

General index

- abstraction, 17, 124
 'Achsenszeit', 1
 adaptation, 73–4, 222, 244
 ages, systems of; evolutionists', 42;
 geological, 69; Nilsson's, 42; 19th
 century, 51–2, Renaissance, 19, 20, 21;
 Soviet bloc, 139, 141–2; three age system,
 26, 30; *see also*: Thomsen, C. J. (Index of
 names)
 agrobiology, 227
 Altamira, Spain, 48
 America, South, 125
 analogy, 223–4; ethnographic, 215
 analysis, internal, 107, 113
 analytical archaeology, 116
 analytical reality, 120, 242
 analytical–synchronic studies, 123
 anatomy of speech, 257
 ancient world, 9–12, 25, 270; *see also*: Greece;
 Mesopotamia; Rome
 Anglo-Saxons: /Continental differences,
 ix–x, 82, 87; empiricism, 71, 105, 109–13,
 134; *see also*: Britain; United States
 animal remains, 151
 animism, 42, 89
 Annalistes, French, x, 86
 anomalous evidence, 52–3, 122
 anthropogeography, 55–6
 anthropological school, 42, 58
 anthropology: and evolutionism, 42, 53, 58;
 functionalism, 242; and history, 241;
 hypotheses, 7, 241–3; indicators, 243;
 language of, 241, 242; migrationism and,
 62; and neo-evolutionism, 91, 242; New
 Archaeology and, 123, 126; relationship to
 archaeology and prehistory, 48, 109, 129,
 247; and social archaeology, 129; as social
 science, 241; and sociology, 243, 248;
 spatial concepts, 55–6; structural, 131, 242;
 terminology, 218, 219, 241, 242
 anthropometry, 183, 195
 antiquarianism, 11–12, 19–20, 24–32, 36,
 149–50; *see also* collecting
 archaeography, 34, 249, 251
 archaeology: classical, 27, 46, 48, 87;
 prehistoric, *see individual aspects*
arche, 1–7, 271
 archetypes, Jungian, 84
 architecture, 131
 arithmetics, political, 16
 art: artefacts as works of, 27, 30–1, 157–8;
 aesthetic sense of, 2, 13, 84, 149; history
 of, (binary opposition), 87–8,
 (comparative method), 56,
 (Enlightenment), 23, 24, (and prehistoric
 art), 89, (Renaissance), 15, 18–19, (spatial
 concepts), 56–7, (terminology), 219, (20th
 century), 56–7, 87–8, (typological
 method), 46; prehistoric, 48, 87, 88–90,
 131, 145–6, 256
 artefacts, 270; as art, 27, 30–1, 157–8;
 attributes, 160, 260; concept, 150–1;
 conscious/unconscious characteristics,
 258; description, 156, 256, 160; 18th
 century, 27–8, 29; experiments, 241;
 historical view, 154; loss of superiority as
 source, 151–3; numbers found, 206, 208;
 makers' attitudes to, 160, 201–3, 260;
 mediaeval interpretations, 14; methods of
 deposit, 158; modern conceptions, 112–13,
 117, 155; New Archaeology and, 126–7;
 19th century analysis, 50; origins, theories
 of, 14, 28, 149; semiology, 130; settlement
 archaeology, 132; structure, 130–2;
 terminology, 221; transformation of, 157;
 trial and error, 258; *see also*: collecting;
 tools
 artificial intelligence, 137
 assemblages, 38, 47, 106–7, 111, 117, 150
 association techniques, 193, 206, 207, 209
 astronomy, 71
 attributes: of artefacts, 160, 260; concept of,
 117, 221, 252; and description, 162, 194; in
 research process, 156; as indicators, 155;
 selection, 194, 201; weighting, 161
 Australian aborigines, 267

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)

304

General index

- axes, bronze, 38
- Baltic Republics, 25
- beauty, concept of, 2, 13, 84, 149
- behavioural archaeology, 119, 129
- Berlin, University of, 54
- Bible, 4, 12, 15, 16, 21, 72
- bio-archaeology, 91
- biogeography, 155
- biology: analytical, 117; classification methods, 75, 143; cluster analysis, 209; description, 269; evolutionism, 44–5, 69–73, 76–7, 115; and linguistics, 44; morphological analysis, 55; and neo-evolutionism, 90; post-Darwinian, 73–4; spatial concepts, 70; terminology, 219; typology, 143
- Bohemia; 18th century publications, 32
- bones, animal, 49
- Bororo people, 215
- botany, 5, 50; classification, 70, 75, 194, 195, 219
- Breslau, Bishops of, 14
- bricolage*, 137, 254
- Britain: antiquarianism, 19–20, 24–5, 31; 18th century publications, 32; 19th century folklore studies, 43; post-war re-evaluation of sources, 110–13; New Archaeology, 117–19, 125; structuralism, 130
- buildings, 49, 221
- Cambridge Anthropologists, 102
- Cambridge University, 54, 102, 129
- cartography, 60–1, 64, 184
- casts, plaster, 49
- catastrophe theory, 68, 243
- categories, 221
- causality, 116
- censuses, 16
- ceramics, *see* pottery
- change: 18th century notions, 30; ethnological evaluation of, 80; New Archaeology on, 116, 122; *see also* progress chemical analysis, 50
- children and distribution of finds, 158
- China, 30, 66
- Chomskyan grammar, 73, 98
- Christianity: mediaeval excavations, 13–14; missionaries, 16, 26; pre-destination, 4; *see also* Bible
- chronology: classification by, 153, 156; description, 187–93; 19th century developments, 50–1, 150; radiocarbon dating, 66, 99, 267; relative, 39; sedimentation analysis, 51; *see also*: ages; dating
- civilisation, 217–18
- classical archaeology, 27, 46, 48, 87
- classification, 156, 193–206; automatic, 195, 205; biology, 75, 143; botany, 70, 75, 194, 195, 219; description and, 161; and hypotheses, 6–7; impressionistic, 205; intuitive, 205; library, 196; linguistic, 130–1; 1970s work, 125; number of attributes and, 204; by oppositions, 100, 130; Scrieber's of bronze axes, 38; similarity in, 196–7; taxonomic approach, 94; terminology, 188, 221; typological, 5, 29, 115
- clichés, 103, 254
- cliometry, 263
- cluster analysis, 6–7, 193, 198–9, 206, 209, 230
- coefficients: Jaccard's, 183; of similarity, 165, 205; simple-matching, 165; Smirnov's, 165, 167
- cognitive archaeology, 132, 147, 260
- cognitive process, 140–1
- collecting, 149; ancient world, 11–12; mediaeval, 13–14; Renaissance, 19–20; Romantic age, 36; *see also* antiquarianism
- Cologne ethnographic school, 65
- combinationism, 65, 92
- combustion model, 92
- commonsense, Anglo-Saxon, 110–12, 134
- communication: through conscious characteristics, 257–61; human activity as process of, 271; organisation and, 251–7
- comparative method: diplomatics, 56; 18th century, 26; Enlightenment, 22, 23; evolutionism and, 41; history of art, 56; linguistic palaeontology, 59–60; myth and ritual, 44; 19th century, 34, 35, 38; and origins of man, 75; palaeography, 5, 56
- compilation, 135
- component analysis, 230
- computers, 114, 118, 137, 155, 158, 208; and classification, 206; and experiments, 225, 237, 238
- congregation, principle of, 196
- conscious and unconscious characteristics, 257–61
- contextual archaeology, 132
- contextualism, 94, 109–10, 126, 153
- Continent, ix–x, xi, 82, 87; *see also individual countries*
- continuum view, 116
- Corbridge, Northumberland, 14
- covering law, 119, 121
- craftsmanlike thinking, 137
- craniometry, 76
- creationism, 4, 12, 15, 16, 72, 75
- Crete, Minoan, 51–2
- criticism, 17–18, 34, 35

