
INDEX

Entries in bold typeface denote illustrations and photographs

- Abbey, Edward, 67
 Abbo of Fleury, *Passio sancti Eadmundi*, 379
 Abbotsford, Scotland (Walter Scott), 177, 439
 Abelard, Peter, 215
 Accolti, Benedetto, 152
 accretion, 11, 122–6, **123**, 172–3, 282, 419, 561, 575
 Achebe, Chinua, 352, 427
 Aciman, André, 326
 Acton, John Emerich Edward Dahlberg, Lord, 141, 345, 538, 600
 Adams, Brooks, 417
 Adams, Charles Francis, 199
 Adams, Douglas, 359, 594
 Adams, Henry, 45, 203, 570
 Adams, John, 30n32, 186, 548
 Adamsville, Rhode Island, 502
 Addison, Joseph, 170, 235, 266
 Adenauer, Konrad, 551
 Adlestrop, Gloucestershire, 433–4, **434**
 Æ (George William Russell), 59
 Ælfric, Bishop, 378, 406
 Aeneas, 160, 353, 391, 570
 Aesculapius, 160
 Aesop, 368
 Africa, Africans, 67, 98, 373, 428
 antiquity of, 67, 112, 555
 history denied, neglected in West, 351–2
 oral chroniclers, 499
 post-colonial, 138
 slavery, slave-trade, 119, 382, 532, 549, 607
 views of past, 98, 138, 348, 373, 499, 555
 African-American, 85, 373, 532, 551, 607
 Agee, James, 248
 ageing
 in art and antiquities, 232–40
 in artefacts, 206–10
 aversion to, 210–26
 in buildings and artefacts, 241–59
 in Earth and cosmos, 226–30
 fabrication of, 245–6, 257–60, 555; *see also* antiquating
 fondness for, 241;
 see also fragmentation
 in humans, 213–24, **216**, 240, 287–8
 and memory, 323, 404
 in nations, 230–2
 old things should look, 247–54, **251**
 organic analogy, 211–13
 patina, 259–68
 in plants and animals, 224–6
 ruins, 285
 Ahasurias, the Wandering Jew and last man, 214–15
 Akunin, Boris, 38
 Alabama, University of, 607
 Alain-Fournier, Henri, *Le Grand Meaulnes*, 307
 Alamo, San Antonio, Texas, 580
 Alaric, sack of Rome, 360
 Alberti, Leon Battista, 153
 Aldiss, Brian W., 76
 Aldrovandi, Ulisse, 242
 Alevi Turks, 506
 Alexander the Great, 65, 77, 90, 91, 353
 Alexandria, Minnesota, **557**
 Alfonso de Cartagena, 112
 Alford, Violet, 560
 Alford-cum-Studley, Yorkshire, **525**
 Alfred the Great, 543, 555, 577
 Algranti, Constanza, 241
 Alhäuser, Sonja, 246
 Allatius, Leo, 541
 Allen, Hervey, 367
 Allen, Steve, 92
 Allen, Woody, 75, 213
 Alma-Tadema, Lawrence,
 A Favourite Custom, **568**
 America, *see also* United States
 re-enactments, 481–2, 496
 and relic display, 439
 American Association of Retired People (AARP), 218
American Heritage (magazine), 83, 109, 552
 American Historical Association (AHA), 107, 334, 409
 American Indians, 60, 115, 118, 132, 348, 449, 490, 505, 511, 516, 544, 552–3, 560, 564, 576
 American Mountain Men, 486
 American Revolution, 185, 192, 542, 560, 562
 heirs demoralized by, 185, 201, 203–4
 heirs venerate, 197–9, 205, 392, 406, 528, 534
 legacy re-tooled, 6, 200–2, 461, 538
 re-enacted, 431, 436, 481–2, 484, 491–2
 reflects liberal child-rearing, 186–7
 Amiens, France, 252
 Cathedral, 175, 179
 Amis, Martin, 215
 amnesia, 14, 88, 305–6, 540, 590, 592
 childhood, 312, 319
 as statecraft, 17, 129, 138–40, 509, 540–1
 as therapy, 40, 149
 anachronism, 352, 358–61, 363, 365, 371, 388, 410, 432, 496
 in film and fiction, 373, 374, 376, 378
 glorifying the past, 509, 527, 564–84
 in re-enactment, 482
 in restoration, 468–9, 473
 ancestor worship, 78, 198, 201
 ancestry, 100–2, 115, 125, 561–4;
 see also genealogy
 appeal of, search for, 33, 84–5, 98, 101–2, 111, 202–3
 disowning of, 132, 190, 561
 Ancient Monuments Acts (Britain), 1882: 183, 1913: 416
 Ancients and Moderns, 147–51, 163–72
 Anderson, Poul, 70–1, 74
Annals of St. Gall, 342
 anthropomorphism, 211–13;
 see also organic analogy
 Antin, Mary, 316
 antiquarianism, 133, 176, 242
 antiquating, 21, 468, 554–61
 antiques, 5, 35, 38, 103, 113–14, 254, 386, 451
 faked, 134, 257–8, 554
 antiquities
 abhorred, 261
 copying and replicating, 448–63
 displaying, 438, 448
 Freud and, 402

- antiquities (cont.)
 mapping and marking, 429–36
 moving, 440–8, **442**
 plunder, 6, 8, 15, 28, 98, 100–1,
 161, 414–17, 426–8
 prized, 27, 96, 414
 protecting, 414–28
 renovation, 236, 239, 243
 repatriation, 98
 retrieving, 161
- antiquity (quality of)
 American nostalgia for, 194–7
 attested by decay, 254–9
 as valued attribute of the past,
 111–16, 554–61
- anti-scrape, 249–50; *see also* Morris,
 William; restoration; Ruskin
- Antrobus, Cheshire, ‘Sourling’ play,
 560
- apologies for past wrongs, 548–54,
 599, 606–10
- Aquinas, St Thomas, 219–20, 535,
 541, 601
- Aranda people, central Australia, 125
- archaeology, archaeological, 7, 134,
 271, 384, 396, 429, 552–3
 authenticity byword, 394, 468, 498
 cognitive, 397
 corrects historians, 169, 395
 destructive, 143, 411, 427
 dispels romance, 265, 271, 403–4
 experimental, 481
 fabrications, 115–16, 497, 555,
 559, 579
 memory metaphor, 12, 157, 160,
 401–4, **405**
 nationalism constrains, 98
 popularity of, 84, 86, 391, 587
 powerful in Greece, 134
 purism, 428
 sites plundered, 28–9
- archives, 26, 34, 37, 58, 92, 100
 digital, 37, 586
 glorifying the past, 509, 527,
 564–84
 locked away, 505
 loss of, 28
 multiplying, 419
 National Archives (US), 552
 preserving and culling, 380, 419,
 422, 448
 Vatican 345, 397
- Arendt, Hannah, 86
- Aristotle, 73, 147, 167, 363, 401, 443, 597
- Armenia, Armenians, 511, 560
- Arnold, Benedict, 543, **548**
- Arnold, Matthew, 285, 298
Sohrab and Rustum, 176
- Arthur, King; Arthurian, 70, 174,
 502, 538
- Arts and Crafts movement
 (England), 17, 183
- arts and sciences, 17, 168–72, 181, 204
- Ash Lawn, Virginia (James
 Monroe), 538
- Ashbery, John, 148
- Ashes to Ashes* (TV show), 79
- Ashford, Will, ‘Mona Lisa’, 246
- Asimov, Isaac, 65
- Athens, 156, 163
 Acropolis, 29; *see also* Elgin
 Marbles; Parthenon
 ancient democracy, 106, 139
 ruined, 354, 390, 453
 attrition (of relics), 384–6
- Atwood, Margaret, 326
- Augustine of Hippo, St, 129, 141,
 219, 230, 327, 602, 604n105
City of God, 212, 219
Confessions, 327
- Augustus, Emperor, 115, 230
- Auschwitz, 130, 602
- Ausonius, 207
- Austen, Jane, 261
Pride and Prejudice, 48, 329
Sense and Sensibility, 48
- Auster, Paul, 477
- Austin, Alfred, 44
- Austin, Henry, **530**
- Australia, Australians, 85, 111, 115
 contrition for Aboriginal
 mistreatment, 85, 549, 606
 pride in primordial nature, 114,
 115, 125, 483
 re-enact colonial and settler pasts,
 485, 490, 495
 reject perpetrator role-play, 544,
 599
 subvert re-enactments, 483, 549;
see also Old Sydney Town
- authenticity, authentic, 495–6, **578**
 in ageing patriots’ wounds and
 scars, 199
 competing reliquary claims,
 541–2
 confirmed by wear and tear, 18,
 243, 246, 254, 282, 457, 458
 contrived by antiquating, 33,
 375–6, 453, 459, 496, 499,
 560
 as criterion, 7, 438
 cult of, 243, 475, 483, 495, 582
 discomfits, 487–90, 536, 553
 fabrication of acceptable, 575–9,
 581–3, 603
 in historical fiction and painting,
 374
 as innate to times past, 68, 115, 495
 lost by decay, 236, 238
 as memory truth, 58, 403
 of photographs, 407
 as quest for past selfhood, 45
 in re-enactment, 479–95
 of replicas and restorations, 453,
 463, 468, 473, 513
 of tangible relics and sites, 395–6
 of traumatic memory, 382
 updated and modernized, 565, 576
- autobiographical memory, 19, 307,
 309, 329, 331
- autobiography, memoir, 19, 25–6,
 141, 310–11, 314, 324–32,
 402n109, 578
- auto-destructive art, 245–7
- Avebury, Wiltshire, 122, **124**, 544
- Aztec, 376, 510
- Babbage, Charles, 56, 74, 150
- Babel, 507
- Babylon, World Heritage site, 423
- Bach, Johan Sebastian, 388, 564
- Bachmann, Michele, 540, 563
- Back to the Future* (film), 36, 65, 67
- Bacon, Francis, 141, 165–8, 341n52,
 362
- Bacon, Irving, 504
- Bacon, Roger, 216
- Baillet, Adrien, 541
- Bailyn, Bernard, 382
- Baker, Russell, 41, 69, 225, 282
- Balkan(s), 112, 609
- Baldwin, Stanley, 120
- Ballard, J. G., 62
- Baltic Sea, 167
- Baltimore, Maryland, 481
- Balzac, Honoré de, 47
- Bancroft, George, 391
- Bandinelli, Baccio, *Laocoön* copy, 455
- Barante, Prosper de, 390
- Baraz-Breiz* (Breton folklore), 513
- Barbarians* (TV show), 552
- Barionio, Cesare, 500
- Barkan, Leonard, *Unearthing the
 Past*, 242, 472
- Barker, Pat, *Regeneration* trilogy, 478
- Barnard, George G. (Lincoln statue),
 562
- Barnes, Julian
England, England, 39, 387, 463
Sense of an Ending, 333
- Barnum, Phineas T., 447, 482, 500
- Barth, John, *Sot-Weed Factor*, 373
- Barthes, Roland, 407
- Bartlett, Frederic, 305, 307
- Batoni, Pompeo, **222**, **441**
- Baudelaire, Charles, 148, 282, 309
- Baudrillard, Jean, 588
- Baxandall, Michael, 300
- Beaglehole, Ernest, 560–1
- Beamish Open Air Museum, County
 Durham, England, 37
- Beatles, 174, 64
- beauty, 174, 178, 195, 207;
see also ageing; picturesque
 taste
 of decay, 258, 267, 269, 276,
 282–3, 287
 of patina and ruins, 211, 262–4
 of youth, 210, 211, 213, 227, 235,
 239
- Beauvoir, Simone de, 214, 324, 347
- Bede, Venerable, 342, 570
- Becker, Carl L., 324, 334–5, 337,
 345n78, 386
- Beckett, Samuel, 328

