- Carocci, Giovanni, "Inchiesta alla Fiat", *Nuovi argomenti*. Vol. 31-32, March-June, 1958, pp. 1-344.
- Chapman, Anne M. *Puertos de intercambio en Mesoamerica Prehispanica*. Mexico: Instituto Nacional de Antropologia e Historia, 1959.
- Clark, John Maurice. *Guideposts in Time of Change*. New York: Harper & Brothers, 1949.
- Cohn, Norman. *The Pursuit of The Millennium*. London: Secker & Warburg, 1957.
- Cunow, Heinrich. *Allgemeine Wirtschaftsgeschichte*. Berlin: J. H. W. Dietz, 1927.
- Damaschke, Adolf. *Geschichte der Nationalökonomie*. Jena: Gustav Fischer, 1919.
- Dechant, Hans. *Der Berufsverein als Staatsorgan*. Vienna: Julius Springer, 1931.
- Economic Intelligence Service. *World Economic Survey. Fourth Year 1934-1935*. Geneva: League of Nations, 1935.
- Englis, Karel. *Finanzwissenschaft*. Prag: Rudolf M. Rohrer, 1931.
- Ferrero, Guglielmo. *Der Untergang der Zivilisation des Altertums*. Stuttgart: Julius Hoffmann, 1923.

- Fischer, Gustav. *Volkswirtschaft und Sozialpolitik Finanz und Steuerwesen*. Jena: Gustav Fischer, 1925.
- Gelesnoff, W. *Grundzüge der Volkswirtschaftslehre*. Berlin: B. G. Teubner, 1928.
- Gilbert, Gustav. *Handbuch der griechischen Staatsaltertümer*. Leipzig: B. G. Teubner, 1881.
- Godolphin, Francis R. B., ed. *The Greek Historians*, vol. 2. New York: Random House, 1942.
- Gurney, O. R. *The Hittites*. London: Penguin Books, 1952.
- Haydt, Eugen. *Die ökonomische Zurechnung*. Leipzig: Franz Deuticke, 1931.
- Held, Adolf. *Zwei Bücher zur sozialen Geschichte Englands*. Leipzig: Duncker & Humblot, 1881.
- Hermann, Karl Friedrich. *Lehrbuch der griechischen Privataltertümer mit Einschlus der Rechtsaltertümer*. Heidelberg: J. C. B. Mohr, 1870.
- Herre, Paul. *Deutsche Kultur des Mittelalters in Bild und Wort*. Leipzig: Quelle & Meyer, 1912.
- Hofman, Albert, von. *Das deutsche Land und die deutsche Geschichte*. Stuttgart: Deutsche Verlagsanstalt, 1920.
- Kraeling, Carl H. and Robert M. Adams, eds. *City Invincible*. Chicago, Ill.: University of Chicago Press, 1960.
- Lederer, Emil. *Technischer Fortschritt und Arbeitslosigkeit*. Tübingen: J. C. B. Mohr, Paul Siebeck, 1931.
- Liddell and Scott's Greek-English Lexicon, abridged. New York: American Book Company, n. d.
- Low, David. *Europe since Versailles*. Middlesex: Penguin Books, 1940.
- Mahr, Alexander. *Hauptprobleme der Arbeitslosigkeit*. Leipzig: Franz Deuticke, 1931.
- Malinowsk Bronislaw y and Julio de la Fuente, "La economía de un sistema de mercados en México", *Acta Antropologica*, vol. 1, no. 2, 1957, pp. 3-186.
- Mead, Margaret. *Coming of Age in Samoa. A Psychological Study of Primitive Youth for Western Civilization*. New York: Mentor Books, 1949.
- Ottlik, Georges, ed. *Annuaire de la Société de Nations 1929*. Geneva: Editions de l'Annuaire de la Société de Nations, 1929.