General index

305

- cross-disciplinary influences, 6–7, 270; *see also under individual disciplines*
- cultural rules, 157–8
- cultural–historical schools, 55–6, 59, 65, 87, 92
- culture and cultures: classification by, 153; concept of, 42, 78, 79, III, 139, 142, 209; contextualism on, 109, 110; effect on individual, 252; and environment, 246; and ethnos, 64, III, 142–3; identification with creators, 61; latent formation of, 105, 106, 107–8; laws, 124, 157–8; New Archaeology, 118, 124; and social forms, 141; Soviet bloc concepts, 139, 141, 142; spatial models, 94; terminology, 217–20, 221, 222
- Culture and Personality school, 81
- curturology, 141
- curiosities, 16, 20, 149
- Czechoslovakia, 25, 98, 127–8, 140
- data: and classification method, 205; distance from, 255; imprecision, 244; modern growth, 90, 206, 208; sample size, 161; *see also sources*
- dating methods, 267; *see also*: radiocarbon; stratigraphy
- Delos, Greece, 12
- Denmark, 26, 36–7
- dependencies: functional, 250; non-linear, 263; systematic, 250
- description: artefacts, 256; attributes, 162; biology, 269; chronology, 187–93; and classification, 161; descriptors, 170–1; ideal method, 183; internal and external, 160; intersection points, 171–4; linguistic, 180–2; meaning of, 159–67; mentefacts, 256; parameters, 175–6; points, characteristic, 174–5; prehistory, 263; receptors, 178–9, 181–2, 184, 187; recurrence and objectivity, 162; relationships, determination of, 164–7; seriation, 187–93; shape, 168–84; space, 184–7, 189; and theory, 159; time, 187–93
- descriptive school of linguistics, 98
- descriptors, 170–1
- destruction, excavation as, 158
- determinism; 20th century rejection, 105, 110–13, 133
- development: law of analogous, 51; *see also progress*
- diachronicity/synchronicity, 266, 267, 270
- dictionaries, 90
- diffusion, mathematical theory of, 237
- diffusionism, 65–6, 104, 105, 209; combinationism and, 92; folklore, 43, 58–9; interpretation of ‘culture’, 220; Laplace rejects, 116; linguistics and, 58; modern Soviet work, 114, 146; and neo-evolutionism, 90; recent revival, 66; and stadial theory, 93; terminology, 209, 222; 20th century reaction, 79
- dilettantism, 31
- diplomats, 34, 56
- discriminant analysis, 200
- dispersion, analysis of, 226–7
- distance in time, 255, 264–5, 266–7
- ‘do-it-yourself’ (*bricolage*), 137, 254
- document, concept of, 263
- Dresden conference (1975), 139
- earth, age of, 29–30, 72–3
- ecofacts, 151, 152, 160
- ecology, 57, 124, 129, 151, 155
- economic archaeology, 129, 147
- economic history, 86
- economics, 129, 151; English, C18th–19th, 22, 72; palaeoeconomics, 232–3; political economy, 85–6, stability allows experimentation, 241
- Edinburgh University, 54
- Egypt, 5, 27, 65
- emic/etic, 144, 210
- empathy, 86
- empiricism, 112–13; ancient world, 2, 9; Anglo-Saxon, 71, 105, 109–13, 134; ethnology, 79; 19th century, 32; sociology, 80–1, 123; /theory contrast, 210; USSR, 113
- Enolithic Age, 51
- engineering, cultural, 122
- engineering, social, 119
- Enlightenment, Age of, 22–32, 149, 150, 218
- environment, natural, 90, 151, 246, 252, 263
- environmentalism, 91–2, 103, 105, 124, 220, 269
- epic, 59, 101, 103, 254, 260
- epigraphy, 19, 34
- ethnicity; Soviet work, 142–3
- ethnoarchaeology, 223–4, 260
- ethnogenesis, 62–4, 105–6, 108–9, 114, 142–3
- ethnography, 42, 52, 105, 125, 241; analogy, 215; Cologne school, 65; recent pre-literate societies, 238, 240, 241
- ethnohistory, 247, 248–9
- ethnolinguistics, 98
- ethnology: and communication, 258–9; empiricism, 79; evolutionism, 42–4, 71; functionalism, 79–80; Jungian archetypes and, 84; mathematical approaches, 85; 19th century, 43; as social science, 241; on social systems, 255; 20th century, 79–82, 109, 114
- ethnopsychology, 56, 81, 84
- ethnos and culture, 64, III, 142–3
- ethology, 75

- Europe, *see* Continent
 evaluation, 270
 evolution, 40–1; contemporary concept, 258; cultural, 26–7; cyclic, 13, 92; Darwinian, *see* Darwin, Charles (Index of Names); as hypothesis, 9; Lamarckian, 69–70, 71; of literature, 259–60; Montelius and, 5; Plato's concept, 10; and progress, 122; New Archaeology on, 122; radical, 76; /revolution, 139, 141–2, 243; of ritual, 101; Romanticism and, 32; social, 23; of types, 204–5; *see also* evolutionism
 evolutionism, 40–7, 104; on analogy, 223; and anomalies, 52–3; biology, 44–5, 70, 71–2, 115; culmination, 43–6; Darwinian, 76–7; demise, 51–3, 250; ethnology, 42–4; evolution of man, 74–6; folklore, 43; geology, 71, 74; historiography, 45; in history studies, 45–6; interpretation of 'culture', 220; linguistics, 44–5; and Marxism, 45–6; mythology, 43; social sciences, 40–1; sociology, 41–2, 45; spatial concepts, 70; and stadial theory, 92–3; 20th century, 80, 103; *see also* neo-evolutionism
 excavation, development of; mediaeval, 13–14; 18th century, 28–9, 149–50; 19th century, 47, 158
 Experiment Design, 225, 226
 experimental archaeology, 28, 50, 224–41; and artefacts, 241; classic experiment, 225; dispersion, analysis of, 226–7; Experiment Design, 225, 226; factor analysis, 230–3; games theory, 226; geometric interpretation, 233, 234–5; historical experiments, 239; information technology, 225; information theory, 226; models and modelling, 235–8; multiple-factor experiment, 227–9; 19th century, 49; observation, 225; passive experiment, 239; physical reconstruction, 235–7; recent pre-literate societies, 238, 240, 241; Soviet bloc, 139; surface trend analysis, 233–4; systems analysis, 226; USSR, 239–40
 experimentation, study of prehistoric, 240
 expert systems, 137
 explanation, 135, 262, 263
 facie(s), 68, 222
 factor analysis, 7, 199–200, 208–9, 230–3
 Fiji, 257
 Finnish school of folklore, 58
Flechtornamentik, 89
 floods, 158
 fluvialism, 68, 69
 folk taxonomy, 103, 202–3, 260
 folklore, 254; diffusion, 58–9; evolutionism, 43; Finnish school, 58; folk taxonomy, 103, 202–3, 260; Grimms' approach, 82; hypotheses from, 7; Jungian archetypes and, 84; language, 103; lexicography, 102; and literature, 101, 254; Malinowski, 79; 19th century, 32–3; present day, 101–3; semantics, 103; semiological structural analysis, 270; 20th century, 88
 formulae, epic, 103
 fossils, 68–9, 75
 France: Annalists, x, 86; antiquarianism, 24; Centre of Documentation Analysis, 115, 135; 18th century publications, 32; Linguistic Society of Paris, 46; New Archaeology, 114–16, 126, 134–8; post-structuralists, 249; structuralism, 130
 function, classification by, 153
 functional dependencies, 250
 functional optimisation, 258
 functionalism: anthropology, 242; Clark and, 91; contextualism and, 110; and 'culture', 218; Durkheim and, 78; ethnology, 79–80; history of art, 88; as hypothesis, 9; political economy, 85; US sociology, 81
 games theory, 226
 genetic drift, 72, 76
 genetics, 72, 76, 143
 geography, 67; description, 178, 186–7; determinism, 91–2; economic regionalisation, 186; factor experiments and, 230; new, 77, 117, 129; Renaissance, 15–16; and spatial anthropology, 55–6; spatial description, 186–7
 geology: ages, 69; and early archaeology, 5; catastrophism, 68; contact with, 67–9, 155; description, 176, 178; evolutionism, 71, 74; facies, concept of, 68; factor experiments and, 230; fluvialism, 68, 69; law of identical fossils, 68–9; maps, 184; and palaeobotany, 68, 69; and palaeontology, 68, 69; petrographic analysis, 50; simulation experiments, 237; stratigraphy, 39, 67–8; uniformitarianism, 68–9
 geometric interpretation, 233, 234–5
 German/Slav ethnogenetic studies, 63
 Germanic art, 89
 Germany, Democratic Republic of, 139, 140
 Germany, Federal Republic of:
 antiquarianism, 24–5; cultural–historical school, 55–6; ethnogenesis, 25, 105–6, 108–9; nationalism, 25; Nazi period, 25–6, 64, 105–6, 107; 19th century folklore studies, 33, 43; philology, 43; post-war re-evaluation of sources, 105–9, 113;