- Beecher, Henry Ward, 194
 Beerbohm, Max, 440
 ‘Enoch Soames’, 24, 26, 64
 Bejczy, István, 160
 Bell, Alexander Graham, 112
 Bell, Gordon, 318n85
 Bellay, Joachim du, 43, 159, 161, 242
 Antiquitez de Rome, 385n11, 414
 Bellow, Saul, 324
 Benford, Gregory, 70
 Society for Dissipative
 Anachronisms, 64
 Ben-Gurion, David, 113
Ben-Hur (Lew Wallace) (book), 192
 Benjamin, Walter, 57, 324, 545, 610
Benjamin Franklin (TV show), 93
 Bennett, Arnold, 143, 472, 583
 Bentham, Jeremy, 126, 177
 Berenson, Bernard, 265
 Bergson, Henri, 58, 305
 Berkeley, Bishop George, 188
Berkeley Square (John L. Balderston)
 (play), 68
 Berlin, Germany
 preservation, 253
 Wall, 11, 445
 Bester, Alfred, 76–8
 Bethel, Connecticut, 100–1
 Betjeman, John, 521
 Beveridge, Albert J., 508
 Beverley Minster, Yorkshire, 438, 562
 bias
 against age, 18, 212–13, 230
 approval of, 342, 543
 artefactual, 394–6
 blindness to, 268, 342, 344, 449
 historians’, 14, 165, 299, 336–40,
 342, 344
 restorers’, 268, 396, 496, 535
 Bibikov, Sergei N., 389n26
 Bible, 138, 192, 571, 592
 King James Version, 83, 101, 339,
 360, 362, 590
 New Testament, 71–2, 160, 474,
 477
 Old Testament, 111, 113, 570–1,
 588
 bicentennial (US), 6, 236, 461, 481
 Biggs, Noah, 166
 biography
 error intrinsic to, 325, 328
 hindsight manipulates
 biographees, 299, 328
 proliferation and popularity, 8,
 26, 102
 vivified by visits to locales, 391,
 394
Birth of a Nation (film), 375, 538,
 547; *see also* Griffith
 Black, Michael, 471
 Black Death, 71, 217, 278
 Blair, Tony, 588, 598
 Blankfein, Lloyd, 588
 Blavatsky, Helena Petrovna, 62
 Blenheim Palace, Oxfordshire, 297
 Blists Hill Open Air Museum,
 Shropshire, England, 35–6
 Bloch, Ernst, 136, 269
 Bloody Sunday, Londonderry,
 Northern Ireland, 129, 318,
 379
 Bloom, Harold, 148, 151, 460
Blut und Boden, 101
 Blythe, Ronald, 217, 255
 Boccaccio, Giovanni, 156
 Bodie, California (ghost town),
 272–5
 Boileau, Nicolas, 169
 Bolingbroke, Henry St John,
 Viscount, 231, 333, 366
 Bond, James, *Skyfall*, 32
 Boorstin, Daniel, 595
 Borges, Jorge Luis, 293, 294, 309, 311
 Boston, Lucy, 446
 Boston, Massachusetts
 Brahmins, 203, 539
 Museum of Fine Arts, 445–6
 Quincy market, 253, 572
 Revolution bicentenary, 491
 street signs, 439, 461
 Tea Party, 392
 Botticelli, Sandro, *Birth of Venus*, 254
 Boulez, Pierre, 413
 Bowdler, Thomas, 546
 Boyd, Arnold, 560
 Boym, Svetlana, 54
 Bradbury, Ray, 296, 393
 Bradford, William, 362, 493
 Bradford Wool Exchange, Yorkshire,
 183
 Bradshaw, Brendan, 510
 Bradstreet, Anne, 217
 Brady, Matthew, 477
 Brand, Stewart, 27
 Brandeis, Louis D., 602
 Brandi, Cesare, 468
Braveheart (film), 375
 Brecht, Bertolt, 248
 Brewster, William, 479
Brideshead Revisited (TV show), 31,
 38, 376, 460
 Brighton Pavilion, Sussex, 269
 British Broadcasting Corporation
 (BBC), 38, 45, 79, 465, 488,
 556, 565
 British Library, 24, 392
 British Museum, 7, 135, 270, 298,
 440, 583; *see also* Elgin
 Marbles
 Brockhampton, Herefordshire, 184
 Broglie, Albert de, 600
 Brontë, Charlotte, 554
 Brontë, Emily, 48
 Bronze Age, 136, 403, 426
 Brower, David, 475
 Brown, Dan
 Da Vinci Code, 15, 103, 377
 Inferno, 592
 Brown, Stephen, 34
 Browne, Thomas, 106, 130, 220
 on oblivion and ephemerality,
 132, 137, 207, 336–7
 on permanence of works,
 memory, morality, 132, 220,
 384, 600
 Browning, Elizabeth Barrett, 49, 134,
 177
 Browning, Robert, 129, 134
 Bruni, Leonardo, 153
 Bruno, Giordano, 227
Buccaneers (film), 565
 Buchanan, James, 374
 Budé, Guillaume, 154, 160, 162
 Buenos Aires, Argentina, 552
 Buno, Johannes, *Idea historiae
 universalis*, 363
 Bureau of Indian Affairs (US), 607
 Burges, William, 175, 179, 183, 525
 Burke, Edmund, 234, 585, 604–5,
 609
 Burne-Jones, Edward, 175, 183, 285
 Burnet, Bishop Thomas, *Sacred
 Theory of the Earth*, 164, 227,
 228, 230, 235, 261, 466, 474
 Burton, Richard F. (*Arabian Nights*),
 mausoleum, 531
 Burton, Robert, *Anatomy of
 Melancholy*, 223n97
 Buruma, Ian, 381
 Bury St Edmunds, Suffolk, 122, 123,
 256
 Bush, George H. W., 140, 350,
 Bush, George W., 189, 507
 Butser Ancient Farm, Hampshire,
 488
 Butterfield, Herbert, 120, 291, 337,
 370–2, 509, 602
 Byatt, A. S., 585
 Byrd, Richard, 192n244
 Byron, George Gordon, Lord, 284,
 309, 449
 Caesar, Julius, 64, 90, 111, 346, 390
 commemorated, 533
 as exemplar, 92, 363
 medieval prototype, 353
 palaces of, 385
 slave name (US), 192
 Calcata, Italy, 541–2
 calendars, 242, 322, 330, 354, 542,
 574
Cavalcade of America (TV show), 566
 Calvino, Italo, 135, 320, 455, 515
Cambridge Modern History (Acton),
 345
 Campbell, Gordon, *Bible*, 590
 Can Grande. *See* Scala, Can
 Francesco della
 Canova, Antonio, 244, 527
 Cantell, Timothy, 413
 Canterbury Cathedral, 251, 275,
 436, 497
 Cardiff, Wales, 445
 Cardiff Giant, New York, 258n98,
 500

- Carew, J. E., *William Huskisson* (statue), 517
- Caribbean, 6, 8, 487, 549, 588
- Carlo Borromeo, St, 501
- Carlyle, Thomas, 127, 174, 298, 336, 365, 369, 395–6
- Carr, John Dickson, 63, 64, 77
- Carrroll, Peter N., 42
- Carson, Robin, 68, 76
- Carter, Jimmy, 36
- Carver, George Washington, 'Memorial Cabin', 442
- Casa Grande National Monument, Arizona, 422, 423
- Cass, Lewis, 188
- Castle Ashby, Northamptonshire, 446
- Castle Howard, Yorkshire, 376, 460
- Castleton, Darbyshire, Garland Day, 560
- Cather, Willa, 95
- Catherine of Siena, St, 541
- Catholicism, 112, 118, 138, 292, 541–2, 602–4; *see also* Magi; relics; Vatican
 old age and, 219–20
 and preservation of the past, 414–15
- Cato, 192
- Catton, Bruce, 391
- Caumont, Arcisse de, 416
- Celts, Celtic, 36, 63, 105, 108, 376, 443, 559, 560; *see also* Gaels, Gaelic; Ireland, Irish
- centennial (US), 392, 481, 534
 exhibition (Philadelphia), 203, 236, 537
- Châlons, René de, 281
- Chamberlain, Neville, 321
- Chambers, William, 267
- change, pace of, 108, 364–5, 417, 592
- Chanson de Roland*, 45, 175
- Chapman brothers, 281
- Chateaubriand, François-René de, 114, 231, 265, 276, 282, 294, 364
- chauvinism, 44, 102, 510, 555, 559, 576, 595
 resurgent in history teaching, 507
- Chedworth Roman Villa, Gloucestershire, 394
- Cheever, John, 99, 131, 398
- Chesterfield, Philip Stanhope, 3rd Earl, 147
- Chicago Tribune Building, 445
- childhood, 33, 58, 94–5, 128, 186, 334
 as metaphor, 190, 201, 212, 230–1, 403–4
 miserable, 136, 149
 recall burdens, 132, 149
 romanticized, 40, 54, 67–8, 83, 95, 237, 403–4, 417
 second, 215, 229, 230
 shaped by family and adult memory, 40, 307–13, 323, 325, 329–30, 341, 387, 587
 yearning for 15–16, 43–4, 47, 48, 465–6
- China, Chinese, 28, 81, 90, 96, 144, 352n117, 451
 celebrate past in words not things, 95
 cherish replicas and copies, 443–4, 449, 451–2, 459
 patina of age and use, 18, 238–9, 259–60
- Chirac, Jacques, 550
- chivalry, chivalric, 45, 50, 174, 178, 183, 517, 538
- Choate, Rufus, 198
- Christianity, 92, 162;
see also Catholicism; Protestantism
 and paganism, 16, 113, 154–5
 on time and history, 226–30, 352, 360, 361
- chronology, chronological 19, 127, 329, 342, 353–8, 388
 scriptural, 294, 352, 354–5, 378
- Churchill, Winston, 545
- Cicero, Marcus Tullius, 90, 91, 110, 155, 161, 162, 192, 212, 390, 592
- Ciceronian, 152–3, 157, 192n244
- Cincinnatus, 192, 574;
see also Washington
- Cistercians, 135, 360, 541
- City of God, 212, 226
- Civil War (American), 17, 48, 71, 198–202, 391, 477, 484, 532, 538, 562, 567
 re-enactments, 21, 106, 478–92, 495
- Civil War (English), 139, 298, 488, 491, 590, 591
- Civil War (Spanish), 140, 608
- Clair, René, *Les Belles de Nuit*, 76
- Clanchy, Michael, 359
- Clarendon, Edward Hyde, Earl of, 167, 168
- Clarke, Arthur C., 57, 65, 312
- classical legacy, classicism, 2, 260, 286, 389, 405, 450, 454, 471, 519–21; *see also* copies, Greek Revival
 dismissed, 134, 598
 forgotten, 2, 546, 592
 for humanists, 16–17, 152–62, 204–5, 234, 243–7, 251, 361–2
 as inspiration, 277, 361, 459, 517
 in modern Greece, 134, 503, 546, 554, 559
 in United States, 192, 523, 546
 for Victorians, 175–6, 180, 183, 538
 whiteness mystique, 565
- Claude Gellée, 43, 260, 268, 473
- Claudian (Claudius Claudianus), 230
- Clement VII, Pope, 414
- Cleopatra, 64, 69
- Cleopatra's Needle (New York City), 416–17
- Clerisseau, Charles-Louis, 263
- Cleve, Hendrik van, 260
- Clinton, Bill, 606, 607
- Clio (muse of history), 1, 333, 379
- Clockwork Orange* (film), 287
- Cobbe, Frances Power, 303
- Cock, Hieronymus, 260
- Cockerell, C. R., 453, 519, 578
- Cockerell, Samuel, 578
- Codognato (jeweller), 281
- Coe, Sebastian, 84
- Cole, Thomas, 195
Course of Empire, 277, 286
- Coleridge, Samuel Taylor, 58, 309
- collecting, collectors, 4, 390, 402, 417, 446, 471–3, 503–4, 515
 aesthetic preferences, 236, 247, 254–5, 259
 possessive appetites, 6, 29, 100, 102, 402, 428, 440, 446, 503–4
 promote looting and loss, 29, 428
 Vatican, 414, 415
- Collingwood, R. G., 292, 293, 378, 379, 383, 486
- Collins, Billy, 'Nostalgia', 40
- Collins, William, 169
- Cologne Cathedral, 175, 415, 501
- Colonial House* (TV show), 489
- Colonial Revival (US) architecture, 203, 536
- Colonial Williamsburg, 310, 488, 572
 authenticity mantra of, 495–6, 553–4, 582
 seamliness untrue to past, 6, 236, 396, 496, 537, 566
 'slave-auction' controversy, 493
 slavery depicted at, 396
 visitor interaction at, 107, 481, 493
 warts-and-all realism resented, 553–4, 566
- Colonna, Francesco, 242
- Colony* (TV show), 490
- Columbus, Christopher, 166, 391
- commemoration, 202, 503, 516, 523, 544, 609; *see also* monuments
 of British Empire, 37
 certifies past truth, 315, 413
 delayed, 200, 282, 406
 of electric light, 504
 of Oradour, 392
 of psychoanalysis, 404, 405
 re-enacting as, 20, 413, 478, 482
 reifies memory, 125–6, 282, 392, 413
 of *Titanic*, 544
 transience of, 207, 414
- Compton-Burnett, Ivy, 56, 140, 328
- computer technology
 abbreviates and eviscerates past, 209, 594–8
 multiplies past data, 50, 586–7
 nostalgic design in, 53, 87
 rapid obsolescence of, 208–10
 simulates ageing, 223