- Parsons, Talcott. *Max Weber: The Theory of Social and Economic Organization*. New York: Oxford University Press, 1947.
- Pius XI. *The Social Order: Its Reconstruction and Perfection*. Oxford: Catholic Social Guild, 1941.
- Ranke, Leopold von. *Weltgeschichte*. Leipzig: Duncker & Humblot, 1896.
- Rofstaetter, Walther. *Deutschland*. Leipzig: B. G. Teubner, 1929.
- Jeremy A. Sabloff and C. C. Lamberg-Karlovsky, eds. *Ancient Civilization and Trade*. Albuquerque: University of New Mexico Press, 1975.
- Schiff, Walter. *Die Planwirtschaft und ihre ökonomischen Hauptprobleme*. Berlin: Carl Heymanns, 1932.
- Schmitt, Carl. *Über die drei Arten des rechts-wissenschaftlichen Denkens*. Hamburg: Hanseatische Verlagsanstalt, 1934.
- Semeonoff, Anna H. *A New Russian Grammar in two Parts*. New York: E. P. Dutton & Co., 1934.
- Semeonoff, Anna H. *Key to a New Russian Grammar*. New York: E. P. Dutton & Co., 1938.
- Semeonoff, Anna H. *A First Russian Reader*. New York: E. P. Dutton & Co., 1942.
- Simpson, George. *Emile Durkheim on Division of Labour in Society*. New York: Macmillan Company, 1933.
- Smelser, Neil J. *The Sociology of Economic Life*. Englewood Cliffs, N. J.: Prentice Hall, 1963.
- Sombart, Werner. *Sozialismus und soziale Bewegung*. Jena: Gustav Fischer, 1908.
- Spann, Othmar. *Die Haupttheorien der Volkswirtschaftslehre*. Leipzig: Quelle & Meyer, 1930.
- Spann, Othmar. *Gesellschaftslehre*. Leipzig: Quelle & Meyer, 1930.
- Stapel, Wilhelm. *Der christliche Staatsmann*. Hamburg: Hanseatische Verlagsanstalt, 1932.
- Tönnies, Ferdinand. *Kritik der öffentlichen Meinung*. Berlin: Julius Springer, 1922.
- Toynbee, Arnold J. *Civilization on Trial*. New York: Oxford University Press, 1948.
- Wilson, Edmund. *The Scrolls from the Dead Sea*. New York: Oxford University Press, 1955.
- Wootton, Barbara. *In a World I Never Made. Autobiographical Reflections*. London: George Allen & Unwin, 1967.

2) BOOKS AND ARTICLES DEDICATED TO KARL POLANYI

Béla, Krisztinkovich, "Különleges Barok Fajánszok a Felvidéken", *Különlenyomat a Művészettörténeti Értesítő*. vol. 4,1959, pp. 281-284.

Bergson, Henri. *Les deux sources de la morale et de la religion*. Paris: Félix Alcan, 1932.

Bognár, József. *Kereslet és Keresletkutatás a Szocializmusban*. Budapest: Közgazdasági és Jogi Könyvkiado, 1961.

Bohannon, Paul and George Dalton, eds. *Markets in Africa*. Evanston, Ill.: Northwestern University Press, 1962.

Bohannon, Paul. *Social Anthropology*. New York: Holt, Rinehart and Winston, n. d.

Bohannon, Paul. *African Homicide and Suicide*. Princeton, N. J.: Princeton University Press, 1960.

Bohannon, Paul and Laura Bohannan. *Tiv Economy*. Evanston, Ill.: Northwestern University Press, 1968.

Borkenau, Franz. *Der Übergang vom feudalen zum bürgerlichen Weltbild*. Paris: Félix Alcan, 1934.

Chapman, Anne M. *Puertos de intercambio en Mesoamérica Prehispanica*. Mexico: Instituto Nacional de Antropología e Historia, 1959.

Chapman, Anne M. *Los Nicaraos y los Chorotega Segun las Fuentes Históricas*. San José, Costa Rica: Universidad de Costa Rica, 1960.

Clark, John Maurice. *Alternative to Serfdom*. New York: Alfred A. Knopf, 1948.

Cole, G. D. H. *Richard Carlile*. London: Victor Gollancz, 1943.

Collier, John. *On the Gleaming Way*. Denver: Sage Books, 1962.

Collier, John. *Indians of the Americas. The Long Hope*. New York: Mentor Books, 1948.

Dalton, George. *Tribal and Peasant Economies. Readings in Economic Anthropology*. New York: Natural History Press, 1967.

Dalton, George. *Economic Development and Social Change. The Modernization of Village Communities*. New York: Natural History Press, 1971.

Dalton, George, ed., "Studies in Economic Anthropology", *Anthropological Studies*, vol. 7, 1971, pp. 1-242.

Dinesen, Isak. *Shadows on the Grass*. New York: Random House, 1961.

Drucker, Peter. *Friedrich Julius Stahl. Konservative Staatslehre und geschichtliche Entwicklung*. Tübingen: J.C. B. Mohr, Paul Siebeck, 1933.