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)*General index*

307

- reception of New Archaeology, 126;
17th–18th century publications, 31–2
- giants; mediaeval theories, 14
- globalisation, 146, 147
- glossematics, 98
- glottochronology, 99
- Goths, 109
- gradualism, 41
- grammar, transformational–generative, 73, 98
- graphs, theory of, 205
- Greece, ancient, 1–3, 57, 123; philosophy, 2–3, 9, 10–11, 194
- Herculaneum, 27
- hermeneutics, 34
- hierarchy of concepts, 127–8, 141
- historical experiments, 239
- historicism, 33–5, 45, 139, 144
- historico-narrative tradition, 250
- Historik*, 251
- historiography: ancient world, 11, 123;
contemporary, 261; Enlightenment, 23–4;
evolutionism, 45; information systems
approach contrasted, 104; Marxist, 87;
New Archaeology, 122; 19th century, 45;
points of view in, 263, 265–6;
Renaissance, 17–18; selection of material,
161; structural, 266; 20th century, 86–7;
unconscious structures, 263
- ‘historiscope’, Gumilev’s, 264–5
- history: ancient concept, 2; and
anthropology, 109, 241; and archaeology,
109, 133, 140–1, 247; communication in,
254; contextualism and, 109; definition,
247, 248–9; economic, 85, 86; and
environment, 263; evolutionism and, 41,
45–6, 71; explanation, 262; function, 249;
and linguistics, 108–9; mediaeval sense of,
4, 12–15; modelling, 261; mythology and,
262; New Archaeology on, 122–3; and
prehistory, 154, 247, 261–8;
presentationists, 86; and psychology, 84,
154; reconstruction, 153–5; of science, 6,
263; as scientific discipline, 248–9; serial,
261; social fact, 80; and social sciences,
261; and sociology, 248; structural
analysis, 261; systems analysis, 261;
terminology, 217–18; *see also* art, history of
- holography, 182
- humanism, 15–22
- hypotheses, x, 210–68; ancient world, 9;
anthropology, 241–3; artefacts and, 238;
construction and verification, 210–17;
concepts of past as, 270; Darwinian
evolution, 71; ethnology, 79; experience
as basis, 154; framing of, 209;
hypothetico-deductive method, 110, 119,
210; and ideology, 242; indicative
evidence, 159; indicators, 211, 212;
linguistics, 7, 99; New Archaeology, 116,
118; on origin of language, 99; on
prehistory, 247–51; and religion, 212–13;
sources of, 6–7; statistical testing, 118–19,
206; stochasticity, 245–6; terminology,
217
- hypothetico-deductive method, 110, 210
- identification with past, 271
- ideology: and hypothesis, 242; nationalistic,
62, 64; New Archaeology, 119–24;
political, 132; *see also* Marxism; Nazism
- immutability of species, 70
- ‘impressionism’, 116
- impressionistic classification, 205
- indeterminism, 105, 110–12
- India, 125
- Indians, North American, 81
- indicators, 154–5, 211, 212, 243
- individuality, 18, 19, 86, 240
- industry, 221
- information, archaeological, 153–8
- information processing, 124, 206–9
- information systems approach, 104
- information technology, *see* computers
- information theory, 226, 243
- institutionalisation, 53–4
- integration, 117, 147–8
- intuition, 205, 246
- Italy, 19, 24, 59, 126; *see also* Rome
- Jaccard’s coefficient, 183
- journals, 32, 54
- Kadesh; Hittite fortress, 271
- keys, diagnostic, 201
- Khazaria, 14
- Kiel, University of, 31
- Kiev, mediaeval, 154
- kinship, 101, 143
- knowledge: history of, 6; sociology of, 79;
systems in pre-literate societies, 254
- Kulturkreis* concept, 56, 65–6, 87
- language: of anthropology, 241, 242; of
archaeology, 250–1; artificial, 135; and
communication, 254; evolution of, 256–7;
origin, 99–100; Saussure’s theory, 269; as
tool, 253, 254; *see also*: grammar;
linguistics; terminology
- Lapps, 28
- latent formation of culture, 105, 106, 107–8
- Leiden, University of, 54
- Leningrad, 138, 143
- lexicography, 102
- library classification, 196

- linguistic palaeontology, 59–66
 linguistic structuralism, 98
 linguistics: classification, 130–1;
 comparative, 43, 62, 72, 99; as
 cultural–historical discipline, 46;
 description, 180–2; descriptive school, 98;
 diffusionism, 58; and evolutionism, 44–5,
 72; historical, 35; and history, 108–9;
 hypotheses, 7, 99; Indo-European theory,
 43, 62; language as system of signs, 98;
 lexicography, 102; origins of language,
 46, 58, 99–100; present day, 72, 97–100,
 270; psychology and, 46, 82, 83; search
 for basic elements, 270; social fact, 80,
 97–8; and sociology, 85; spatial concepts,
 58; and stadial theory, 92; structuralism,
 100, 101; transformational–generative
 grammar, 73, 98; *Ursprache*, 44, 46; *see also*:
 language; philology
- links, missing, 52–3
 literature: classical, as source, 27, 30;
 evolution of, 259–60; and folklore, 101,
 254
 localities, 221
 location in description, 184–6
 locational analysis, 187
 logical explanatory model, 126
 logical positivism, 117, 124
 Luristan, 89
 Lusatia, 31, 62–3
- magic, 89
 man: antiquity of, 39; definition, 247;
 objectification of, 254–5
 Manifesto, 1926 Czech, 98
 manuals, instruction, 50, 90
 maps, 60–1, 64, 184
 Marxism, xi, 139, 140, 144–6; and
 evolutionism, 45–6; historiography, 87;
 and neo-evolutionism, 90; neo-Marxism,
 131–2; and stadial theory, 92, 93;
 structural, 100, 131–2; *see also* materialism
- Marzahn, Germany, 28
 materialism, dialectic and historical, 105, 113,
 138, 144, 145
 Mathematical Theory of Experiment, 225,
 226
 mathematics, 76–7, 85, 116, 206, 261; New
 Archaeology, 126; Polish ideas, 140;
 structuralism, 100
 matrilocal distribution, 215–16
 meaning, symbolic, 223
 measurability, general, 119
 measurement, 76–7, 124
 megalithic monuments, 14, 28, 29
 mentefacts, 152, 256
 Mesopotamia, 27
 metahistory, 251
 microbiology, 195
 middle ages, 4, 12–15, 18, 25
 migration, 104, 117, 222; *see also*
 migrationism
 migrationism, 61–5, 105; combinationism
 and, 92; interpretation of ‘culture’, 220;
 modern Soviet work, 114, 139, 146; New
 Archaeology and, 116; recent revival, 66;
 and stadial theory, 93
 mind, archaeology of, 132, 147, 260
 missionaries, 16, 26
 models and modelling: experimental
 archaeology, 235–8; history, 261;
 limitations, 112–13; modern concept, 97
 modern archaeology, birth of, 32–40
 Monte Carlo method, 237
 morphology, 55
 Moscow Institute of Archaeology, 138
 multiple correlation analysis, 200
 multiple-factor experiments, 227–9
 multiple regression analysis, 200, 216
 multivariate statistical techniques, 200
 mythology: ancient view of, 3;
 cultural–historical school, 59; early
 archaeology and, 9; Enlightenment view,
 24; and epic, 59; era of, 1, 260, 262; and
 evolutionism, 42, 43; and history, 262;
 Jungian archetypes and, 84; Lévi-Strauss
 on, 101; linguistic analysis, 85; and
 literature; Malinowski, 79; 19th century,
 33; oppositions, 78, 254; ritual, 44;
 structural analysis, 102; timelessness, 266;
 universe, concept of, 262
- national archaeology, 147
 nationalism, 25–6, 35, 62, 64, 65, 149
 natural, concept of the, 10–11, 22, 41
 naturalist school (folklore), 43
 naturalist–positivist school, 45
 naturefacts, *see* ecofacts
 Nazism, 25–6, 64, 105–6, 107
 Neanderthal man, 257
 neo-evolutionism, 90–1, 105, 133, 242
 neogrammarians, 46
 neo-Marxism, 131–2
 neo-Platonism, 33
 neo-positivism, 128
 new; need to compare with old, 257–8
 New Archaeology, ix, xi–xii; achievements,
 124–5; analytical reality, 120; anomalous
 evidence, 122; and anthropology, 123, 126;
 artefacts, preoccupation with, 126–7;
 build-up to, 104, 110, 114–16; Clarke’s
 ideas, 117–19; covering law, 119, 121; as
 cultural concept, 120–1; cultural
 engineering, 122; early stages, 114–16;
 geography and, 77, 117, 129; and history,
 122–3, 250; hypotheses, 116, 118; ideology,

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvebil

Index

[More information](#)*General index*

309

- 119–24; logical explanatory model, 126; mathematics, 126; methodological problems, 121; migrationism negates, 116; processual notions, 94; reception of, 125–8; shortcomings, 119–24; statistics, 116; systems approach, 77, 117, 128; theory, 124; typology, 115, 116; US society and, 124
- nominalists, mediaeval, 13
- non-contemporaneity in present, 267
- numerical taxonomy, 184, 195, 200
- numerists, 144
- numismatics, 19, 27, 40, 46
- objectives of archaeology, 140
- observation, 225
- ontogenesis, 70, 83, 117
- ontology, 118
- oppositions, binary, 87–8, 131, 194, 204; and classification, 100, 130
- oppositions in mythology, 78, 254
- optimisation, 232
- organisation: communication and, 251–7, 260; spatial, 223
- origins, 1–7; of artefacts; theories, 14, 28, 149; diffusionism and theories of, 55; importance, 3–4; linguistics, 58, 99–100; of man, 75–6
- orthogenetics, 72
- palaeoanthropology, 75
- palaeobotany, 68, 69
- palaeoeconomic systems, 232–3
- palaeoethnology, 247
- palaeography, 5, 27, 34, 46, 56
- palaeohistory, 247
- palaeolithic era, 38, 51, 89, 141–2
- palaeontology, 67, 74, 155; and geology, 68, 69; linguistic, 59–66
- parallels, 223–4
- parameters, description by, 175–6
- Paris, Linguistic Society of, 46
- particularism, 55
- passive experiment, 239
- pattern recognition, 168, 178, 179
- Pendzikeit ceramics, 241
- periodisations, *see* ages
- petrographic analysis, 50
- Philistines, 21
- philology, 24, 43; *see also* linguistics
- philosophy: ancient world, 2–3, 9, 10–11, 194; Enlightenment, 22, 23; evolutionism, 71, 72; history of, 6; Renaissance, 17–18; of science, 97; sociology lacks, 123; terminology, 218
- photography, 49
- pluralism, 147, 148
- points, characteristic, 174–5
- points of view, 265–6
- Poland, 25, 64, 127, 139–40
- political arithmetics, 16
- political economy, 22, 85–6
- politics, 25; ancient philosophers on, 11; mediaeval justification of politics, 4; modern USSR, 114; nationalism, 25–6, 62, 64, 65; and stadial theory, 93; *see also*: Marxism; Nazism
- politology, descriptive, 16
- pollen, 50, 151
- polygenesis, 75–6
- polymorphism, theory of basic, 115–16
- Pomerania, 107
- Pompeii, 27, 49
- population genetics, 143
- positivism, 45, 86; neo-, 128
- post marks, 49
- post-processual archaeology, 132
- post-structuralism, 100, 249
- pottery: early publications, 31; 18th century and, 29; 19th century studies, 48; Pendzikeit, 241; and social structure, 215–16; theories of origin, 14, 21, 28
- Prague school of linguistic structuralism, 98, 100, 101
- pre-literate societies, recent, 238, 240, 241, 254, 267
- predestination, religious, 4
- prehistoric archaeology, establishment of, 5, 27, 35–40, 46–7, 48
- prehistory: and archaeology, 247, 248, 270; explanation and description, 263; and history, 154, 247, 261–8; hypotheses, 247–51; objectification of man, 254–5
- presentationists, 86
- preservation, degree of, 153
- primitive societies, surviving, 238, 240, 241, 254, 267
- processual archaeology, 94, 117, 119
- profession, archaeological, 53–4
- progress: Enlightenment notion, 22, 23, 30, 33; evolution and, 41, 122; Mortillet's law of human, 51
- psychology, 74–5, 82–5; and archaeology, 141; associational, 82; binary opposites approach, 131; collective, 78, 83; as communication medium, 254; comparative, 74, 84; ethnopsychology, 84; in evolution of literature, 260; factor analysis, 209; in history, 154; history of, 84; hypotheses from, 7; individual/collective distinction, 82; Jungian archetypes, 84; in linguistics, 46; social, 84; and sociology, 81
- Ptolemy's Effect, 242
- publications: 18th antiquarian, 31–2; dictionaries and manuals, 50, 90