- Condillac, Étienne Bonnot de, 170
 confirmability
 of history, 343–9
 of memory, 315–18
- Conner Prairie Pioneer Settlement, Indiana, 479, 486, 491, 566
- conservation; *see also* preservation
 ethnographic, 248, 527
 of heritage, 208, 248–9, 266–8, 415–19, 448
 of memory, 55–8, 304–5
 of nature, 5, 576
- Conservation Areas (England), 420, 518
- Constable, John, 87, 179
Stonehenge, 262, 282
- Constant, Benjamin, 103
- Constantinople, 15, 501, 549
- Constitution (American), 113, 198, 540, 552, 564, 567, 599
- Constitution (English), 509
- continuity, 117–22, **123**, **124**
- Convention for the Demolition of the World's Cultural Junk (2010), 422
- Cook, Captain James, *Endeavour* re-enactment, 488
- Cooper, James Fenimore, 136, 189
Leatherstocking Tales, 195
- copies, copying, 149, 150, 156–9, 165, 260, 380, 406, 449–63; *see also* imitation; replicas
- Coren, Giles, 110
- Cornaro, Luigi, 216
- Cornford, Francis,
Microcosmographia Academica, 121
- Cor-Ten steel, 18, 269
- Cotton, Charles, 228
- Council of Basle (1434), 112
- Country Diary of an Edwardian Lady* (Edith Holden) 38
- Country Life* (UK) (magazine), 183
- Coupland, Douglas, 39, 68, 73, 208, 486, 489, 594
- Cowper, William, 74, 264, 308
- Cox, Alex, *Walker*, 580
- Crabbe, George, 264
The Borough, 534n118
- Cram, Ralph Adams, 499
- Creation, divine, 116, 154, 265, 294–6, 474, 574
- Cree (Canadian tribe), 114
- Creighton, Mandell, 120, 561, 601
- Crete, 99, 108, 111, 122, 403;
see also Minoan culture
- Crichton, Michael, 290
- Croce, Benedetto, 365
- Crockett, Davy, 580
- Cromwell, Oliver, 261, 298, 347n83, 363, 488, 545
- Crown of Thorns, 591
- Crusades, Crusaders, 15, 130, 400, 449, 549, 562, 591
- Cubitt, Catherine, 342
- Cullen, Robert, 170
- cumulation, *see* accretion
- Cunningham, Michael, *Hours*, 594
- Curl, James Stevens, 277
- Curzon, George Nathaniel, 1st Marquess of, 416
- Custer's Last Stand (US), 461
- Cuthbert, St, 342
- Cuzco, Peru, 510
- Cyrus the Great, of Persia, 68
- Dakin, James H., **523**
- Dali, Salvador, 59, 315, 577
damnosa hereditas, 136, 150
- Daniel, Samuel, 24
- Dante Alighieri, 134, 156, 392, 399, 535, 574
Divine Comedy, 142, 538, 591
- Dartmouth College, New Hampshire, 544
- Darnton, Robert, *Great Cat Massacre*, 357
- Darwin, Charles, 112, 466
On the Origin of Species, 65, 467
- Darwin, Erasmus, 47, 226
- Dashwood, Sir Francis, 482
- David, King of Israel, 114, 510, 545
- Davies, Robertson, 147, 290, 328
- Davies, Stevie, 378
- Davis, Alexander Jackson,
 'Lyndhurst', 524, 543
- Davis, Natalie Zemon
Return of Martin Guerre (book), 357
Return of Martin Guerre (film), 554
- Davis, William Morris, 229
- de Kooning, Willem, 505
- De Man, Paul, 148
- De Mille, Cecil B., 577
- De Quincey, Thomas, 58, 308, 585
- Dean, John, 309, 317, 323
- dead, death; *see also* tombs; *transi*
 of artefacts, 209, 233
 beautiful, 218, 281
 of Earth, 226
 funerary icons and monuments, 527, **531**, 533–4
 from homesickness, 36–7, 47
 memory ended by, 18–19, 311
 unAmerican, 188–9
- Deary, Terry, 552
- decay, 26
 absent in holy relics, 394,
 admired (art), 245–7, 253
 admirers hasten, 380
 America exempt from, 185, 188, 189
 architectural, 249–50
 artefactual, 232–40
 betokens demise, 18, 218, 220–3, 232, 288
 and evil, 18, 234
 evocative, 241–2, 254–9, 275–88
 institutional, 230, 232
 natural, 17, 206, 227, 250
 opposed by conservators, 27, 416–17, 444
 pictorial, 260–1
 pleasing and picturesque, 260–1, **262**, **263**, **267**, 268–9, 271–2, **274**
 repulsive, 234–7, **273**, 279
 welcomed, 245–7
- déjà vu, 36, 308
- Dekker, Thomas, 227
- DeLillo, Don, 285
- Della Robbia, Girolamo, *transi*, **279**
- Deller, Jeremy, *Battle of Orgreave*, 491
- Demosthenes, 162
- Dening, Greg, 596
- Dennis, Nigel 35, 464
- Department of Culture, Media and Sport (UK), 587
- Depression, the Great, 39, 72, 209, 253, 310, 354, 407, 589
- Derry, Londonderry, 112, 508;
see also Bloody Sunday
- Descartes, René, 76, 534
- destruction, *see* preservation;
 restoration
- diachrony, 122, **124**, 126, 329, 331
- Dickens, Charles, 135, 177, 261, 281
Great Expectations, 237, 275
Pickwick Papers, 557
Tale of Two Cities, 368
- Diderot, Denis, 275, 285, 329
- Dillard, Annie, 323
- Diski, Jenny, 356
- Disney, Walt, 455
- Disney, Disneyfied, 5, 31, 463, 482, 494, 495, 582
 Holy Land Experience, 478n56, 582
 Pirates of the Caribbean, 487
 Pocahontas, 376, 564, 580
- Disney, Celebration (town), 31, 86
- Disney World, 54, 461
- Disneyland, 45, 392, 455, 459, 461, 544, **573**, **582**
- Disraeli, Benjamin, 370
- distance, historical, 90, 154–6, 363–5, 463
- Djenné, Mali, World Heritage Site, 494
- Doctor Who* (TV show), 60, 536
- Doctorow, E. L., 583
Ragtime, 372, 373, 540
Welcome to Hard Times, 576
- docudramas, *see* television
- Domenico da Prato, 153
- Don Quixote* (Miguel de Cervantes) 369
- Donation of Constantine, 500, 578, 579
- Donatus, St, 561
- Donne, John, 227, 287–8
- Doolittle, Jimmy, 539
- Doonesbury, 596; *see also* Trudeau, Garry B.
- Doré, Gustave, 253
Houndsditch, **255**
- Dossena, Alceo, 56, 132

- Downing, Andrew Jackson, 197
Downton Abbey (TV show), 31, 32, 42, 376
- Drabble, Margaret, 38
- Drake, Sir Francis, 503
- Dresden, Germany, 106, 233, 422, 504
- Druids, 426, 560
- Drummond, William, 231
- Dryden, John, 169, 221, 265
- Dublin, 510n63
 Christ Church Cathedral, 399
- Duchamp, Marcel, 'Mona Lisa', 461
- Dumas, Alexandre, 367
- du Maurier, Daphne, 59, 64, 68, 76, 78, 125
- Dungeon Experience (Warwick Castle), 536
- durable, durability,
 see also evanescence
 of art, 245, 386
 of artefacts, 7, 27, 208, 397
 of buildings, 27, 253, 534
 of history, 28, 380
 of iconic smokers, 545
 lamented, 166, 200, 209–10, 245, 428
 of language, 409
 lauded, 92, 117, 196, 199, 360, 380, 534, 604
 of memory, 312, 316, 322
 of nature, 196, 277, 386
 of past, 496
 of people, 199, 200, 585
 social, 92, 380, 496, 604
 of texts, 359–60
- Durkheim, Émile, 290, 508
- Dyce, William, 231
- Dyer, John, 260
- Dylan, Bob, 563
- Eady, Dorothy (Om Seti), 59
- Eco, Umberto, 152, 314, 338, 367, 425, 455
- Edensor, Tim, 249, 284
- Edict of Nantes (1598), 139
- Edinburgh, 453, 519
- Edison, Thomas Alva, 447
- Edmondson, G. C., 71
- Edwardian Country House* (TV series), 490
- Edwards, Amelia, 100, 391
- Eggleston, Edward, 130
- Egypt, Egyptian, 26, 100, 111, 123, 234, 445, 481, 559
 Abu Simbel, 391, 444
 antiquity adored, 99, 143, 291, 355, 391–2, 444
 Cairo Museum, 582–3
 Exodus recalled, 399, 477–8, 549–50
 Giza, 138, 588
 motifs and decor, 527, 530, 582–3
 pharaonic legacy loathed, 138, 571; loved, 417, 582–3
- Philae, 392, 444
 reincarnates, 59
 Saqqara, 100
- Einstein, Albert, 62
- Elgin, Lord (Thomas Bruce), 244
- Elgin Marbles, 7, 135, 244–5, 270, 565; *see also* Parthenon
- Eliade, Mircea, 135, 161, 350, 467
- Eliot, George, 176, 178, 285, 364
- Eliot, T. S., 299, 305, 367
- Elon, Amos, 497
- Elton, Geoffrey, 80
- Ely, David, *Time Out*, 297, 422
- Emerson, Ralph Waldo, 362
 on the English, 506
 on history, 340
 on memory and oblivion, 303, 406
 on modern ennui, 198
 on natural history, 383
 on originality, 147
 against the past, 184, 193–4, 362
- Emmerich, Roland, *Anonymous*, 375
- empathy, empathetic
 displaces objectivity, 14, 19, 342, 382, 591
 endears past, 90, 319, 369, 415
 gained by role-play, 399, 479, 493
 historical, 102, 319, 342, 362
- Empedocles, 59
- emulation, 17, 149, 242, 265, 357, 389, 448, 503, 517, 559;
 see also imitation
 humanist, 156–9
- Enlightenment, 170, 172, 344, 362
 history as contingent, 275–6, 415
 history as progress, 170, 351, 551
- Eocene, 114
- Ephron, Nora, 213
- Epstein, Jacob, *Tomb of Oscar Wilde*, 545
- Erased de Kooning* (Rauschenberg), 505
- Erasmus, Desiderius
 awareness of historical change, 155, 362
 Copia, 313n59
 denies innovation, 160, 603
 emulation preferred to imitation, 157–8
 'Pilgrimage for Religion's Sake', 603
 Praise of Folly, 215
 praises restoration, 160–1, 477, 604
 on pagans as Christian exemplars, 155, 157, 368
 on relics and fakes, 603
 tolerant inclusivity, 603–4, 610
 use of satire, 215, 603–4
- erosion, physical, 5, 29, 229–30, 287, 423–5, 466
- errors
 of the Church, 167, 362, 603–4
 diabolical, 359
 of elderly, 164
 of history, 346, 373
- integral to heritage and 'higher truth', 165, 373, 507
 of memory, 381
 of translation, 339
 ubiquitous in past, 130, 136, 167, 189, 603–4
- Ethelred the Unready, king of the English, 113
- Eurocentrism
 in historical narrative, 19, 351–3, 355
 and nationalism, 506–7
- Eustorgio, St, 501
- evanescence, 28–9, 210, 242, 245, 246, 277; *see also* obsolescence
- Evans, Arthur, 99, 111, 402n109, 403
- Evans, Jane, 60
- Evans, Walker, 407
- Eve, 224n102
- Evelyn, John, 90, 164
- Everett, Edward, 199, 201
- Everybody Loves Raymond* (TV show), 490
- Excalibur* (film), 31
- exceptionalism (American), 185, 507
- Exodus, 114
 re-enactment of, 399, 477
 reparations for, 550
- Eyck, Barthélemy d', *Aix Annunciation*, 446
- fabrications, fakes, forgeries, 448, 501
 acceptance of, 296, 395, 458, 576–7, 580, 581
 of ancestral pedigrees, 576
 of artefacts and relics, 254, 257, 260, 395, 403, 426–7, 468, 542, 560
 Chinese funerary, 451
 confer antiquity, 254, 257, 389, 555
 denigrated and denounced, 296, 453, 458, 468, 476, 542
 enhance originals' value, 21, 453, 581
 exhibited, 7, 583
 and fiction, 368
 of history and legend, 297, 340, 345, 368, 372, 374, 500, 502, 580
 of ideas, 340, 502, 555
 lauded, 453, 500, 576–7
 linked with looting, 426–7
 makers self-deceived, 56, 498
 of memory, 317, 327, 403
 of music, 581
 for nostalgia, 33–4, 36
 of paintings, 56, 132, 449, 453, 581
 of photos, 409
 of texts, 359, 380, 394, 555, 579
 ubiquitous, 257, 296–7, 389, 409, 426–7, 500, 542
- False Memory Syndrome, 296, 327
- Farmer, Philip José, 65, 77