- Drucker, Peter. *Die Judenfrage in Deutschland*. Vienna: Gsur, 1936.
- Drucker, Peter. *The Future of Industrial Man. A Conservative Approach*. New York: John Day Company, 1942.
- Halasz, Nicholas. *In the Shadow of Russia. Eastern Europe in the Postwar World*. New York: Ronald Press Company, 1959.
- Heichelheim, Fritz M., "Römische Sozial- und Wirtschaftsgeschichte", *Historia Mundi*. Vol. 4 (n.d.), pp. 397-488.
- Heimann, Eduard, "On Economic Planning", *Social Research. An International Quarterly of Political and Social Science*. Vol. 17, no. 3, September 1950, pp. 269-292.
- Kahler, Erich. *Israel Unter Den Völkern*. Zurich: Humanitas, 1936.
- Kantorowicz, Hermann. *Der Geist der englischen Politik und das Gespenst der Einkreisung Deutschlands*. Berlin: Ernst Rowohlt, 1929.
- Kouwenhoven, John A. *The Beer Can by the Highway*. New York: Doubleday & Company, 1961.
- Lesznai, Anna. *Eltévedt Litániák*. N. p.: Libelli, 1962.
- Loewenstein, F. E. *Bernard Shaw through the Camera*. London: B & H White Publications, 1948.
- Mises, Ludwig. *Theorie des Geldes und der Umlaufsmittel*. Munich: Duncker & Humblot, 1924.
- Neale, Walter C. *Economic Change in Rural India. Land Tenure and Reform in Uttar Pradesh, 1800-1955*. New Haven: Yale University Press, 1962.
- Polanyi, Michael. *Full Employment and Free Trade*. Cambridge: University Press, 1948.
- Polanyi, Michael. *The Tacit Dimension*. New York: Doubleday & Company, 1966.
- Polanyi, Michael. *The Study of Man. The Lindsay Memorial Lectures 1958*. London: Routledge & Kegan Paul, 1959.
- Polanyi-Striker, Laura. *The Life of John Smith. English Soldier by Henry Wharton*. Chapel Hill, N. C.: University of North Carolina Press, 1957.
- Rotstein, Abraham, "Karl Polanyi's Concept of Non-Market Trade", *The Journal of Economic History*, vol. 30, no. 1, March 1970, pp. 117-126.
- Schlesinger, Rudolf. *Soviet Legal Theory. Its Social Background and Development*. London: Kegan Paul, Trench, Trubner & Co., 1945.
- Sievers, Allen Morris. *Has Market Capitalism Collapsed? A Critique of Karl Polanyi's New*

Economics. New York: Columbia University Press, 1949.

Sik, Endre. *Histoire de l'Afrique noire*, vol. 1. Budapest: Maison d'Éditions de l'académie des sciences de Hongrie, 1961.

Smith, Bradford. *Captain John Smith. His Life & Legend*. New York: J.B. Lippincott Company, 1953.

Tompkins, Daniel D. *A Columbia College Student in the Eighteenth Century*. New York: Columbia University Press, 1940.

Valiani, Leo, "Nuovi documenti sui tentativi di pace nel 1917", *Rivista storica italiana*. vol.75, no. 3, 1963, pp. 559-587.

Valiani, Leo. *Questioni di storia del socialismo*. Milan: Giulio Einaudi, 1958.

Wolf, Gustav. *Die schöne deutsche Stadt*. Munich: R. Piper & Co., 1911.

Zeisel, Hans, Harry Kalven Jr., and Bernard Buchholz. *Delay in the Court. An Analysis of the Remedies for Delayed Justice*. Boston: Little, Brown and Company, 1959.

3) BOOKS ANNOTATED BY KARL POLANYI

Bloch, Victor. *Krise und Einkommen*. Vienna: Julius Springer, 1932.

Böhm-Bawerk, Eugen, von. *Positive Theorie des Kapitals*. Innsbruck: Wagner'sche Universitäts-Buchhandlung, 1909.

Bonné, Alfred. *State and Economics in the Middle East*. London: Kegan Paul, Trench, Trubner & Co., 1948.

Karl Bücher, J. Schumpeter, and Friedrich von Wieser, eds. *Grundriss der Sozialökonomik*, pt. 1. *Wirtschaft und Wirtschaftswissenschaft*. Tübingen: J. C. B. Mohr, Paul Siebeck, 1914.

Burchardt, Jacob. *Weltgeschichtliche Betrachtungen*. Leipzig: Alfred Kröner, 1928.

Damaschte, Adolf. *Geschichte der Nationalökonomie*. Jena: Gustav Fischer, 1919.