- pueblos, 214, 216
 quantification, 76–7, 118, 119
 racism, 65
 radiocarbon dating, 66, 99, 267
 random models, 237
 randomisation, 226–7
 rational thought, school of, 71
 rationalism, critical, 88
 recapitulation, 83
 receptionism, extreme, 88
 receptors, 178–9, 181–2, 184, 187
 reconstruction: historical, 153–5; limitations, 106, 110–12; physical, for experiments, 235–7; of sites, 49
 ‘record, archaeological’, 151
 Reformation, 15
 region; terminology, 221
 region building, 186
 regional archaeology, 146–7, 186–7
 regional differences, 5
 regionalisation, economic, 186
 religion: hypotheses, 212–13; over-ascription of religious function to finds, 27–8, 150, 270; study of, 33, 82, 212–13; *see also* Christianity
 Renaissance, 15–17, 19, 149
 retrospective method, 63–4
 revolution/evolution, 139, 141–2, 243
 risk, law of minimal, 120
 ritual, 44, 53, 89, 101–2
 Ritualistic school, 102
 rock engravings, 48, 89
 Romanticism, 32, 36, 82, 88, 149, 150
 Rome, ancient, 11, 12, 16, 49
 Rügen, island of, 63
 sample size, 161
 savage, concept of, 16–17
 Scandinavia, 24–5, 28; *see also* Denmark; Sweden
 scepticism, Anglo-Saxon, 105
 scholarship, archaeological, 31, 53–4
 science: aesthetics of, 84; Eastern bloc concern, 140; history of, 6, 263; 19th century, 32; philosophy and methodology, 97; theoretical concepts, 116; 20th century revolution, 114; *see also individual branches*
 sciences, natural, 67–77; and social sciences, 239; structuralism, 100
 sculpture, ancient Greek, 57
 Scythian art, 89
 sedimentation, analysis of, 51
 seismology, 29
 selection, natural, 72, 73, 251, 258, 259
 semantics in folklore, 103
 semiology, 130, 137, 270
 semiotics, 101, 139, 144
 sequential analysis, 216
 serial history, 261
 seriation, 6–7, 150, 187–93, 207, 209
 settlement archaeology, 25, 48–9, 65, 114, 132–4
 shape, 168–84
 sign systems, 257
 similarity: in classification, 196–7; coefficients of, 165, 205; spatial perspective, 213; simple-matching, 165
 simulation, 237–8
 sites: formation, 107; registration, 149–50; terminology, 221
 Slavs; ethnogenetic studies, 114
 small finds, 49
 Smirnov’s coefficient, 165, 167
 social archaeology, 129, 133, 147
 social fact, 78, 80, 97–8
 social forms, 141
 social purpose, New Archaeology and, 124
 social sciences: archaeology’s future shared with, 147; C19th, 32; evolutionism, 40–1; history, 261; natural sciences contrasted, 239
 social structure, 215–16, 254
 societies, antiquarian, 19–20, 31, 37
 society: and individual, 252; organisation of, 259, 260
 sociocultural anthropology, 248
 sociological archaeology, 133
 sociological–ethnological school, 78
 sociology: and anthropology, 243, 248; archaeology and, 133, 140–1, 247; definition, 247; empirical, 80–1, 123; evolutionism, 41–2, 45, 71; experiments, 238; /history contrast, 248; hypotheses from, 7; of knowledge, 79; and linguistics, 85; and philosophy, 123; psychology, 81, 82; spatial concepts, 57–8; synchronic view of past, 266; US functionalism, 81
 sociometrics, 84, 238
 sources, archaeological, 139, 141, 147, 149–53; concept of document, 263; limitations, 105–9, 111, 112; post-war re-evaluation, 105–13
 Soviet bloc: and New Archaeology, 127–8; present day trends, 138–46; *see also individual countries*
 space and spatial concepts, 54, 104, 187; anthropology, 55–6; art history, 56–7; biology, 70; description of, 184–7, 189; human geography, 55–6; linguistics, 58; linguistic palaeontology, 59–66; models, 94; and mutual similarity, 213; New Archaeology, 129; organisation, 223; in regional studies, 186–7; relationships of finds, 49; social structure studies, 215;

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)*General index*

311

- sociology, 57–8; terminology, 221–2; USA, 205
- spatial anthropology, 55–6
- spatial archaeology, 129, 187
- specialisation, occupational, 254
- sphragistics, 34
- stadial theory, 41, 92–3, 104, 113, 127
- stages, theory of *see* stadial theory
- statistics, 76–7, 188; and causal relationships, 206; and history, 261; hypothesis testing, 118–19, 206; multivariate techniques, 200; New Archaeology, 116; and political economy, 85; Renaissance, 16; Roman census, 16; use of techniques, 188
- stochasticity, 237, 245–6
- Stonehenge, 14, 49
- stratigraphy: development, 5, 38–9, 49, 50, 150; and geology, 39, 67–8; horizontal, 47, 56; Soviet bloc work, 141
- structural analysis, 88, 102, 130, 261
- structural archaeology, 223, 260
- structural–semiological school, 59
- structuralism, 130–2; anthropology, 242; Durkheim and, 79; linguistic, 98, 100, 101; 20th century, 100, 103
- structures: post marks, 49; terminology, 221
- style, notion of, 27, 150, 219
- subsistence economies, 240
- sujet* forms, 85
- surface trend analysis, 184, 233–4
- Sweden: and New Archaeology, 114, 116; 17th century, 20, 25, 31; typological method, 40
- symbolic archaeology, 147, 223, 260
- synchronic approach, 79
- synchronicity/diachronicity, 266, 267, 270
- SYNTOL, 135
- systematic dependencies, 250
- systematics of information, 155–6
- systems, 96–7, 114, 119, 124, 144, 146, 244–5; New Archaeology and, 77, 117, 128; terminology, 243–5; theory of, 140, 243, 244
- systems analysis, 140–1, 226, 261
- taphonomy, 158
- taxonomism, 65, 93–5, 104, 110
- taxonomy: folk, 103, 202–3, 260; numerical, 117, 184, 195, 200; weighting of attributes, 161
- technology, 151, 254
- tendency, 166–7
- terminology, 95, 217–23, 243–5; *see also individual terms*
- textbooks, 50
- textual criticism, 34
- theory and theoretical approach, 105–13, 270; ancient world, 1, 2; and description, 159; Eastern bloc, 138, 146; /empiricism contrast, 210; of language, 269; New Archaeology, 124; sciences, 97, 116
- time: and description, 187–93; mythology and, 266; perspectives, 29–30, 205, 264–5, 266–7; surviving primitive societies, 267; in regional studies, 187
- tools, 145, 252–4
- trace wear analysis, 28
- tradition, 222
- training, archaeological, 270
- transformation: of artefacts, 157; internal, 116
- trend analysis, 179
- Turkey, 125
- type: concept of, 111, 117, 139, 188, 203–5, 221; contextualism on, 109; Darwin on evolution of, 204–5; modern doubts on validity, 109, 110; New Archaeology, 117, 118
- typology: biology, 143; classification, 5, 29, 115, 204; concept of, 203–5; descriptive/analytic distinction, 115; in research process, 156; New Archaeology, 115, 116; 19th century, 39–40, 46–7; sequences, 209
- uncertainty principle, 265
- unconscious structures, 263
- UNESCO, 115
- uniformitarianism, 39, 68–9
- Union of Soviet Socialist Republics: ecology, 129; experimental archaeology, 239–40; and New Archaeology, 127, 128; 1930s, 105; 1950s–60s, 113–14; present day, 138–9, 140–6; semiotics, 101; social archaeology, 129; stadial theory, 92–3; and USA, xii, 122
- United States of America: cultural–historical school, 56; ecological school, 57; functionalism, 81; New Archaeology, 122, 124, 125; re-evaluation of sources, 109–10; sociology, 81, 123; spatial interpretations, 205; taxonomic school, 65, 93–5, 110; time scales, 205; and USSR, xii, 122
- Uppsala, University of, 31
- Ursprache*, 44, 46
- varve chronology, 50
- Verona cathedral library, 5
- Vienna: art history school, 56, 57;
 - cultural–historical school, 65, 87, 92
- wars, 158
- Wörter und Sachen*, 59
- Zemplín, Slovakia, 153–4
- Živohošť, Bohemia, 158
- zoology, 50
- zoopsychology, 74–5, 84