- Fasolt, Constantin, 336, 361
 Father Time, 115, 220, 394
 Faulds, Andrew, 107
 Faulkner, William, 55, 284
 Faust, Faustian, 24, 64, 244;
 see also Goethe
 Fee, John Gregg, 138
 Fellowes, Julian, 42;
 see also *Downton Abbey*
 Ferguson, Adam, 166
 Ferris, Jean Leon Gerome, *American Cincinnatus*, 574
 fiction and history, 367–78
 Fielding, Henry, *Amelia*, 231
 Fiji, 549
 films, movies, television
 anachronisms in, 565–6, 581
 claim historical fidelity, 375
 jettison historical accuracy, 373–7, 552, 565, 571
 and nostalgia, 33–4
 personalize past for popular appeal, 460, 565, 594–5
 purvey ancestry and antiques, 26, 84, 105
 and restoration, 465
 Filmer, Robert, *Patriarcha*, 185, 186
fin de siècle, 11, 176, 204, 211, 249, 354, 365
 Finney, Jack, 62, 67–8, 76, 236, 385
 First World War, 13, 357, 506, 532, 533, **569**
 first-comer claims, 111–14
 Fish, Stanley, 606
 Fitter, Richard, 320
 FitzGerald, Edward, *Rubaiyat of Omar Khayyám*, 467
 FitzGerald, F. Scott
 Beautiful and the Damned, 283
 Great Gatsby, 465, 578
 FitzGerald, Frances, 575
Five Little Peppers (Sidney), 93
 Flanagan, Richard, *Gould's Book of Fish*, 373
 Flaubert, Gustave, 132, 337
 Flavin, Dan, 246
 Flaxman, John, 244, 261
 'Agamemnon and Cassandra', **118**
 Fleming, Ian, *Goldeneye*, 37
 Florence, Italy, 104, 265
 David, 452
 Futurist scorn of, 134
 Giotto frescoes, 468
 lauded, 153, 156
 Maji festivals, 502
 Florus, Gessius, 230
 Fontenelle, Bernard de, 47, 165
 Ford, Ford Madox, *Ladies Whose Bright Eyes*, 68
 Ford, Henry, 112, 209, 395, 447, 498, 504, 580; *see also* Greenfield Village
 foreign country, past as, 3–15, 358–67, 447, **601**
 alienated by culture, language, 507, 595–7
 domesticated into present, 21, 567, 586, 594–5
 emergence of, 3–5, 19, 181, 291
 inaccessibility of, 297–8
 as metaphor, 293
 as old age, 214
 for Romans, 102
 tourist popularity of, 37, 495
 Foreman, Dave, 67
 Forest Lawn mausoleum, California, 500, **520**
 forgetting; *see also* amnesia; oblivion
 and memory, 318–20
 the past, 137–40, 540–8
 Forgie, George, 200
 Forster, E. M., 372
 Maurice, 376
 A Passage to India, 376
 Förster, Ludwig von, 180n183
 Fort Smith, Arkansas, historic brothel, 516
 Foscoli, Ugo, 134
 fossils, 11, 57, 101, 113, 115, 294–5, 388
 Foster, Stephen, 547
 Founding Fathers (US)
 ambivalence toward, 193, 197, 200, 203, 515, 599
 mythic, 502
 revered, 93, 197, 202, 406, 571
 and slavery, 538, 540, 563, 599
 Tea Party invocation of, 93, 204, 515, 563, 567
 Fowles, John, 101, 325
 French Lieutenant's Woman, 372
 Fox, Henry, Lord Holland, 264
 Foxe, John, *Book of Martyrs*, 114
 fragmentation, fragments, 20, 26, 135, 176, 207, 385, 501
 of antiquities, 134, 160, 243–5, **270, 271**
 dislike of, 211, 228, 243
 of history, 1, 14, 64, 335, 342, 358, 372
 of memory, 299, 310, 319–23, 331, 337, 402–3
 reconstituting, 160–1, 180, 241–4, 414, 446, 477
 of relics for display, 100, **270, 446, 523**
 taste for, 18, 100, 160, 178, 194, 243–5, 254, 285, 387, 445, 467
 France, Anatole, 45
 France, French; *see also* French Revolution
 architectural preservation, 249, 268, 416
 cultural supremacy, 112, 118–19
 divisive memories, 45, 131, 139–40, 539
 Gallic/Gaulish antecedents, 92, 108, 112, 115, 119
 heritage glut, 420, 588
 medievalism, 45, 92, 108
 nostalgia in and for, 43–5, 49
 patrimonial continuity, 96, 115, 118–19
 post-Revolutionary angst, 44, 276, 364
 Service des monuments historiques, 416
 vernacular genius, 154–6, 159, 169
 Franklin, Benjamin, 223, 548
 Franz Joseph, Emperor of Austria, 513–14
 Frederick I, Barbarossa, Holy Roman Emperor, 501
 Frederick II, the Great, of Prussia, 91
 Freeman, Edward A., 121, 363, 414
 French, Daniel Chester, 533
 French Revolution, 119, 560, 591
 aftermath of loss and change, 276, 282, 364, 417
 condemned, 604
 evokes ancient exemplar, 93, 162
 forgetten, 356
 sunders past from present, 17, 44, 282
 Waterloo re-enactment, 492
 Freud, Anna, 311
 Freud, Sigmund,
 accepts mortal transience, 207
 archaeological metaphor for psychoanalysis, 6, 401–6
 avoids *memoire*, 325, 327
 and childhood memory, 149, 312, 402, 404
 collective delusions ineradicable, 508
 faith in written record vs fallible memory, 406
 Gradiva as psychoanalysis icon, 404–6
 memories intact and recoverable, 58–9, 385, 403
 past endures in memory not masonry, 385
 repression's psychic cost, 136, 149, 151, 404, 608
 selfconscious past crucial to psychoanalysis, 80, 330
 Friel, Brian
 Dancing at Lughnasa, 308
 Translations, 510n62
 Frost, Robert, 221
 Froude, James Anthony, 44, 128, 363, 396
 Fry, Roger, 51
 Fry, Stephen, 71
 Fuentes, Carlos, 224
 Fugitive Slave Act (US), 198
 Fuseli, Henry, 170, **263**
 future
 Ozymandius, 390, 588

- future (cont.)
 posthumous fame, 23–5, 580, 593
 Futurism, Futurists, 134–5, 205, 209,
 232, 235, 422, 598
- Gaels, Gaelic, 105, 112, 500, 510;
see also Celts; Ireland
- Gandy, Joseph Michael, *Bank of
 England*, 253, 254
- Garibaldi, Anita, 527
- Garbo, Greta, 592
- García Márquez, Gabriel, *One
 Hundred Years of Solitude*,
 305, 373
- Garrard's (jeweller), 116
- Gaskell, Elizabeth, 366
- Gautier, Léon, 45, 175
- Gautier, Théophile, 207, 221, 254
- Gay, Peter, 133, 185
- Geary, Patrick, 559, 561
- genealogy, 28, 65, 561, 562, 573;
see also ancestry; genes; roots
 as entitlement, 60, 92, 573
 populist pursuit, 26, 84–5
- Generation X, 51–2, 54
- genes, genetics, DNA, 13, 59, 80, 290;
see also ancestry; genealogy;
 roots
 determinist faith in, 85, 101–2,
 132, 363
 identity fetish, 26, 84–5, 101–2, 363
- gentrification, 6, 253, 493, 549, 588
- Geoffrey of Monmouth, *Historia
 Regum Britanniae*, 578
- George III, 544
- Gerbert of Aurillac (Pope Sylvester
 II), 141–3
- Géricault, Théodore, 244
- Getty Museum, California, 416, 428,
 518
- Gettysburg, Pennsylvania, 475, 490,
 532
 Address (1863), 532
 battle re-enactments, 479, 483
- ghost towns, 272, 275
- Gibbon, Edward, *Decline and Fall of
 the Roman Empire*, 91, 133,
 277, 336, 390
- Gibson, William, 385
- Gide, André, 223
- Gilbert, William, *De magneté*,
 166–8
- Gilpin, William, 261–4, 276
- Gilson, Étienne, 207
- Gingrich, Newt, 507
- Ginzburg, Carlo, *Cheese and the
 Worms*, 357
- Giotto di Bondone, *Life and
 Miracles of St Francis*, 233,
 468
- Gissing, George, 58
- Gladstone, William Ewart, 177
- Glencoe Massacre (1692), 502, 589
- Glynn, Chris, 493
- Gobineau, Joseph Arthur de, 232
- Goddard, Robert, 497
- Gödel, Kurt, 61
- Godkin, E. L., 198
- Godwin, William, 369
- Goethe, Johann Wolfgang von, 261,
 282
 Arcadian nostalgia, 43, 45
 on art vs science, 168, 170
 envies American newness, 190
Faust, 244
 on originality and modernity,
 147, 371
 on rapidity of change, 364
 on superiority of past, 189
 Weimar house, 257
- Golden Age, 16, 474
 as goal for time travel, 61, 66–8
 nostalgia for, 45, 50, 54, 64, 465,
 586
- Goldhagen, Daniel, 487
- Golding, William, 70
- Goldsmith, Oliver, 473, 577
Deserted Village, 43
Traveller, 112
- Gombrich, Ernst H., 268, 593
- Gone With the Wind* (Margaret
 Mitchell), 193
- 'good old days', 9, 51, 76, 106, 375,
 574, 586
 magazine, 32
- Goodman, George, *Fall of Man*, 164
- Goodnight Sweetheart* (TV show), 69
- Goody, Jack, 591
- Gosse, Edmund, 325
- Gosse, Philip Henry, *Omphalos*,
 294–7
- Gothic Revival, 174, 177–80, 182,
 498–9, 517, 522, 524, 543
- Gould, Jay, 543
- Gradiva* (Wilhelm Jensen), 403–4,
 405; *see also* Freud
- Grainger, Doreen, 63
- graffiti, 33, 41, 67, 287, 504–5
- Grahame, Kenneth, 45
- Grand Canyon (US), 455, 475
- Grant, Joan, 60
- Grant, Judith Skelton, *Robertson
 Davies*, 328
- Graves, Robert, *Seven Days in New
 Crete*, 108
- Gray Panthers (US), 218
- Great Escape* (John Sturges), 375
- Great Zimbabwe, 510
- Greece, Greeks; *see also* Acropolis;
 Athens; Parthenon
 ancient views of fate, history,
 memory, 88, 92, 94, 219, 328
 burden of classical fame, 133–4,
 204
 global homage to classical, 108,
 110, 339, 391, 459, 523
 humanists commune with and
 emulate, 91, 152–62, 241
 moderns cherish ancient, 93, 503,
 559
- Philhellenes laud and sanitize,
 176, 179, 204, 339, 503, 538,
 566
 purified classical legacy, 119, 541,
 554, 559
 repatriation claims, 7, 38, 98, 447;
see also Elgin Marbles
 Romans admire and copy, 133,
 152, 168, 241
 schooling under Ottomans, 511
 vases, 446
- Greek language, 119, 554
 Anglo-American ambivalence
 toward, 192, 503
 archaic revival, 559
 use lapses with vernacular rise,
 156, 167
- Greek Revival, 192, 453, 516, 517
- Green, Penelope, 80
- Greenblatt, Stephen, 368
- Greene, Thomas M., 90, 148, 158,
 161
- Greenfield Village, Dearborn,
 Michigan, 442, 447, 498, 576
 Ford Museum, 580
- Greenough, Henry, 196, 527
- Gregory I, the Great, Pope, 12
- Gregory, Philippa, 367, 411
- Griffith, D. W., 375, 408, 538, 547
- Grimm brothers, 45
- Grimthorpe, Edmund Beckett, 1st
 Baron, 469
- Grimwood, Ken, 55
- Griswold, Charles, 609
- Grubin, David, 595
- Guicciardini, Francesco, 153
- Guild of Experienced Motorists
 (UK), 218
- Guirdham, Arthur, 60
- Guizot, François, *Service des
 monuments historiques*, 416
- Habsburg Empire, 112, 506, 509
- Haddix, Margaret, *Running Out of
 Time*, 494
- Hadrian's Wall, 83, 113
- Haggard, H. Rider, 61, 70, 223
- Hakewill, George, 164, 226, 228,
 234
- Halbwachs, Maurice, *Collective
 Memory*, 310n41, 406
- Haldane, J. B. S., 59
- Haley, Alex, *Roots*, 373, 378
- Hamilton, Alexander, 232
- Hammurabi, king of Babylon, 601
- Hanff, Helene, 391
- Hangchow, China, 144
- Hanka, Václav, 579
- Harbison, Robert, 572
- Hardwick, Elizabeth, 237
- Hardy, Florence, 328
- Hardy, Thomas, 365, 400, 420
 as Aeschylus of Wessex, 176
 ageing maims and withers, 220–1,
 235