Diehl, Karl. *Beiträge zur Wirtschaftstheorie*. Munich: Duncker & Humblot, 1928.

Einzig, Paul. *Primitive Money in Its Ethnological, Historical and Economic Aspects*. London: Eyre & Spottiswoode, 1949.

Evans-Pritchard, E. E., Raymond Firth, E. R. Leach, J. G. Peristiany, John Layard, Max Gluckman, Meyer Fortes, and Godfrey Lienhardt. *The Institutions of Primitive Society. A Series of Broadcast Talks*. Oxford: Basil Blackwell, 1954.

Filene, Edward A. *Reichtum für Alle. Der Neue Kapitalismus*. Leipzig: Universitäts-Verlagsbuchhandlung, 1931.

- Fried, Ernst von. *Nationalpolitische Erziehung*. Leipzig: Urmanen, 1934.
- Gottl-Ottlilienfeld, H., A. Herkner, R. Hettner, P. Michels, P. Mombert, and K. Oldenberg, eds. *Grundriss der Sozialökonomik*. Part. 2. *Die natürlichen und technischen Beziehungen der Wirtschaft*. Tübingen: J. C. B. Mohr, Paul Siebeck, 1914.
- Halasi, Adalbert. *Die Goldwährung. Grundzüge der Währungstheorie*. Berlin: Carl Heymanns, 1933.
- Hayek, Friedrich A. *Preise und Produktion*. Vienna: Julius Springer, 1931.
- Hitler, Adolf. *Mein Kampf*. Munich: Franz Eber Nacht, 1932.
- Kluge, Hermann. *Geschichte der deutschen Nationalliteratur*. Altenburg: Oskar Bonde, 1913.
- Köpel, Leo. *Grenznutzentheorie und Marxismus*. Leipzig: Franz Deuticke, 1930.
- Kremer, Josef. *Die Staatsphilosophie Othmar Spann's*. Graz: Leufchner & Lubenstn Universitätsbuchhandlung, 1930.
- Landauer, Carl. *Planwirtschaft und Verkehrswirtschaft*. Munich: Duncker & Humblot, 1931.
- Lederer, Emil. *Grundzüge der ökonomischen Theorie*. Tübingen: J. C. B. Mohr, Paul Siebeck, 1922.
- Lortz, Joseph. *Katholischer Zugang zum Nationalsozialismus*. Munster: Aschendorfsche Verlagsbuddanblung, 1934.
- Mair, A. W. *Hesiod. The Poems and Fragments*. Oxford: Clarendon Press, 1908.
- Mannheim, Karl. *Mensch und Gesellschaft im Zeitalter des Umbaus*. Leiden: A. W. Sijthoff's Uitgeversmaatschappij N.V., 1935.
- Menger, Carl. *Principles of Economics*. Glencoe, Ill.: Free Press, 1950.
- Mises, Ludwig. *Liberalismus*. Jena: Gustav Fischer, 1927.
- Mund, Vernon A. *Open Markets. An Essential of Free Enterprise*. New York: Harper & Brothers, 1948.
- Nisbet, Robert. *The Quest for Community. A Study in the Ethics of Order and Freedom*. New York: Oxford University Press, 1953.
- Quiggin, A. Hingston. *A Survey of Primitive Money. The Beginning of Currency*. London: Methuen & Co., 1949.
- Rosenberg, Alfred. *Der Mythos des 20. Jahrhunderts*. Munich: Hoheneichen-Verlag, 1934.
- Schwarz, Hermann. *Christentum, Nationalsozialismus und deutsche Glaubensbewegung*.

Berlin: Junker und Dünnhaupt, 1934.

Smelser, Neil J. *Social Change in the Industrial Revolution. An Application of Theory to the British Cotton Industry.* Chicago: University of Chicago Press, 1959.

Steiner, Rudolf. *The Threefold Commonwealth.* London: Anthropological Publishing Company, 1923.

Tawney, R. H. *Equality.* London: George Allen & Unwin, 1931.

Thurnwald, Richard. *Economics in Primitive Communities.* Oxford: Oxford University Press, 1932.

Toynbee, Arnold J. *A Study of History.* New York: Oxford University Press, 1947.

Vladimirtsov, B. *Le régime social des Mongols.* Paris: Librairie d'Amérique et d'Orient. Andrien-Maisonneuve, 1948.

Wieser, Friedrich, von. *Gesammelte Abhandlungen.* Tübingen: J. C. B. Mohr, Paul Siebeck, 1929.