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology
in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)

Index of names

- Aarne, A., 58
 Abelard, Peter, 18
 Åberg, N., 47, 89
 Acton, J. E., 86
 Adanson, M., 194, 195
 Agrawal, D. P., 126
 Agricola, G., 21, 28
 Albertus Magnus, 14
 Albinus, 28
 Aldenderfer, M. S., 199
 Aldrovandi, U., 21
 Allsworth-Jones, P., 172, 178, 202
 Almgren, O., 47, 52, 188
 Almus (Hungarian chieftain), 153–4
 Althusser, L., 100
 Amades, J., 59
 Ammermann, A. J., 66, 187
 Amoss, J. O., 170
 Anaximander, 3
 Angeli, W., 188
 Ankel, C., 210
 Ankermann, B., 55
 Arbois de Jubaville, A. d', 60
 Archiovskij, 92
 Ardner, E., 100
 Aristotle, 2, 11, 197, 253
 Arkadev, A. G., 172, 181
 Artamonov, M. I., 89, 114, 142
 Artanovskij, S. N., 139
 Ascher, R., 223
 Ascoli, G. I., 46, 58
 Assurbanipal, king of Babylon, 11–12
 Aubrey, John, 29
 Avdusin, D. A., 114
 Avebury, Lord, *see* Lubbock

 Bachelard, G., 263
 Bachoven, J. K., 42, 46, 71
 Bacon, Francis, 2, 29, 225
 Badt, K., 87, 88
 Bagby, P., 218
 Baker, C. M., 158

 Baker, K., 137
 Balcer, B. H., 139
 Balducci, G., 19
 Balzac, Honoré de, 44
 Barich, B. E., 126
 Barraclough, G., 261
 Barrès, Maurice, 271
 Barth, F., 233, 245
 Barthes, R., 100
 Bartók, Béla, 88
 Bartra, R., 188
 Bašilov, V. A., 138
 Bayard, D. T., 126
 Beard, C. A., 86
 Becker, C. L., 86
 Behrens, H., 139
 Benedict, Ruth, 81, 219
 Benfer, R. A. and A. N., 200
 Benfey, T., 43
 Bentham, Jeremy, 72
 Berenson, Bernard, 56
 Bergmann, J., 109
 Berlinski, D., 245
 Bernard, C., 44
 Berr, H., 86
 Berry, B. J. L., 186
 Berthelot, P., 51
 Biener (Bohemian antiquarian), 32
 Binet, A., 76
 Binford, L. R., 119, 121, 124, 125, 127, 128, 157,
 223, 227, 249, 255
 Biondo, Flavio, 18
 Blashfield, R. K., 199
 Bloch, Maurice, 86
 Bloomfield, L., 98
 Blumenbach, J. F., 76
 Boas, F., 56, 76, 98
 Bočkarev, V. S., 127–8, 141, 151
 Bodin, J., 17
 Bogatyryov, P., 101
 Bolk, L., 75
 Bollandists, 17

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)*Index of names*

313

- Bonham-Carter, G. F., 234, 237
 Bonnet, C., 70
 Bopp, F., 35
 Bordes, F., 115
 Borillo, M., 170
 Boriskovskij, P. I., 113
 Borlase, W., 32
 Boucher de Perthes, J., 39, 50–1, 51
 Bouzek, J., 140
 Bove, F. J., 184
 Bradke, P., 60
 Bradley, F. H., 86
 Braidwood, R., 105, 219
 Brajčevskij, M. J., 177, 220
 Brandenstein, W., 60
 Braudel, Ferdinand, 86, 261
 Braverman, E. M., 172, 181
 Bréal, M., 46
 Breeding, K. J., 170
 Brémond, C., 102
 Brentjes, B., 144
 Breuil, Abbé H., 51, 53, 57, 61, 89
 Brew, J. O., 110
 Brice, C. R., 174
 Briggs, L. I., 237
 Brjusov, A. Ja., 64, 114, 220
 Broca, P., 76
 Bromlej, Ju. V., 142, 143
 Brown, J. A., 51, 188
 Bruckner, E., 51, 69
 Bruzelius, M. G., 29, 36
 Brzeg, Louis, Duke of, 14
 Buchtela, K., 57
 Buchvaldek, M., 140
 Buckland, W., 30, 39, 69
 Buckle, H. T., 45
 Budilovič, A. S., 60
 Buffon, G. L. L., comte de, 67, 71, 72–3, 75, 194
 Bulkin, V. A., 139
 Bunge, W., 176–7, 178, 179, 186
 Burckhardt, J., 12, 45
 Bure, J., 25
 Burgess, E. W., 57
 Büsching, J. G. G., 36
 Butzer, K. W., 129
 Byron, George Gordon, Lord, 266, 268

 Cafagna, A. C., 219
 Campanella, T., 22
 Campbell, J., 84
 Carlyle, Thomas, 34
 Carmack, R. M., 223
 Carnap, R., 97, 217
 Carr, C., 187, 206
 Cassirer, E., 102
 Cavalli-Sforza, L. L., 66, 187, 238
 Cayluse, P., 32

 Černenko, Konstantin, 243
 Černyh, E. K., 143
 Černyh, E. N., 143
 Četverikov, 73
 Chabrol, C., 102
 Chang, K. C., 132–3, 219
 Charlton, T. H., 223, 241, 247
 Chase, P. G., 182
 Chaum, P., 261
 Chenhall, R. G., 230
 Cherry, C., 251
 Chiflet, J. J., 32
 Childe, V. G., 65, 90, 97, 129, 133, 220
 Chiron, L., 48
 Chomsky, Noam, 73, 98, 130
 Chorley, R. J., 178, 186
 Chorofas, D. N., 239
 Christ, J. F., 19
 Christenson, A. L., 129, 199, 237
 Christiansen, H. F., 239
 Chwistek, 139
 Civjan, T. V., 102
 Claparède, E., 83, 258
 Clark, G. A., 206
 Clark, J. D. G., 77, 91, 105, 129
 Clarke, David L., 77, 97, 117–19, 126–7, 128, 129, 153, 157, 188, 224, 237, 239, 255–6
 Close, C. F., 49
 Cochet, Abbé J. B. D., 36
 Cole, J. P., 186
 Coles, J. M., 224
 Collingwood, R. G., 86, 111, 132
 Colt Hoare, R., 29
 Comte, A., 13, 41, 43, 53, 70, 71, 80, 87, 97
 Condorcet, M. J. A., marquis de, 23
 Conkey, M. W., 131
 Conze, A., 48, 49, 56
 Coulanges, Fustel de, 45
 Count, E. W., 84
 Courbin, P., 126, 137–8
 Cowen, J. D., 203
 Cowgill, G. L., 162, 190, 197, 206
 Crane, Stephen, 265
 Crawford, G. S., 77, 91
 Creuzer, G. F., 33
 Crjessing, 129
 Croce, B., 86
 Cronin, C., 215
 Crüger, H., 144
 Cullberg, C., 205
 Cuvier, G. L. de, 30, 39, 69, 219
 Cuvillier, A., 218
 Cyriacus of Ancona, 19

 Damour, A., 50
 Daniel, G. E., 86, 110–12, 126, 218, 219
 Daniels, S. G. H., 157, 227
 Danilova, L. V., 144

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)

314

Index of names

- Dantzig, G. G., 85
 Darwin, Charles, 5, 40, 44, 71, 72, 73, 74, 75,
 77, 83, 120, 194–5, 257
 David, H. A., 239
 David, N., 223
 Davidson, D., 230, 238
 Déchelette, J., 90
 Deetz, J. F., 125, 130–1, 188, 193, 203, 215, 216,
 239
 Delbrück, B., 46
 Delitzsch, F., 65
 Dennell, R., 129
 Depéret, 74
 Descartes, René, 67
 Dethlefsen, E. S., 188, 239
 Devoto, G., 60
 Dibble, H. L., 182
 Diderot, D., 23, 70
 Dilthey, W., 86
 Dinçol, A. M., 125
 Diodorus Siculus, 3
 Diogenes of Sinope, 10
 Dionysius of Halicarnassus, 3
 Djindjian, F., 190
 Długosz (Polish chronicler), 14
 Dobrovský, J., 29
 Doll, J., 74
 Doluhanov, P. M., 66, 138, 143, 200
 Domar, E. D., 85
 Donato, G., 140
 Doran, J. E., 191, 206, 243
 Droysen, J. G., 34, 265
 Dumézil, G., 59
 Dundes, A., 102
 Dunnell, R. C., 153, 188, 190, 221
 Durkheim, Emile, 78–9, 80, 83, 86, 97, 101,
 131, 259
 Dvořák, M., 57