- ambivalence re Oxford colleges, 235, 271
 deplores 'povertiresque', 50
 ghost-writes own biography, 328
Jude the Obscure, 235
 past continuance, 87, 88, 107, 117, 271, 393
 past recurrence, 56, 62, 120, 133, 393
Tess of the d'Urbervilles, 133
 Harlan, David, 368
 Harrington, James, *Oceana*, 186
 Harris, Joel Chandler, 547
 Harris, John, 444
 Harris, Thomas, *Archangel*, 138
 Harrison, George, 37
 Harrison, Henry, 71
 Harrison, Robert Pogue, 144
 Harrison, William Henry, 192
 Harrisson, Tom, 320, 321
 Harrow on the Hill, Middlesex, **431**, 518
 Harrow School, 64, **435**, 503, 570, **578**
 Hart, Albert Bushnell, 409
 Hartley, L. P., *The Go-Between*, 3, 9, 298, 358, 594
 Hartnett, Michael, 280
 Harvard, 199, 203, 229
 history at, 355, 409
 Ivy League look, 438
 Hathaway, Anne, Cottage, 451, **454**
 Havel, Václav, 1, 610
 Hawass, Zahi, 417
 Hawksmoor, Nicholas, 169, 376
 Hawthorne, Nathaniel
 on accretion and continuity, 122, 123, 385, 536
 on American past, 190–1, 193, 197, 390, 536
 on American patriarchs, 218, 536
 Americans adore Olde England, 104, 195–6, 204
 on ancestral influence, 193, 200
 on burdensome past, 133, 135, 172–3, 193, 195–6, 200
 continuity and accretion, 123
 Doctor Grimshawe's Secret, 195
 on English past, 104, 122, 133, 173, 196–7
 excising past, 135, 190–1, 196
 filial ambivalence, 193, 198, 200
 House of the Seven Gables, 181, 193
 impermanence best, 195, 252, 265
 improving past art, 499–500
 Old Manse (Concord), 390, 534
 on picturesque decay, 195, 252, 265
 Hawthorne, Sophia, 194
 Hayden, Ferdinand V., 194
 Haydon, Benjamin R., 244
 Hayter, Alethea, 591
 Hazard, Paul, 171
 Hazelius, Artur, 6
 Hazlitt, William, 58, 91, 178, 179
 Heaney, Seamus, 393
 Hearst, William Randolph, 26
 Hebrides, Hebridean, 502
 Heemskerck, Maerten van, 242, 260
 Hefner, Hugh, 223
 Hegel, G. W. F., 232, 351, 370
 Heidegger, Martin, 246
 Heine, Heinrich, 95, 179, 370
 Helen of Troy, 64, 69, 157
 Helgeland, Brian, *Knight's Tale*, 581
 Hell Fire Caves, West Wycombe, 482
 Hemans, Felicia Dorothea, 225
 Hendrix, Jimi, 37
 Henry VIII, 261, 361, 603n104
 Henry, Patrick, 599
 Herder, Johann Gottfried von, 99, 147, 213, 231, 363
 heritage, contrasted with history, 503–14
 Herodotus, 395
 heroes
 advice sought, 89, 192
 American, 185, 192, 198–9, 281, 392, 394
 anachronized, 34, 91–2, 527, 538, 577, 598
 ancient 91, 161
 Chinese, 144
 French, 92
 hyped, 164, 185, 375, 510, 527
 infamous, 171, 547, 610
 Roman, 192, 502
 sacrificed, 283, 394, 533, 571
 Scottish, 375
 self recalled as, 326–7
 in Westerns, 34, 81
 whitewashed, 542–3, 610
 Herrick, Robert, 24
 Herschel, William, 226
 Hertogenbosch, Netherlands, church
 rood-screen, 416, **418**
 Hesse, Eva, 258
 Hesse, Hermann, 62
 Hesse, Germany, preservation
 decree, 415–16
 Hexter, J. H., 343, 373
 Highland Clearances, 502
 Hildebert, Archbishop of Le Mans, 275
 Hillier, Bevis, *Austerity Binge*, 40
 Hinckley, John, 51
 hindsight
 childhood seen in, 317
 clarifies past, 87, 127, 339–40, 366–7
 in fiction, 371
 in film and TV, 595
 in history, 340, 357, 371
 in memory, 324
 Hirsch, Marianne, 313
 historical enclaves, 27, 63, 85, 107–8, 452, 458, 494;
 see also UNESCO World
 Heritage sites
 historical fiction
 distinguished from history, 367–72, 374–5, 378
 inventions of, 372–4
 misleading presentism of, 598
 modern convergence with history
 writing, 372–4
 promotes pride, 352
 source of information, 335, 391, 393
 tangible communion with past, 368–71, 391, 393, 395
 truth impossible in, 375
 Victorian devotees of Scott, 26, 174, 370, 371, 395
 historical ignorance, 168, 362
 deplored as increasing, 409, 590–2
 promotes partisan pride, 506, 514, 609
 rejection of, 89, 508, 543
 historical truth, 2, 341, 369, 371–3, 407
 endangers patriotism, 509, 539–40, 543
 frailty of, 2, 372–3, 377
 opposed, 481, 576, 577, 580–2
 history
 anachronized, 4–5, 340, 410
 antiquated, 554–61
 and artefacts, 383, 387, 389–97, 399, 401–2
 conflated, 572–5
 change in denied, 118–21, 155, 359–61, 411–12
 chronological, 353–7
 differentiates past from present, 4–5, 362–8
 disowned, 589–94
 domesticated, 595–8
 embellished, 534–9
 expurgated and fig-leaved, 540–8
 Eurocentric, 351–3
 faith in, 346–8
 and fiction, 343, 367–75
 and film, TV, 375–8
 as guide, 88–90
 against heritage, 8, 344, 505–14, 588, 598–9
 and hindsight, 340–3, 366
 incompleteness of, 336–40
 made objective, 344–5, 371
 medieval, 359–62
 and memory, 333, 378–82, 406–7
 microhistory, 358
 modernized, 561–70
 multivocal, 355–8
 nostalgized, 46–53
 and prehistory, 12–13, 334
 re-enacted, 383, 399, 477–96
 repented, 548–52, 600–2
 rhetoric in, 343
 unprovable, 289–301
 visual, 408–10

- history (cont.)
 warts-and-all, 552–4
 Whig, 180–4; *see also* Victorian era
 History Channel (TV), 11, 93, 410, 552
 Hitchens, Christopher, 111
 Hitler, Adolf, 101, 189, 269, 322, 535, 555
 Hittites, 535
 hoaxes, 500–2
 Piltown Man, 37, 501, 555, 556
 Hobbes, Thomas, 139, 165, 540
 Hobsbawm, Eric, 589
 Hoffman, E. T. A., 235
 Hogarth, William, *Time Smoking a Picture*, 258, 259
 Hogflume, Jacob von, time traveller, 432, 433
 Holbach, Paul Henri Dietrich, Baron d', 91
 Hollywood
 filmic fame, 535, 577, 580
 Grauman's Chinese Theatre, 504
 retro fashion, 34
 sign, 436
 truth claims, 375, 564
 Holmes, Oliver Wendell Jr, 602
 Holmes, Oliver Wendell, Sr, 104, 500
 Holmes, Sherlock, 391
 Holocaust, *see also* Israel; Jews
 Auschwitz, 130, 602
 in fiction, film, TV, 406, 551
 German memory, 322, 544, 551, 608, 609
 Jewish memory, 132, 137, 377, 381, 399, 405
 memory (general), 8, 13, 15, 377
 Mormons convert victims, 19, 313
 museums, 399, 487, 533
 revitalizes identity, 589
 Holy Land, 391
 Disney's, 478, 582
 pilgrimages, 390
 relics, 501–2
 'Home, Sweet Home' (John Howard Payne), 48
 Homer, 43, 62, 64, 92, 160, 171, 176, 363, 414
 Iliad, 368, 458
 Odyssey, 43, 138
 homesickness 43, 46–9, 95;
 see also nostalgia
 homogenization of past, 562, 571–5
 Hope, Francis, 49
 Hopi Indians, 101, 115
 Horace, 24, 92, 161
 horrors (past), *see also* Holocaust;
 slavery
 appeal of revulsion, 245, 287
 of diabolical decay, 275
 history's, 137, 177, 202, 535, 552, 559, 600–2, 608
 of human decay, 219, 221, 224, 279
 of oblivion, 328, 411
 role-play realization, 484, 486–7, 491, 493
 of US Civil War, 202, 484
 Horwitz, Tony, 548
 Hoskins, W. G., 121, 387
 Housman, A. E., 25
 Hoxha, Enver, 545
 Hoyle, Fred, 65
 Hubbard, L. Ron, 60, 75, 294
 Hudson, W. H., 284
 Hughes, Charles Evans, 602
 Hughes, Robert, 425
 Hugo, Victor, 45, 91, 276, 416
 Huizinga, Johan, 341
 Waning of the Middle Ages, 409, 604
 human nature, 347
 constant, 4, 81, 89, 466, 570, 595, 596
 varying, 415
 human rights doctrine, 550, 597
 humanism, humanists, 152–62;
 see also Renaissance
 on age and decay, 212, 226, 234, 241
 on classical antiquity, 152–62, 241, 243, 361–3, 414–41
 historical awareness, 154–5, 162, 361–2, 402, 448, 604
 on restoration, 156, 160–2, 241, 243, 401–2, 414
 Humboldt, Wilhelm von, 147, 341
 Hume, David, 89, 170, 324, 346
 Humpty Dumpty, 465, 477
 Hunt, Peter, 1776, 547
 Hunt, Peter, *Maps of Time*, 67
 Huskisson, William, 517
 Hutton, James, 466
 Huxley, Aldous, *Brave New World*, 210
 Huxtable, Ada Louise, 458
 Huyghe, René, 235, 268
 Huysmans, Karl, 265
 hypnotism, hypnotic memory, 59–60, 265, 277, 308, 389n26
 Iceland, 74, 96
 iconoclasm, iconoclasts;
 see also oblivion;
 motives for, 98, 138, 172, 173, 204, 540–1
 relic and building destruction, 28–9, 98, 138, 419, 452, 541
 and revered tradition, 81, 149–50, 204, 419
 warfare casualties, 28, 98, 541
 warnings against, 419, 603
 identity
 alienates others, 298, 506
 collective, 421, 451, 606, 609
 and continuity, 6, 118, 328–31, 415
 enriched by past, 16, 21, 27, 86, 110, 413
 expunged or lost, 149, 305
 as genetic, 85, 101
 humanist, 161–2
 local and tribal, 118, 421, 493
 as locales and landscapes, 6, 394, 592
 as memory, 328–31, 380
 as mythic histories, 144, 506, 509, 511, 559
 national, 8, 39, 101, 134, 144, 179, 394, 415, 506, 509, 511, 559, 606
 personal, 16, 19, 21, 85–6, 289, 399, 584
 precursors submerge, 134, 149, 155, 162
 precursors validate, 21, 101, 134, 149, 559
 as relics and buildings, 5, 27, 415, 440, 592
 as song, 39, 47–8
 as victimization, 130–2, 451, 509–11
 imitation, 156–9; *see also* copies
 disparaged, 162, 172, 178, 180, 191, 204
 enlarges aura of past, 20, 448, 489
 and innovation, 16, 156–9, 172, 204
 praised, 155, 162, 396
 in psychoanalysis, 327
 ubiquitous, 20, 147, 162, 180, 448, 455
 immortality, *see also* mortality
 American, 188–9, 196, 199–200, 392
 archival, 448
 of art, 233, 246
 craved, 65, 99, 212, 220, 233, 246, 504
 decay presages, 284
 digital, 319n85
 icons of, 527
 impossibility of, 247
 institutional, 121, 212, 605
 of jellyfish, 208
 Lincoln confers immortality on dead, 532
 of memory, 41, 55, 57n16, 59, 303, 384
 of personal fame, merit, 24, 99, 199
 of recorded history, 19, 384
 of relics, 27, 125, 212
 of saints and souls, 20, 101, 246
 and terminal decay, 213, 215, 230
 usurped by successors, 148, 540
 Wordsworth, *Intimations of*, 45, 290n8
 improving the past
 anachronizing, 554–84
 antiquating, 554–61
 embellishing and glorifying, 534–8
 expurgating, 540–8

Index

649

- fig-leaving, 545–6
 modernizing, 561–71
 Independence Hall (US), 547, 559
 India, 138, 159, 232, 335
 Industrial Revolution
 distances recent past, 173–4, 363, 473
 fondness for, 137, 420–1, 455
 heritage refuge from, 11, 107, 184, 202, 417, 473–4, 539
 monuments of, 137, 420–1
 museums of, 6, 395, 420–1
 social evils of, 137, 173–4, 181, 202–3, 237, 473, 539
 ugliness of, 173–4, 177, 202–3, 225, 386, 417, 473
 Inge, William Ralph, 289
 Innocent III, Pope, *De miseria humanae conditionis*, 219
 International Center for Transitional Justice, *Handbook of Reparations*, 549
 International Centre for the Study of the Preservation and the Restoration of Cultural Property (ICCROM), 8, 28
 International Council of Museums (ICOM), 28
 International Council on Monuments and Sites (ICOMOS), 28, 427, 429
 International Institute for the Conservation of Historic and Artistic Works (IIC), 28
 Ireland, Irish, 313, 318, 559
 Celtic Revival, 36, 98, 443, 534, 559
 Famine, 549, 551
 most oppressed, 39, 130–1, 399–400, 510–11
 Ordinance Survey, 510–11
 theme pubs, 36
 Irish-American, 85, 203
 Irenaeus, St, 219, 265
 Iron Age, 108, 130, 163
 artefacts, 248
 British, 376, 387
 Irish, 63
 reliving, 479, 488, 574
 Irving, Washington, 577, 583
 Isaac, Glynn, 383
 Ishiguro, Kazuo, *Never Let Me Go*, 237
 Islam, 70, 506, 559
 Israel, Israelite, 15, 111, 574–5
 antiquity validates, 99, 113, 114, 399
 Lost Tribes, 98
 Masada, 99, 579
 mythic heroism, 527–8, 579
 new Israels, 113, 571
 reparations to, 551
 as victim, 131
 Yemenites in, 115
 Italy, Italian, 43, 113, 152–3, 180, 560; *see also* Florence; Futurism; Rome; Venice
 heritage glut, 131, 134–5, 196, 384, 421
 Itzcoatl (Mexican emperor), 510
 ivy
 and ageing, 206, 264–5, 277, 284
 baneful, 190, 195, 238, 438
 beautifies, 190, 195, 263–5, 284, 438
 Ivy League (US), 438
 Iwo Jima flag-raising photo, 477
 Jack the Ripper, 65, 553
 Jackson, J. B., 532
 James, Henry, 103–4, 144, 197, 204, 249, 583
 ambivalence, 84, 104, 110, 144, 197, 206
 on American raw newness, 84, 103–4, 195, 197, 249
 on English palimpsest, Old World antiquity, 103–4, 122, 197, 235
 on Hawthorne, 196–7
 on history and fiction, 341, 374, 535, 552
 on immortal art, 233
 on Leighton, 176
 on living and dead, 78, 144, 176, 235, 425
 on look of age, 114, 122, 206, 249
 on memory, 3, 144, 318
 Notes of a Son and Brother, 311
 on past, 110, 127, 176, 206, 425
 on Shakespeare's Birthplace, 425, 581–2
 Sense of the Past, 73–5, 77–8, 122, 197, 309n38
 Turn of the Screw, 235
 James, William, 100, 307, 311
 Jamestown colony, Virginia, 348
 Japan, Japanese, 113, 137, 214, 260, 427, 449
 popular culture, 39, 283
 tourists in England, 38, 239
 wars and aftermath, 28, 131, 541, 608
 Jaspers, Karl, 49
 Jedwabne, Poland, 119
 Jeffers, Susan, 564
 Jefferson, Thomas, 92, 532, 547
 constitutional alteration, 198
 debtor, 187n214
 fame, 192, 199, 502, 543, 547–8
 filial autonomy, 187, 193, 198
 Monticello, 429, 538
 slaveowner, 602
 Virginia capitol, 114
 Jenkinson, Hilary, 419
 Jenkyns, Richard, 181
 Jenner, Colin, 241
 Jensen, Wilhelm, 403;
 see also Gradiva
 Jerome, St, 360, 390
 Jerusalem, 113, 399, 477, 545
 Church of the Holy Sepulchre, 449
 Disney model, 582
 Temple, 95
 Jesus Christ, 214, 417, 485, 543, 550
 crucifixion re-enacted, 72, 478
 eternally present, 360–1
 foreskin of, 541–2
 and historical time, 352
 in life cycle, 219
 likened to Galilee fishermen, 122
 to Mussolini 92
 to Washington and Lincoln, 571
 as today's advisor, 88–9
 Jewett, Sarah Orne, 374
 Jews, Jewish, 313–14, 551, 609;
 see also Holocaust; Israel
 Egypt, Exodus and slavery, 549–50
 exiled Sephardic descendants, 98–9
 German memory revision of, 322
 Hellenized hype ancient Israelites, 510, 559, 576
 Jedwabne slaughter, 119
 Jesus's foreskin as, 541
 Masada heroic suicide, 479
 oblivion sought by, 137, 140
 in Poland, 119, 140
 posthumous Mormon
 conversion, 15
 reparations to, 551
 Torah as identity, 95
 victims re-enacted, 487, 497
 Yemenite antiquity, 115
 Jinnah, Mohammed Ali, 528
 Jobs, Steve, 333
 John, King of England, 121, 553
 John the Baptist, heads of, 541
 John Paul II, Pope, 445, 549, 602
 Johnson, Lyndon Baines, National Historic Site (Texas), 516
 Johnson, Robert, 545
 Johnson, Samuel, 170
 Jorvik Viking Centre, York, 66, 482
 Jovanovich, William, 28
 Jowett, Benjamin, 566
 Joyce, James, 58
Jud Süß (film), 547
 Judas Iscariot, 478, 543
 Judt, Tony, 140
 Juffure, Senegal, 373; *see also* Haley
 Justus of Ghent, *Famous Men*, 446
 Juvenal, 219
 Satires, 534n118
 Kabakov, Ilya, 'The Man Who Never Threw Anything Away', 34
Kagemusha (Akira Kurosawa) 307
Kalevala, 511
 Kames, Henry Home, Lord, 171, 277
 Kean, Edmund, 565