 Earle, T. K., 129, 237
 Ebert, M., 60, 90
 Eccard, J. G., 30
 Eckel (numismatist), 27
 Eden, M., 170
 Edmonson, M. S., 66
 Eggers, H. J., 106–7, 155, 158, 188
 Eggert, M. K. H., 109, 126, 241
 Einstein, Albert, 118
 Eliade, M., 102, 262
 Empedocles, 3
 Encyclopedists, French, 30
 Engels, Friedrich, 45–6, 101, 252
 Engeström, J., 28
 Eucken, W., 85
 Evans, Arthur, 52
 Evans, R. K., 205

 Fast, G. A. F., 34

 Febvre, Lucien, 86
 Fedorov-Davydov, G. A., 127
 Fehon, J. R., 157
 Feist, S., 60
 Feleppa, R., 210
 Fennema, C. L., 174
 Fergusson, A., 40, 41
 Fernel, J., 15
 Fester, R., 59
 Festus, 21
 Feustel, R., 141–2, 145
 Filip, J., 64
 Fiorelli, G., 49
 Firth, J. R., 80
 Fischer, Ulrich, 108, 126
 Fisher, R., 73, 225
 Flanders, R. E., 188
 Flannery, K. V., 119, 120, 121, 124, 129, 243
 Ford, J. A., 110, 115, 188
 Forrer, R., 88, 90
 Foucault, M., 84, 100, 134, 258, 263, 269
 Fourier, J. B. J., baron de, 172, 173, 174, 178
 Fox, C., 77, 91
 Foy, W., 65
 Francastel, P., 100
 Frank-Kamenickij, I. G., 85
 Frazer, J. G., 44, 48
 Frederick VII, king of Denmark, 50
 Freeman, H., 174
 Frejdenberg, O. M., 85
 Frere, John, 38
 Frerichs, K., 250
 Freud, Sigmund, 83
 Fritz, J. M., 131, 132
 Frobenius, L., 55, 65
 Fu, K. S., 170
 Furtwangler, A., 48, 57

 Gabor, D., 182
 Gallay, A., 132, 137–8
 Galton, Sir F., 76
 Ganguilhem, G., 263
 García Cook, A., 115
 Gardin, J.-C., 114–15, 126, 131, 134–7, 157, 170,
 205, 210, 237
 Geer, G. de, 50
 Geikie, J., 69
 Gelfand, A. E., 188
 Gening, V. F., 141, 142–3
 Gennep, A. van, 102, 131
 Gero, J., 182
 Gessinger, J., 99
 Ghiberti, L., 19
 Ghirsman, R., 89
 Gibbon, G., 241
 Gibbs, J. P., 176
 Giedymin, 139
 Ginneken, J. van, 83

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)*Index of names*

315

- Glassie, H., 130
 Gledhill, J., 255
 Glock, C. Y., 212, 213
 Gluckman, M. G., 80
 Gobineau, J. de, 45
 Goethe, 40, 88, 101
 Goguet, A.-Y., 26, 30
 Goldmann, K., 191
 Gombrich, E. H., 88
 Goode, W. J., 212–13
 Gould, P. R., 233
 Grabner, F., 55, 65
 Gramsci, A., 87
 Gräslund, B., 188
 Graunt, J., 16
 Green, D., 129
 Greimas, A. J., 102
 Grigorev, G. P., 127, 141, 142, 220
 Grimm, J. and W., 33, 35, 59, 82, 88
 Grišin, Ju. S., 138
 Grjaznov, M. P., 142, 220
 Gross, H., 57
 Grosse, E., 89
 Grotius, C. de, 17, 22
 Grünert, H., 144–5
 Guest, E., 91
 Guhr, G., 141, 144
 Guicciardini, F., 17
 Guizot, F., 34
 Gumilev, L. N., 142, 143, 264
 Gundlach, R., 210
 Günther, R., 141
 Gustavus II Adolphus, king of Sweden, 20, 25

 Hachmann, R., 108–9, 141
 Haeckel, E. H., 44, 77
 Hägerstrand, T., 187
 Haggett, P., 77, 178, 184, 185, 186, 230, 233
 Hall, S., 83
 Halle, M., 170
 Haller, A. von, 70
 Hamann, R., 89
 Hanen, M. P., 97
 Harbaugh, J. W., 234
 Harrison, J. E., 102
 Harrod, R. F., 85
 Hartman, N., 245
 Haselgrove, C., 129
 Hassan, F. A., 130
 Haupt, A., 89
 Hauser, A., 89
 Hawkes, C. F. C., 110, 112
 Hawkes, J. B., 126, 219
 Hegel, G. W. F., 32, 70, 71, 75, 82, 117
 Hehn, W., 60
 Heidegger, M., 87, 88
 Heisenberg, W., 265

 Hempel, C. G., 86, 97, 119
 Hensel, W., 139, 140, 141, 142
 Heraclitus, 271
 Herbart, J. F., 71, 82
 Herder, J. G. von, 32, 35, 82, 218, 267
 Herodotus, 2, 11, 106
 Herrmann, J., 141, 142
 Hesiod, 10, 20
 Heyerdahl, Thor, 236
 Hicks, J. R., 85
 Hietala, H. J., 187
 Higgs, E. S., 129
 Hildebrand, B. E., 40
 Hildebrand, H. O., 40, 46, 51–2
 Hill, H. N., 129
 Hill, J. N., 205, 214
 Hillier, B., 131, 187
 Hirt, H., 60
 Hjeltmlev, L., 98
 Hockett, C. F., 99–100
 Hodder, I., 86, 127, 130, 131, 132, 187, 223, 245, 261
 Hodson, F. R., 206
 Hoernes, M., 53, 89
 Hogarth, A. C., 126
 Hole, F., 191
 Holmberg, A. E., 48
 Homer, 20
 Hoops, J., 90
 Horst, F., 139
 Houbraken, A., 19
 Hoult, T. H., 247, 248
 Huggett, J., 137
 Humboldt, W. von, 35
 Hume, David, 22
 Huth, O., 59
 Hutton, J., 67
 Huxley, T. H., 44, 62, 75, 77

 Ibn Khaldun, 17
 Ihm, P., 191, 206
 Isaac, G. L., 126, 127
 Iselin, I., 71
 Isidore of Seville, 14
 Ivanov, V. V., 60, 102

 Jakobson, R., 99, 101, 130
 James, W., 254
 Jarman, M. R., 129
 Jaspers, Karl, 1, 146
 Jażdżewski, K., 139
 Jefferson, Thomas, 38
 Jenny, W. A. von, 89
 Jespersen, O., 99
 Jevons, S., 224
 Jičín, R., 172, 201
 Jochim, M. A., 129

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)

316

Index of names

- Johannes de Bry, 16
 John I, king of England, 14
 Johnson, J. S., 183
 Johnson, LeRoy, Jr., 191, 199
 Jope, E. M., 66
 Joseph II, emperor of Austria, 124
 Jouannet, F., 36, 38, 51
 Jung, C. G., 84, 101
- Kainz, F., 83
 Kameneckij, I. S., 141, 142, 170, 188, 239–40, 241
 Kanský, K. J., 239
 Kant, Immanuel, 3, 23, 28, 67, 70, 71
 Kantman, S., 125
 Kantorovič, L. V., 85
 Kapica, P. L., 247
 Karamzin, N. M., 34
 Kardiner, A., 81
 Kautsky, K., 87
 Keene, A. S., 233
 Kehoc, A. B., 132
 Kelley, J., 97
 Kelvin, W. T., 1st baron, 73
 Kendall, D. G., 191
 Kepler, Johan, 258
 King, C. A. M., 186
 Kintigh, K. W., 187
 Kiparov, F. V., 151
 Kirchner, H., 108
 Klapproth, H. J., 62
 Klaus, G., 140
 Klejn, L. S., 92, 113, 127, 128, 130, 138, 141, 142, 143, 144, 153, 155, 157, 188, 205, 210, 219, 220
 Klemm, G., 39
 Klinger, T. C., 157
 Klopffleisch, F., 48
 Kluckhohn, C. K. M., 24, 81, 109, 120, 130, 219
 Kmita, 139
 Knabe, G. S., 142
 Knight, P., 39
 Kohl, P. L., 131
 Kolčín, B. A., 127
 Koppers, W., 55, 65
 Korsch, K., 87
 Kossack, G., 108
 Kossinna, G., 25, 61–2, 63–4, 65, 105, 107
 Kostrzewski, J., 25, 64
 Kotarbiński, 139
 Kovalevskaja, V. B., 130, 170
 Kovalevskij, M. M., 45, 74
 Kozłowski, J. K., 74, 139, 157, 200
 Kozłowski, S. K., 200
 Krahe, H., 59
 Kramer, C., 223
 Krasnov, J. A., 143
- Kroeber, A. L., 55, 56, 81, 99, 101, 218, 219, 249
 Krohn, J., 58
 Krohn, K., 58
 Krolmus, Fr V., 36
 Kronenfeld, D. B., 200
 Krumbain, W. C., 176, 184, 230
 Kruskal, J. B., 199
 Kuhn, A., 60
 Kühn, H., 89, 90, 108
 Kuhn, T. S., 97
 Kushner, G., 126
- la Popelinière, L. V. de, 17
 Labriola, A., 87
 Lacan, J., 100
 Lachmann, K., 34
 Lacombe, P., 80
 Laert, J. de, 30
 Laet, S. J. L. de, 110
 Laetus, J. P., 31
 Lafiteau, J., 16–17, 26
 Lagrange, M. S., 137
 Lahitte, H. B., 125
 Lamarck, J. B., 69–70, 71
 Laming, A., 89
 Laming-Empeiraire, A., 224
 Lamprecht, K., 45, 56
 Lang, A., 42
 Lange, J., 56
 Lange, O., 85
 Langer, S., 102
 Laplace, G., 67, 71, 115–16, 246
 Laporte, G., 191
 Larsen, M., 255
 Lartet, E., 39, 48, 51
 Lazarsfeld, P., 212
 le Bon, G., 83
 Leach, E. R., 80, 102, 131, 244
 Lebedev, G. S., 139, 141, 220
 LeBlanc, S. A., 120, 124, 125, 126
 Leeuw, S. E., 132
 Lehmann, J. G., 67
 Leibnitz, Gottfried, 2, 59, 67, 70
 Lelewel, J., 34
 Leonardo da Vinci, 15
 Leone, M. P., 123, 125, 132
 Leontieff, W., 85
 Leroi-Gourhan, A., 89, 110, 131
 Lesman, Ju. M., 168
 Lévi-Strauss, C., 79, 100, 101, 131, 137, 201, 202, 215, 249, 254, 258–9, 262
 Lévy-Bruhl, L., 83
 Lewezov, K. von, 38
 Lewin, K., 84
 Leyen, F. van der, 59
 Lhote, H., 89
 Lichtenberg, G. C., 168