- Keating, Paul, 606, 607
 Keating, Tom, 56, 453
 Keats, John, 244, 329
 Keats, Jonathon, 453
 Kelly, Felix, 376
 Kelmscott (William Morris), 429
 Kelvin, William Thomson, Lord, 467
 Keneally, Thomas, *Schindler's Ark*, 372
 Kenilworth Castle, Warwickshire, 194, 425, 468, 579
 Kennedy, John F., 36, 314
 Kensington Rune Stone, Minnesota, 395, 557
 Kerr, Robert, 175, 241
 Kew Gardens (London), 255, 267
 Khrzhanovsky, Ilya, *Dau*, 487
 Kiefer, Anselm, *New Year in Jerusalem*, 287
 Kierkegaard, Søren, 38
Killing Me Softly (Norman Gilbel), 328
 King, Martin Luther, 36, 83, 548
 King, Stephen, 67, 71, 72, 76
 Kingsley, Charles, 334, 370
 Kipling, Rudyard, 44, 563
 Kis, Danilo, *Encyclopedia of the Dead*, 58
 Knight, Damon, 220
 Knight, Richard Payne, 179, 252
 knighthood, knights, 44, 176, 183, 285, 464, 491
 Knole, Kent, 236, 565
 Knossos, Crete, 111
 Knott's Berry Farm, California, 274, 458
 Koenig, Fritz, *Sphere*, 287
 Koolhaas, Rem, 422, 588
 Koran, 588
 Korea, 352n117, 427, 608
 Kotre, John, 311
 Kracauer, Siegfried, 322
 Kremlin Cathedral of the Annunciation, 446
 Kubler, George, 293, 297, 516
 Kundera, Milan, 366
 Kunzru, Hari, *Gods without Men*, 594
 Kushner, Tony, *Lincoln*, 377
 Lafayette, Marquis de, 492
 Lafferty, R. A., 70, 73
 Lagrange, Jean de, 279
 Lambarde, William, 275
 L'Amour, Louis, 567
 Lancaster, Osbert, 'Bypass Variegated', 529
 'Stockbroker's Tudor', 183, 521
 Landon, H. C. Robbins, 581
 Landor, Walter Savage, *Imaginary Conversations*, 91
 landmarks, 84, 94, 422
 cherished, 407, 420, 455
 landscape(s), 5, 20, 273, 370, 387, 458, 608
 attachment to past, 50, 104–5, 183–4, 387, 393, 417, 420, 535
 commingle old and new, 95, 120, 173, 384–5, 393, 439, 448
 deformed by death and decay, 224, 228, 260, 277, 529
 Edenic, 68, 164, 474
 evoke memory, 194, 195, 406
 as heritage sites, 420, 422, 436, 438
 life cycles of, 229–30
 likened to memory loss, 299, 300, 307, 320
 monumental excess in, 529, 531, 535, 608
 pace of change transforms, 29, 173, 364, 385
 past enriches, 87, 104, 105, 120, 122, 183, 393
 picturesque, 261, 276
 restoration of, 297, 474–6
 reveal history, 5, 115, 121, 387, 390–1, 394
 scenic decay, 260, 277
 and tribal antiquity, 115, 505
 Lang, Fritz, *Metropolis*, 285
 Langer Ellen J., *Counterclockwise*, 33n14
 Langton, Jane, 537
 L'Anse aux Meadows, Newfoundland, 112
 Laocoön, 158, 242, 243, 440, 455
 Laon Cathedral, France, 249
 Larkin, Philip, 221, 285, 388, 412
 Lascaux cave, France, 119, 425, 475, 497, 505
 Laski, Marghanita, 75
 Laslett, Peter, 590
Last of the Mohicans (film), 564
Last Supper, 425
 replicas, 455, 456, 478
Last Year at Marienbad (film), 108
 Las Vegas, Nevada, 434, 444, 459, 536, 582–3
 Laszlo, Ervin, 57
 Latin America, 138, 187, 283
 Latin language, 156, 160, 167, 369
 Laud, William, 399
 Laumer, Keith, 73, 74
 Laurier, Wilfrid, 140
 Laver, James, 109
 Lawrence, D. H., 44
 Lawrie, Lee, *Atlas*, Rockefeller Center, New York, 272
 Layard, Austen Henry, 447
 Le Corbusier, 25, 233, 235, 287
 Le Guin, Ursula, 595
 Le Roy Ladurie, Emmanuel, 490
 Le Roy, Louis, 164, 228
Montaillou, 357, 360
 Lea, Henry Charles, 601
History of the Inquisition of the Middle Ages, 600
 Leacock, Stephen, 'Old junk and new money', 258
 Lee, Arthur, *Volupté*, 245
 Lee, Peter, 381
 Lee, Robert E., 283
 Lees-Milne, James, 184, 504
 Leiber, Fritz, 77
 legacy, *see* heritage
 Leighton, Lord Frederic, 176
 Lejeune, Philippe, 310–11
 Lejre (prehistoric Lethra), Denmark, 479, 481, 490, 574
 Lemaire, Jean, 441
 Lenin, Nikolai, 55, 71, 366, 366n189, 609
 tomb, 436
 Lennon, John, 25, 53, 547
 Lenz, Siegfried, 428, 515;
see also Masuria
 Leo X, Pope, 414, 477
 Leo XIII, Pope, 344, 345
 Leonard, Zoë, *Strange Fruit (for David)*, 246
 Leonardo da Vinci, 159, 206, 472
Last Supper, 425
 Lerner, Alan Jay, 315
 Lethaby, William, 449
 Leutze, Emanuel, *Washington Crossing the Delaware*, 83, 461
 Levi, Primo, 602
 Levin, Betty, 63
 Lévi-Strauss, Claude, 125, 337
 Levy, Leon, 24
 Lewis, C. S., 86, 293, 590, 596
 Lewis, Clarence Irving, 293, 315, 338
 life cycle(s), lifespan(s), 125, 145, 211–13, 594; *see also* ageing;
 organic analogy
 artefactual, 232–3, 248, 427
 brevity, 41, 209, 284, 488
 geomorphic, 226, 229–31
 human, 125, 215, 216, 594
 national, 188, 231–2
 prolongation, 125, 215, 284, 330, 405
Life on Mars (TV series), 581
 Lille, Alain de, 369
 Lin, Maya, 533, 542, 552
Lincoln (film) 377, 571
 Lincoln, Abraham,
 on American history, 199–201, 562
 assassination, 314, 571
 birthplace cabin, 437
 courthouse, 442
 deified, 562, 571, 574, 584, 602
 Disneyland model, 392
 Gettysburg Address, 532
 New Salem home, 495–6, 547
 statue of, 562
 Lindbergh, Charles, 580
 Linton, Marigold, 319–20
 Liu, Alan, 80
 Lively, Penelope, 125, 535
According to Mark, 56
 children and history, 356, 535
 children and memory, 125, 307

- Going Back*, 320
House in Norham Gardens, 63, 392, 397
Moon Tiger, 307
Road to Lichfield, 140, 356
Treasures of Time, 239
 Liverpool, England, 210
 Livy, 92, 161, 192
 Locke, John, 171, 185–7
Logun's Run (William F. Nolan and George Clayton), 224
 London, 7, 33, 87, 95, 176, 391, 544, 548; *see also* British Library; British Museum; Kew Gardens; National Gallery; Westminster Abbey
 Barbican, 433
 Bedford Park Village, 449
 Bentham auto-icon, University College London, 126
 Big Ben, 384
 Bloomsbury, 387
 Bridge (Rennie), 444
 Buckingham Palace, 37
 Café Royal, 444
 Charing Cross Underground tunnel, 383
 Cheyne Row, Chelsea, 395–6
 City of London, 439, 444
 Courts of Justice, 183
 Covent Garden, 137
 Doré depicts poor, 253, 255
 foggy past in, 249, 266
 Freud's consulting room, 404n118
 Georgian, 588
 Globe theatre, 83
 Great Exhibition (1851) 545
 Hampton Court Palace, 572
 'Houndsditch' (Doré), 255
 Houses of Parliament, 183
 Kentish Town, 44, 94, 397–8
 Nelson's Column, Trafalgar Square, 523
 North East London Polytechnic SF Library, 60
 North London Jewish Renaissance Temple, 582
 nostalgic poison for Henry James, 122, 197
 nostalgized *rus in urbe*, 66.68, 383, 398
 plague, seventeenth century, 74
 preservation in, 52, 420, 438
 St Paul's Cathedral, 49, 438
 Soho, 504–5
 Strawberry Hill, Twickenham, 8, 525
 Syon House, 450
 theme park of old, 258
 Tower of, 83, 443, 482, 504, 514, 572; model, 443
 Tyburn River (Cromwell hanged), 347n83
 Victoria and Albert Museum, 418, 441
 wartime Blitz in, 39, 69, 309, 317
 London Bridge, Arizona, 444
 London Transport, 39
 Longepierre, Baron Hilaire-Bernard de, *Discours sur les anciens*, 168
 Longfellow, Henry Wadsworth, 194, 537
Hyperion, 196
 Longley, Edna, 129
 Louis, St (Louis IX of France), 371, 591, 601
 Louisbourg Fortress, Nova Scotia, 492
 Louvre (Paris), 235, 243, 425, 440, 446, 447, 460
 Lovelace, Ada, 281
 Lovelock, James, 226
 Lowell, James Russell, 534
 Lowell, Robert, 309
 Lowell National Historical Park, Massachusetts, 421
 Lowry, Lois, 74, 132, 303, 455
 Lucan, Marcus Annaeus, *De bello civili*, 276n174
 Lucas, George, *American Graffiti*, 41
 Lukács, Georg, 370
 Lukacs, John, 589
 Luther, Martin, 93, 142, 343, 361, 538, 602
 Lyell, Charles, 466
 Lynch, Kevin, 94, 283
 Lynn, Vera, 'We'll meet again', 51
 Macaulay, Rose, 384
 Macaulay, Thomas Babington, 181, 363, 369, 386, 602
 Machiavelli, Niccolò, 90, 153, 597
 MacIntyre, Alasdair, 605
 Macmillan, Harold, 51
 MacMonnies, Frederick, 'Civic Virtue', 546
 Macpherson, James, 500, 579
 Madison, James, 192, 602
 Magellan, Ferdinand, 166
 Magi (Three Kings), 501–2
 Magna Carta, 376, 564, 590
 Magritte, René, 577
 Mailfert, André, 453
 Maison Carré, Nîmes, France; Richmond, Virginia, 114
 Maitland, Frederic William, 339, 365
 Maler, Leopoldo, *H₂OMBRE*, 245–6
 Mallet, David, 260
 Malraux, André, 244
 Malskat, Lothar, 453
 Malton, James, 522
 Manchester, England, 67, 174, 183, 251, 562
 Manifest Destiny (US), 189, 199, 203, 508
 Manitoba, Canada, 112
 Mann, Jackie and Sunnie, *Yours Till the End*, 325
 Mann, Thomas, 58
Manor House (TV series), 489
 Manson, Charles, 51
 Mantel, Hilary, 82
 Manzoni, Piero, 35n25
 Marat, Jean-Paul, 344
 Marcellinus, Ammianus, 230
 Marinetti, Filippo Tommaso, 134, 422
 markers, historical, 307, 330, 413, 433, 435, 433–7, 497
 Marsh, George Perkins, 395
 Marshfield, Gloucestershire, Mummers, 560
 Marx, Karl, 93, 133, 232, 351
Mary Rose (warship), 563
 Masada, Israel, 99, 395, 579
 Masuria, Masurian, 428, 429n66, 515; *see also* Lenz
 Maxwell, William, 125, 289
 Maya, Mayan, 29, 114, 376, 544
Mayflower (ship), 575
 Compact (US), 562
 McCall, Bruce, 451
 McCarthy, Cormac, *Blood Meridian*, 374
 McCarthy, Mary, 67
 McGraw-Hill publisher, 597
 McKenna, Terence, 67, 105
 Medici, Catherine de, 602
transi, 279
 Medici, Lorenzo de', 70, 257
Medici, Venus de' (Aphrodite), 158, 459–60
Medici Vase, 449
 Medicis, the, 502
 medievalism, 569
 for Henry Adams, 45, 203
 in nineteenth century France, 45, 96, 108, 175
 Tudorbethan style, 45, 500, 572
 in Victorian Britain, 44, 108, 173–5, 371
 Meegeren, Han van, 257, 453, 581
Meeting of Minds (TV show), 91–2
 Melrose Abbey, Scotland (Walter Scott), 100;
see also Abbotsford
 Melville, Herman, 128, 241, 252, 507
memento mori, 18, 245, 277, 280
 mementoes, 26, 95, 109, 125, 133, 245, 305–10, 445, 533, 552, 586
 memoir, *see* autobiography
 memorabilia, 5, 6, 26, 27, 32, 37, 87, 203, 238, 282, 386, 429, 516
 memorials, *see* monuments
 memory, 303–32; *see also* False Memory Syndrome
 and artefacts, 385, 398–404
 autobiographical, 19, 307–9, 329–31, 378
 collective and cultural, 14, 310n41, 379–80, 406, 591–3
 communal, 314–15

- memory (cont.)
 confirmation of, 315–18
 family, 312–14
 and forgetting, 318–20
 and history, 378–82, 404–8
 memoir and selfhood, 324–32
 and nostalgia, 46–53
 personal, 310–12, 315–32, 586–7
 recall and revision, 310–28
 reverie, 305–10
 revising, 320–4, 502–14
 study of, 3, 8–9, 14, 303–4, 378, 381
 types of, 305–10
 Mengs, Anton, 460
 Mercuri, Melina, 7, 503
 Merlin, 142
 Mesa Verde National Park, Colorado, 112
 Metzger, Gustav, 245
 Meyer, Karl, 28
 Michaels, Walter Benn, 380
 Michelangelo, 55, 64, 220, 564
David, 258, 452, 545
Eros, 257
Last Judgement, 472, 545
 Michelet, Jules, 118, 390, 585
 Mickiewicz, Adam, 131
 Mill, John Stuart, 174, 177, 179, 217
 Miller, Henry, 136
 Milosz Czeslaw, 357
 Miltiades, 90, 353
 Milton, John, 92, 150, 151, 169, 228
Areopagitica, 477
Paradise Lost, 214
 ‘That Nature does not suffer from old age’, 164
 Mimnermus, 219
 Minimundus, Austria, 443
 Minkowski, Eugène, 309
 Minoan culture, Crete, 99, 141, 403
 Minster Lovell, Oxfordshire, 239
Minute Man (Daniel Chester French) Concord, Massachusetts, 533
 Minute Man National Historical Park, Massachusetts, 436–8, 482
 Mississippi river, 229
 valley, 193, 556
 Mitchell, David, *Cloud Atlas*, 594
 Mitchell, Julian, *Another Country*, 376
 Mitropoulos, Kostas, 133
 Mitterrand, François, 119
 mnemonics, 58, 303, 306, 316, 406
 modernism, 27, 33, 81, 105, 152, 401, 452, 598;
 see also futurism
Mona Lisa, 227, 425, 447, 460, 475
 variants, 246, 461
 Monbiot, George, 63, 67
 Monet, Claude, 87, 268
 Monroe, James, 199
 Ash Lawn, 538
 Monroe, Marilyn, 37, 53
 Monroe Doctrine, 508–9
 Montaigne, Michel de, 159, 169, 212, 228, 336, 390, 414
 Montalembert, Charles de, 416
 Montebello, Philippe de, 24
 Monterroso, Augusto, 55
 Montesquieu, baron Charles de
 Secondat de, 229, 344, 597
 Monteverdi, Claudio, 301
 Montfaucon, Bernard de, 459
 Monticello, Virginia (Jefferson), 92, 110, 429, 538
 monuments, 112, 200, 523, 524, 527–9, **530**, **531**, 532–4;
 see also tombs
 built in bad causes, 552, 588
 contested, 542, 598
 Moorcock, Michael, 72
 Moore, Brian, 238
 Moore, Charles, **528**
 Moore, Henry, 214
 Moore, Ward, 65
 MOPE (‘Most Oppressed People Ever’), 131
 Moran, Caitlin, 129
 More, Thomas, 602
 Morgan, Bernice, *Cloud of Bone*, 373
 Morison, Samuel Eliot, *Admiral of the Ocean Sea*, 391
 Mormons, Latter-Day Saints, 5, 15, 56, 362
 Morrell, Ottoline, 44
 Morris, Jan, 283
 Morris, William, 50, 339, 468
 on ancient buildings, 103, 249, 468
Earthly Paradise, 401
 Kelmscott, 429
 medievalist nostalgia, 66, 68, 465
 on preservation, 419
 against restoration, 249, 282, 468
 against revival styles, 180
 on weathering, 271, 282
 Morris, Wright, 128
 Morrison, Bill, 245
 Morrison, Toni, *Beloved*, 373
 mortality, 206–10, 277–85;
 see also death; decay; immortality
 Moses, 89, 113, 510, 564, 571, 575, 577
 Motley, John Lothrop, 195
 Mount Vernon, Virginia (Washington), 6, 201, 538
 movies, see films
 Mozart, Wolfgang Amadeus, 170
 Mullsjö, Sweden, 501
 Mumford, Lewis, 389
 Munch, Edvard, *Scream*, 29
 Munchausen (Münchhausen), Baron Karl von, 61–2
 Munz, Peter, 337, 342, 363
 museums, 7, 101, 298, 348, 374, 404, 416, 434, 447–8, 493, 503–4; see also British Museum; Louvre; Victoria and Albert Museum
 aggrandize past, 410, 449, 536, 582–3
 authenticity presumed, 482–3, 582–3
 of conscience, 399, 487, 551–3
 copies and replicas, 442, 459–60, 518
 decay arrested in, 236, 253, 427
 deplored as regressive, 135, 196, 498
 display betokens disuse, 81, 120, 208, 473
 display perverts and violates, 427–9
 Holocaust, 399, 487, 533
 industrial and outdoor, 6, 24, 385
 interactive, 296, 399, 481, 487
 nostalgic benefits of, 33, 35, 37, 536
 ossify past, 214, 283, 421, 448, 515
 preserve art, antiquities, 81, 416, 440, 587
 presume art immortal, 246
 repatriation from, 445–6
 sanitize history, 503, 536, 542, 564
 set past apart, 35, 81, 101, 144, 208, 272, 438, 473, 515, 572
 theft from, 29
 time-travel hype in, 61
 touristic overkill in, 410, 425
 Vatican, 144, 404
 viewing dilemmas in, 29, 210, 283, 425, 428–9, 436, 445–8, 459–60, 515, 516
 wear and tear enliven, 210, 248, 255, 269, 272
 music, 301, 581
 early instruments and performance, 62, 65, 109, 238, 388–9, 473, 564
 English and Welsh folk, 65, 71, 109, 119, 560
 nostalgia for, 32, 39, 40, 49, 73, 104
 old-sounding, 388–9, 398
 as temporal flow, 104, 292
 Musil, Robert, *Mann ohne Eigenschaften*, 289
 Musset, Alfred de, 180
 Mussolini, Benito, 92, 135, 414, 477, 527, 560, 570
Mutiny on the Bounty (film), 376, 580
 Muzzey, David Savile, *American History*, 202
 Mystic Seaport, Connecticut, 442, 535
 myth, 395, 401, 505–14, 579
 about memory, 115, 305
 American, 461, **512**, **513**, 575
 Gaelic, 107
 Greek, 28, 138, 155, 353, 538

- ineradicable, 115, 467, 508–11
 integral to history, 202, 335–6, 509
 perversion of history 141, 359, 509
 usefulness, 35, 141, 496, 505, 542, 575, 579, 608, 609
- Nabokov, Vladimir, 23, 140, 328
 Naipaul, V. S., 138, 398
 Namier, Lewis, 366
Nanook of the North (Robert Flaherty) (film), 375
 Napoleon Bonaparte, 15, 44, 445, 574
 defeat, 171, 306
 in Egypt, 99
 exemplars of, 91, 92
 pillage, 417, 445
 reburial, 139, 347n83
 in re-enacting, time travel, 60, 64, 108, 141, 492
 satirized, 346–7
 Napoleonic Wars, 139, 173, 364, 371, 408, 415, 417, 444, 445, 506, 574
 re-enactments, 490, 492
 narrative, 366, 397, 593
 divinely ordained, 350
 fictional and historical, 367–9, 373, 378
 life as a remembered, 329–31
 medieval, 342
 oral, 334
 patriotic, 506
 Nashville, Tennessee
 Athens of the South, 453
 Parthenon, 453, 454
Nation (magazine), 198
 National Gallery, London, 233, 266–7
National Geographic (magazine), 121
 National Heritage Act (1983; UK) 83
 National Park Service (NPS; US), 8, 438, 482, 516, 532
 National Trust (England and Wales), 42, 84, 105, 143, 183, 236, 397, 482, 493–4
 National Trust for Historic Preservation (US), 546
 nationalism, national heritage, 83, 96, 101, 113, 118–20, 139, 415, 418, 506–11, 542–4, 559, 587, 561;
 see also chauvinism;
 patriotism
 Nativity (the), 478, 535
 Nazis, Nazism, 97, 101, 119, 322, 392, 498, 544, 555, 608
 re-enactment, 483, 484, 491, 493
 Neisser, Ulric, 304, 321, 378
Memory Observed, 304
 Neoclassicism
 restoration in, 472
 revivalism, 518–24, **519–21**;
 see also Gothic Revival;
 Greek Revival
 views on ruins, 277, **286**
 Netherlands, 416, **418**, 506, 589
 New Forest, Hampshire, 111
 New Orleans
 Liberty Monument, 598
 Moore's, Piazza d'Italia, **528**
 Vieux Carré, 455
 New Salem, Illinois (Lincoln's home), 495–6, 547
 New York City, 417, 451
 art and architecture, 269, 452
 landmarks and air rights, 422, **424**
 nostalgia for, 33, 35, 68, 72, 236
 past soon gone in, 147, 210
 statues and sculptures, 272, 287, 546
 Newburgh, New York, 394
 Newburyport, Massachusetts, 543
 Newman, Cardinal John Henry, 370
 Apologia pro vita sua, 327
 Newton, Isaac, 92, 169
 Niccoli, Niccolò, 153
 Nicholas V, Pope, 414
 Nicolas of Verdun, 501
 Nicolson, Adam, 94, 104
 Nicolson, Harold, 233
 Niebuhr, Bartold Georg, 91, 395
 Nietzsche, Friedrich, 128, 133, 136, 137, 148, 179, 336, 383
 Nightingale, Florence, 543
 Nile, the, 444, 537
 Las Vegas, 583
 Nimrod's palace (Iraq), 447
 Nixon, Richard, 36, 345
 Noah, Noahite, 353, 557, 575
 Ark, 581
 noble lies (Plato), 508–14
 Noonan, John T., Jr, 292, 600, 602
 Nora, Pierre, *Lieux de mémoire*, 333, 382, 406, 419
 Norman Conquest, 590
 Normandy, France, 105, 337, 416
 Norton, Charles Eliot, 87, 104, 567
 Norwich, Connecticut (Benedict Arnold), 543
 nostalgia, 31–54
 for aristocratic opulence, 42–3
 for childhood, 31, 33, 40, 43–4, 47–8, 54, 466
 for classical antiquity, 154, 277
 for Colonial times 86, 202
 as disease, 46–9, 129
 for Europe, 43, 129, 194–7
 for heroic times, 202–3
 for medieval and Gothic, 45, 127–8, 183, 277, 517
 against modernizers, 81, 205
 for Paris, 25–6, 47
 popularity of, 31–9
 for prehistoric times, 116
 for recent past, 41
 repudiated, 51–2, 54, 176–80
 for retro goods, 52–4
 as retro irony, 49–52
 for rooted past, 43–5, 86, 93, 127–8, 173, 225, 277
 for rural ways, 42, 86, 417
 spurred by pace of change, 173, 417, 467
 for Victorian times, 127–8
- Oakeshott, Michael, 338
 oblivion; see also amnesia, forgetting
 commended, 137–9, 191, 220, 544, 591
 fate of memory, 319–24
 inevitable, 234, 320, 545–6
 integral to memory, 319–20
 of medieval times, 93
 of outré relics, 542
 reprobated, 328, 336, 344, 406
 speed of, 591
 of unwanted past, 542–6
 O'Brien, Conor Cruise, 313
 obsolescence, 192, 224, 290, 388, 571
 of artefacts and buildings, 87, 208
 commended, 137–9
 distresses, 11, 208, 218, 235, 290
 of language, 339, 546
 of media, modes of life, 33, 50, 184, 587
 speed of, 28, 208, 218, 234–5, 247, 387, 514
 welcomed, 31, 208–10, 234, 268, 499
 Oceania, 596
 O'Connell, Daniel, 534
 Odysseus, 43, 46, 50, 138,
 see also Homer
 Oedipus, 143, 207, 565, 585
 O'Faolain, Sean, 399
 old age, see ageing, senescence
 Old Jerome, Arizona, 537, 573
 Old North Bridge, Concord,
 Massachusetts, 478, 534
 Old Sturbeidge Village,
 Massachusetts, 442, 596
 Old Sydney Town, Australia, 483
 Olmsted, Frederick Law, 392, 433
 Ong, Walter J., 359, 410
 Oradour-sur-Glane, France, 392
 oral history, 13, 312, 339, 353, 561
 affirms stability and continuity,
 92, 359, 381
 conflation of with written,
 379–81, 499
 shared and /or secret, 591
 Ordnance Survey, 307
 Britain, 51, 429
 Ireland, 510
 organic analogy, 185, 211–13, 226,
 230–2, 352
 Origo, Iris, 82
 Orosius, Paulus, 360