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)*Index of names*

317

- Lieberman, P., 99, 257
 Lightfoot, J., 72
 Linnæus, C., 75, 194
 Linton, R., 81
 Lippert, J., 42
 Lipsius, J., 2
 Lisch, G. C. F., 38
 Lischka, J. J., 214
 Lomonosov, M. V., 24, 67
 Longacre, W. A., 200, 216
 Lord, A. B., 103
 Losev, A. F., 102
 Lotman, J. M., 100, 102
 Lowe, J. W., 243, 245
 Lowie, R. M. 55
 Lu, K. H., 178
 Lubbock, John, Lord Avebury, 42, 51, 74
 Luckácz, G., 87
 Lucretius, 11, 21, 250
 Lüning, J., 219
 Luquet, G. H., 89
 Lurija, A. R., 194
 Lyell, Charles, 68, 69, 71, 72
 Lynd, R. S., 120
 Lyttelton, C., 30

 Mabillon, J., 17, 27
 Macaulay, T. B., 34
 Mach, E., 40
 Maffei, S., 5
 Mahudel, P., 26, 27, 30
 Maier, J., 88
 Maine, H. J. S., 42
 Makejev, E. M., 59
 Makosimov (Kievan goldsmith), 154
 Malik, S. C., 125
 Malina, J., 206, 224
 Malinowski, B., 22, 79–80, 91, 120, 218
 Malmer, M. P., 66, 110, 116
 Malthus, Thomas, 72
 Mander, K. van, 19
 Mannhardt, W., 43
 Mannheim, K., 123
 Maranda, P., 102
 Marbodius, 20
 Markarjan, E. S., 139
 Marquardt, W. H., 191
 Marr, N. J., 85, 92, 93
 Marrou, H. I., 86
 Maršak, B. I., 131, 170, 188, 239–40, 241
 Marsilius of Padua, 13
 Martin, P. S., 122
 Martin, R., 76
 Marx, Karl, 40, 43, 45, 45–6, 253
 Maslennikov, A. A., 138
 Masson, V. M., 133, 138, 140, 144
 Matthews, J., 188
 Mauss, M., 78

 Mayo, E., 238
 Mazzullo, J., 182
 McAdams, R., 105, 110
 McClelland, D., 84
 McCormick, B. H., 179
 McDougall, W., 84
 McLennan, J. F., 42
 McLuhan, Marshall, 262
 McNairn, B., 129
 Mead, Margaret, 81
 Meggers, B. J., 125, 188
 Meillet, A., 59, 85
 Meiners, C., 33
 Meletinskij, E. M., 102
 Mellaart, J., 133
 Mellen, von, 26, 32
 Melton, M. A., 230
 Mendel, Gregor, 73
 Mendeleev, D. I., 88, 100, 194
 Menghin, O., 65–6, 89, 155
 Mercati, M., 21–2, 26–7
 Meringer, R., 60
 Merlin (magician), 14
 Merpert, N. J., 143
 Merriam, D. F., 184
 Merton, R. K., 80
 Methodius, St, 14
 Meuli, K., 59
 Meyer, E. H., 43
 Meyne, C. G., 56
 Michelet, J., 34
 Mignet, F. A., 34
 Mill, John Stuart, 72
 Miller, D., 131
 Milojčić, V., 65
 Moberg, C. A., 126, 130, 133, 146–7, 192, 210, 219, 224
 Mohapatra, G. C., 125
 Mommsen, T., 45, 48
 Mongajt, A. L., 142, 220
 Monod, G., 45
 Montaigne, Michel de, 269
 Montelius, O. A., 5, 38, 40, 45, 46–7, 47, 50, 52, 63, 76, 97, 116, 204–5
 Montesquieu, C. L., baron de, 17, 22, 146
 Montfaucon, B. de, 26, 27, 29, 30, 32
 More, Thomas, 22
 Morelli, G., 56–7
 Moreno, J. L., 84, 238
 Morgan, C. G., 126
 Morgan, Henry, 42, 46, 101
 Morgenstern, O., 85
 Morhoff, Professor, 31
 Mortillet, G. de, 51, 53, 60, 76–7
 Moscati, P., 206
 Moszyński, K., 141
 Mukařovský, J., 100, 101
 Muller, J., 130

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)

318

Index of names

- Müller, K. O., 33
 Müller, M., 43
 Müller, S. O., 38, 47, 50, 52, 65, 89, 90, 116
 Müller-Karpe, H., 219
 Mumford, L., 256–7
 Murdock, G. P., 81
 Mushard, 28–9
- Nabonidus, king of Babylon, 11
 Nägeli, K. W., von, 72
 Nalimov, V. V., 97, 246–7
 Napoleon I, emperor of France, 260
 Napoleon III, emperor of France, 50
 Narasimhan, R., 170
 Narr, K. J., 109, 188
 Nehring, A., 60
 Neumann, H., 58, 88
 Neumann, J. von, 85
 Neustupný, E., 126, 140, 227
 Niebuhr, B. G., 33, 34
 Nietzsche, Friedrich, 54, 103, 121
 Nikiforov, V. N., 144
 Nilsson, S., 42
 Nipperday, T., 84
 Novalis, 23
- Oakeshott, B. M., 86
 Obermaier, H., 89
 Oken, L., 71
 Okladnikov, A. P., 113
 Olaus Magnus, 32
 Olrik, A., 59
 Orme, B. J., 223
 Orton, C., 187, 206
 Osborn, H. F., 74
- Palacký, F., 34
 Pallas (philologist), 24
 Panofsky, E., 88
 Paracelsus, P. A. T., 20
 Pareto, V. F. D., 80
 Park, R. E., 57
 Parry, M., 103
 Parson, T., 80, 120, 210
 Patin, C., 26, 32
 Patrick, L. E., 153
 Patte, E., 82
 Paul, H., 46, 82
 Penck, A., 51, 69
 Pengelly, W., 69
 Penka, K., 62
 Permjakov, G. L., 103
 Perry, W. J., 55, 65
 Peter Damian, 15
 Petrarch, 19
 Petrie, W. M. Flinders, 5, 48, 50
 Petty, E., 22
 Petty, W., 16
- Peuckert, W. E., 59
 Piaget, J., 73, 79, 84–5, 253
 Picard, C., 39
 Pictet, A., 60
 Piette, E., 89
 Piggott, S., 110, 112, 133, 219
 Pike, K. L., 210
 Pilous, Z., 201
 Pitt Rivers, A. H., 40, 49, 60
 Plato, 3, 9–10, 11, 72
 Play, F. le, 57
 Plehanov, G. V., 87
 Pleiner, R., 140, 144, 145
 Pleszczyńska, E., 127
 Pliny, 2, 21
 Plog, F. T., 76, 129, 243
 Podborský, V., 140
 Pokorný, J., 59
 Pollack, H. N., 237
 Polo, Marco, 16
 Polybius, 11
 Popper, Karl, 86, 88, 97
 Poršnev, B. F., 87, 132
 Porzig, W., 59
 Post, L. von, 50, 91
 Potebna, A. A., 82
 Preidel, H., 108
 Prévost, C., 68
 Price, B., 131
 Price, B. J., 119
 Priestly, J., 35
 Propp, V. J., 59, 101–2
 Pulszky, F., 51
- Quesnay, F., 22
 Quételet, L. A. J., 76
- Raab, L. M., 157
 Rachel-Lévy, G., 82
 Radcliffe-Brown, A. R., 79
 Raglan, F. R. S., 65, 102
 Rahden, W., 99
 Rakitov, A. I., 239
 Ranganathan, R. S., 196
 Ranke, L., 34, 265
 Rask, R., 35
 Rathje, W. L., 223
 Ratzel, F., 55
 Ravdonikas, V. I., 92
 Read, D. W., 199
 Redman, C. L., 97, 120, 124, 125, 126, 129, 200
 Reinach, S., 57, 89
 Reinecke, P., 47, 52
 Renan, E., 45
 Renaud, M., 137
 Renfrew, A. C., 77, 97, 126, 129, 132, 133, 151, 206, 219, 243

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)*Index of names*

319

- Retzius, A. J., 76
 Reuvens, C. J. C., 54
 Rhode, A. A., 28, 29, 32, 38
 Ricardo, D., 22
 Rice, T. T., 89
 Richards, J. D., 206
 Richer, S., 230, 238
 Riegel, A., 48, 57, 87, 88
 Riley, T. J., 126
 Ritter, K., 55
 Rivera, M. A., 125
 Rivers, W. H., 55
 Robinson, J. H., 86
 Rogers, A., 238
 Rohlf, F. J., 178, 183
 Romanes, G. J., 74
 Roper, D. C., 184
 Rosen, R., 232
 Rostovcev, M. I., 65, 89, 92
 Rougier, L. R., 82
 Rouse, Irving, 93–5, 126, 141, 151, 210
 Rousseau, J. J., 13, 23
 Rowlands, M. J., 131
 Rudbeck, O., 25, 38, 194
 Rumohr, K. F., 34, 35, 56
 Rösen, J., 251
 Ryan, N. S., 206
 Rybakov, B. A., 143, 144
 Rybová, A., 140, 144, 145

 Sabloff, J. A., 126, 129, 132, 237, 249
 Sahlin, B., 89
 Saintyves, P., 58–9
 Salmon, M. H. and W., 97, 223, 245
 Sanders, W. T., 119
 Sandrart, J. von, 19
 Sangmeister, E., 188
 Sansovius, F., 16
 Santley, R. S., 120
 Sapir, E., 98, 121, 122, 219
 Saussure, F. de, 97–8, 269
 Saxo Grammaticus, 14
 Scaliger, G. C., 24
 Schachermeyer, F., 65
 Scheltema, F. A. van, 89
 Schiffer, M. B., 129, 155, 157–8, 223
 Schild, R., 139
 Schlegel, F. C. W. von, 24
 Schleicher, A., 44, 58
 Schleiermacher, F. D. E., 34
 Schlemm, J., 90
 Schliemann, H., 158
 Schlözer, A. L., 54
 Schmidt, J., 58
 Schmidt, W., 55, 65
 Schnasse, K., 34–5
 Schrader, O., 60
 Schreiber, H., 38, 39

 Schröder, K., 172
 Schuchardt, C., 49, 90, 220
 Schuchardt, H., 58
 Schumpeter, J. A., 85
 Schwantes, G., 90
 Schwartz, W., 43
 Schweitzer, B., 88
 Schweizer, B., 188
 Sellnow, L., 141
 Semenov, S. A., 128, 141, 145
 Šemper, G., 48, 56, 88
 Šer, J. A., 144, 170, 188, 220, 239–40, 241
 Service, E. R., 80
 Severin, Tim, 236
 Shanks, M., 131
 Sharpe, P. H., 49
 Shaw, George Bernard, 268
 Shennan, S. J., 183
 Sibson, R., 199
 Sickel, T., 56
 Sieveking, G. de, 129
 Simek, J. F., 187
 Skalička, V., 98
 Slavík, Jan, 267
 Smirnov, A. P., 143, 165, 167, 178, 196, 220
 Smith, Adam, 22, 72, 134
 Smith, B. D., 112
 Smith, G. E., 55, 65
 Smith, William, 68
 Snape, S. R., 183
 Sneath, P. H. A., 77, 175, 178, 179, 183, 184, 200, 234
 Sokal, R. R., 77, 165, 178, 183, 200
 Son, J., 19
 Sorokin, P. A., 123
 Soudský, B., 133, 140
 Spaulding, A. C., 93, 94, 200, 205
 Spencer, Herbert, 40, 41–2, 71, 72, 74
 Spengler, Oswald, 218
 Spinoza, B. de, 119
 Spon, J., 29
 Špriggs, M., 129, 132
 Šprincová, S., 186
 Stafford, C., 206
 Steiger, W. L., 126
 Steinthal, H., 82, 83
 Stendhal, M. H. B., 265
 Steno, N., 67, 68
 Stevens, D. S., 187
 Steward, J. H., 80
 Stiles, D., 223
 Stjernquist, B., 66
 Stoetzel, J., 212
 Stoljar, A. D., 145–6
 Strukeley, W., 29
 Suhm, P. F., 48
 Sutherland, A. J., 237
 Sutton, A. C., 73

Cambridge University Press

978-0-521-31977-5 - Archaeology Yesterday and Today: The Development of Archaeology in the Sciences and Humanities

Jaroslav Malina and Zdeněk Vašíček Translated and Edited by Marek Zvelebil

Index

[More information](#)

320

Index of names

- Swadesh, M., 99
 Swain, P. H., 170
 Swift, Jonathan, 159
 Sydow, C. W., 59
- Tabaczyński, S., 127, 130, 139, 140, 142
 Taillefer, S., 191
 Taine, H., 45, 83, 84
 Tapper, W., 88
 Tarde, G., 58, 82, 97
 Tarski, 139
 Tatiščev, V., 28
 Taylor, I., 62
 Taylor, W. W., 94, 109–10, 126, 153
 Thierry, A., 34
 Thomas, D. H., 202, 232, 237, 241
 Thomas Aquinas, 13, 15
 Thompson, W. D'Arcy, 184
 Thomsen, C. J., 22, 36–8, 39, 50, 52, 90, 150, 155, 249–50
 Thomsen, V., 58
 Thucydides, 11, 12
 Thurius, N. M., 29
 Tilley, C., 131, 132
 Tischler, O., 47, 52
 Titov, V. S., 143
 Todorov, T., 102
 Tolman, E. C., 81
 Tolomei, C., 24
 Topolski, J., 87, 140
 Toporov, V. N., 60, 102
 Townsend, A. H., 126
 Toynbee, Arnold, 87
 Tran Duc Thaco, 99
 Traullé, L.-J., 38–9
 Tretjakov, P. N., 93, 114, 142, 215
 Treuer, 28, 29
 Trigger, B. G., 126, 129, 133, 146, 261
 Triplett, N., 238
 Trubeckoj, N. S., 98
 Trudzik, Z., 139, 140–1
 Tugby, D. J., 190
 Tuggle, H. D., 126
 Turgot, A. R. J., baron, 23
 Turnbaugh, W. A., 158
 Turner, E. R., 120
 Twain, Mark, 216
 Tyldesley, J. A., 183
 Tylor, E. B., 42, 71, 78, 218
- Udalcov, A. D., 93
 Uexküll, von, 74
 Urban, W. M., 102
 Urbańczyk, P., 139, 157
 Ussher, J., Archbishop, 30, 72
- Vasari, G., 19
 Vašíček, Z., viii–xii, 172, 201
- Vedel Simonsen, L. S., 36
 Vértes, L., 238
 Veselovskij, A. N., 59, 78
 Vico, G. B., 23, 24, 59, 71, 82, 155
 Villani, F., 18
 Virchow, R., 38, 48, 62–3, 76
 Vladislav II, king of Poland, 14
 Voltaire, F. M. A., de, 23, 24
 Voorrips, A., 200, 206
 Voss, G. J., 17
 Vossen, R., 205
 Vygotskij, L. S., 84, 85, 253
- Wahle, E., 64, 87, 88, 97, 106, 107–8
 Wald, A., 85
 Wartolowska, Z., 144
 Washburn, D. K., 131
 Waterhouse, V. G., 210
 Watson, P. J., 97, 120, 124, 125, 126, 223
 Watson, R. A., 126
 Weber, M., 85
 Welcker, F. G., 33
 Werner, A. G., 68
 Weselski, A., 88
 West, F. H., 188
 Westropp, H. M., 51, 52
 Whallon, R., 188, 201–2, 216
 Wheeler, Sir Mortimer, 158
 White, J. P., 202
 White, L. A., 80, 81, 90, 120, 121, 219, 242
 Whitley, A. J. M., 247
 Whitney, W. D., 44–5, 46
 Wickhoff, F., 57
 Wiede, L. C., 48
 Wilberforce, Bishop S., 75
 Wilcock, J. D., 172, 178, 179, 183, 202
 Wilde, Oscar, 248
 Willey, G. R., 110, 133, 134
 Winckelmann, J. J., 19, 23, 24, 27, 31, 40, 71, 155
 Wissler, C., 219
 Wittgenstein, L., 196
 Wolf, E. R., 33, 219
 Wolff, K. F., 70
 Wölfflin, H., 87–8
 Worm, O., 26
 Worringer, W., 56
 Worsaae, J. J. A., 38, 39, 47, 54
 Wundt, W., 56, 57, 82–3
 Wylie, A., 223
- Yellen, J. E., 223
- Zaharuk, J. N., 138, 140, 142, 220
 Žak, J., 139, 141
 Ziegert, H., 109, 241
 Zubrow, E. B. W., 124