- Orwell, George, 83, 223, 296–7, 321, 497, 498
- Otero-Pailos, Jorge, 250n59
- Otto IV, Holy Roman Emperor, 501
- Ottokar II, King of Bohemia, 143
- Ovid, 155, 219, 242
- Oxford, 167, 235, 265, 376, 555
 County Hall, **526**
 Queen's College, 271
 Sheldonian Theatre, **471**
- Page, Thomas Nelson, 547
- Paine, James, 504
- Paine, Thomas, 187, 189, 193, 214, 605
Rights of Man, 604
- Painter, Nell Irvin, 583
- Palgrave, Francis, 416, 467
- palimpsest, *see also* accretion
 of English landscape, 104, 387
 past as, 58, 126, 290
- Palladian style, 169, 180, 272, 280, 453, 517
- Palmer, Samuel, 44, 82, 87
- Palmyra, Syria, 100
- Panini, Giovanni Paolo, 134, 260, **262**, 441
- Panofsky, Erwin, 154, 341
- parian ware, 449, **450**
- Paris; *see also* Louvre
 archives and libraries, 397
 Bastille, 445
 Bois de Boulogne, 432
 Commune, Communards, 45, 265
 Eiffel Tower replicas, 451, 452, 459
 Hôtel de Crillon, 255
 Mailfert fakes workshop, 453
 Musée de Cluny, 399
 Musée des Monuments, 399
 Napoleon reburial in, 139, 347n83
 nostalgia for and in, 25–6, 47, 197
 Notre-Dame Cathedral, 276, 407
 Palais d'Orsay, 265
 Panthéon, 514
 Place de la Concorde, 255
 Sainte Chapelle, 591
- Paris, Gaston, 96, 175,
- Parthenon
 Athens, 291, 440, 447, 497, 503, 514, 555
 friese, British Museum, 7, 135
 195, **270**, 440; *see also* Elgin
 Marbles
 replicas, 453, **454**, **519**
- Pascal, Blaise, 165
- Passage to India* (Forster book;
 Merchant-Ivory film), 376
- past *see* history; memory; nostalgia
- Pater, Walter, 107, 181, 265, 290, 339
- Paterno, Joe, 610
- patina 254–8, 444
 abhorred, expunged, 235, 236, **251**, 253, 287
- admired, 111, 211, 242, 248, 259–68, **267**, 271
 added, 246, 254, 468;
see also antiquating
 on antiquities, 245, 269–72
 on buildings, 249, 268
 of natural ageing, 115, 247, 257
 on paintings 18, 271–2
- patrimony, patrimonial, 7, 494, 511
 conflicted American, 151, 185, 200
 pride in, 21, 96, 185, 420, 588
- patriotism, 6, 88–9, 112, 344, 409, 508, 542, 579
 American, 198, 394, 461, **462**, **463**, 475, 498, 539
 Argentine, 597
 British, 175, 506, 540
 Chinese, 131
 French, 131, 416, 439, 509
 Swiss, 509
- Paul, Jean Friedrich (Richter), 95
- Paul III, Pope, 242
- Pausanias, *Periegesis*, 453
- Pavese, Cesare, 133
- Payne, John Howard, 'Home, Sweet Home', 48
- Peacock, Thomas Love, 50, 91, 231
- Pearl Harbor* (film), 376
- Péguy, Charles, 417
- Peking Man, 113
- Penfield, Wilder, 58–9, 305, 401
- Penobscot Bay (Maine), Battle of, 491, 492
- Pepys, Samuel, 91, 92
- Perham, Margery, *Lugard*, 391
- Perrón, Eva, 283
- Perrault, Charles, 169, 212
- Perrier, François, *Time the Destroyer*, 239
- Perry, Rick, 547
- Perry, Ted, 563
- Persepolis, Persia, 461, 478, 504
- Petrarch, Francesco, 134, 175
 adored by Romantics, 134, 157, 176
Africa, 157
 on exhuming past, 157, 160–1, 401
 fears pagan taint, 155
 on imitation and emulation, 16, 152, 157, 158
 on rediscovery of antiquity, 157–61, 362
 on Rome and ruins, 134, 242
 'Spirtu gentil', 160
 yearns for classical antiquity, 43, 90, 153, 155, 161
- Petrie, George, 534
- Pevsner, Nikolaus, 518
- Pfaff, William, 600
- Pharaoh (computer game), 537–8
- Phidias, 453
- Philadelphia
 Centennial Exhibition (1876), 202, 236, 537
- Independence Hall, 459
 Museum of Art, 246
- Philip, Duke of Edinburgh, 117
- Phillips, Wendell, 392, 599, 600
- photographs, photography, 65, 83, 425
 evanescence, 209
 presumed fidelity to past, 318, 407–9, 439
- Valamasters, 453
 Victorian mementoes, 48–9
- Piaget, Jean, and Bärbel Inhelder, *Memory and Intelligence*, 305
- Piano, Renzo, *Shard*, London, 438n87
- Picasso, Pablo, 245, 269
- Pico della Mirandola, Giovanni
 Francesco, 153
- picturesque taste, 18, 94, 183, 230, 234, 242–3, 250–2, **255**, 260–4, 276, 439, 517
- Pilgrim Fathers, 362, 493, 539, 562, 566, 575
 re-enacted 476, 493, 544, 553;
see also Plimoth Plantation
 and Thanksgiving, 561
- Pilgrimage of Grace (Yorkshire, 1536), 589
- Piltown Man, 37, 501, 555, 556
- Pindar, 176
- Pinker, Steven, 130
- Pinter, Harold, 303
- Piper, John, 236, 237, 250, 272, 436
- Piranesi, Giovanni Battista, 134, 194, 260–1, 264, 277, **470**
- Plaidy, Jean, *Katharine, the Virgin Widow*, 60
- plaques, 429–40, **430**, **431**, **433**, **435**, **548**
- plaster casts, 205, 255, 404, **442**, 449, 452, 453, 460, 553, 598
- Plato, 64, 91, 162, 401, 406, 503, 509
Republic, 508
- Plautus, 235
- Playfair, W. H., 453, **519**
- Plimoth Plantation (Massachusetts), 73, 479, **480**, 488, 492, 493, 553, 565
- Pliny, 169
- Plowman, John, **526**
- Plumb, J. H., 141, 171
Death of the Past, 141
- Plutarch, 91, 192
- Plymouth, England, 503
- Plymouth Rock, Massachusetts, 30n33, **437**, 575
- Pocock, J. G. A., 380
- Poe, Edgar Allan, 281
Fall of the House of Usher, 280
- Poelenburgh, Cornelis van, 385
- Poggio Bracciolini, 160, 212
- Poland
 and Jews, 119
 Masuria, 428–9

- nostalgia, 106, 511
 victimized, 131
 Warsaw destroyed and restored, 97, 98, 452, 498
- Polybius, 192, 230, 231
 polychronicity, 357
 Pompea, Leon, 346
 Pompeii, 271, 374, 395, 398, 402–4, 504, 572
 Pompidou, Georges, 139
 Poor Law (England), 177, 217
 Pope, Alexander, 163, *Dunciad*, 591
 Port Arthur, Tasmania, 537
 Port Grimaud, France (François Sperry), 257
 Porter, Robert Ker, 504
 possession
 and improving the past, 502–14
 past as, 99–102
 Posthumus, Hermanus, *Landscape with Roman Ruins*, book jacket, 242
 post-modern classicism, 528
 post-traumatic stress, 129–32
 Potter, Beatrix, 38, 579
 Pottton Timber Engineering Company (UK), 500
 Poundbury, England, 86
 Poussin, Nicolas, 43, 260, 268, 391, 473
Venus and the Liberal Arts (sculpture), 446
 Powell, Anthony, 49
 Prague, St Vitus Cathedral, 143
 precursors, predecessors
 classical, 90, 92, 102, 134, 154–5, 595
 communion with, 16–17, 90, 92
 defects of purged, 344, 498, 598–9
 feats cripple successors, 150, 166, 169–72, 204
 fidelity and obeisance to, 148–9, 169–72, 185, 205, 495
 lauded, 22, 102, 162, 509
 misdeeds of, 605, 610
 rivalry with, 150–1, 158–9, 162, 166, 179, 204–5, 503
 unlikeness to, 14, 290, 410, 575, 602
 prehistory, 294, 378, 403
 entices, 12–13, 64, 77, 116, 479
 loss of, 28
 Pre-Raphaelites, 281, 374
 archaistic ardour, 63, 116, 174–6, 285, 401
 presentism, 483, 561, 563, 566, 594–8
 preservation, *see also* conservation;
 restoration
 of classics and holy texts, 162, 419
 cult of, 26–8, 413, 417, 420–2, 587–8, 592
 excessive, 415, 422, 423, 429, 588
 selective, 535, 575
- Presley, Elvis, 25, 37, 93
 Price, Uvedale, 250, 252, 264
 Priestley, J. B., 129, 169, 355
 primitive, primitivism, 61, 111, 116, 117, 118
 primordality 13, 57, 81, 204, 230
 aspect of antiquity, 111
 of remote divine nature, 114–16, 167, 388, 466
 valued in heritage, 112, 559, 560
 Prince Edward Islanders, 502
 print, printing, 70, 218, 536, 592
 effects on early-modern culture, 164–6
 enables comparative scrutiny, 17, 165–6
 multiplies historical data, 166, 380, 405, 587
 preserves faithful transmission, 163–6, 380
 promotes calendric order, 353–5
 and visual material, 409, 459
 weakens past's authority, 17, 165–6
 progress, faith in, 134, 144, 162, 164, 169–73, 191–2, 204
 Protestantism
 American WASPs, 18, 202
 Erasmus and, 602–4
 restores ancient purity, 360–2
 spurns relics, 138, 389
 Ulster Catholics and, 112, 511
 Proust, Marcel, 50, 51, 58, 103, 309, 320, 323, 324, 387, 400, 448, 460, 592
Remembrance of Things Past, 62n37, 319
 Prout, Samuel, 252n66
 provenance, 260, 440, 510
 lack of, 396, 428, 445
 and museum display, 445–7
 psychoanalysis, 7, 58, 151, 330
 Freud and archaeological analogy, 402–4, 405
 psychology, psychologists
 contrasted with history, 292, 378
 disciplinary changes, 303–4
 on hypnosis, 60
 on inducing false memories, 327
 on memory, 59, 304, 319, 329–30, 378, 474
 Pugin, A. W. N., 174, 517
Punch (magazine), 51, 108
 Puritans, Puritanism, 86, 113, 135, 185, 193, 298, 326
 Putin, Vladimir, 579, 608
 Pyncheon, Thomas, 328
 Pythagoras, 59
Quantum Leap (TV show), 71
 'Queen Anne' style, 41, 183, 389
querelle of ancients and moderns, 163–72
 Quevedo, Francisco de, *Silva*, 385n11
- Quintilian, *Institutio oratoria*, 158n61
- Raban, Jonathan, 84, 599
 Rabelais, François, 61, 169
 Radcliffe, Ann, 235, 277
 Raglan Castle, Monmouthshire, 261
 Rainald, Archbishop of Cologne, 501
 Raleigh, Walter, 227
 Ramesses II, Pharaoh, 535
 Ranke, Leopold von, 371, 378
 'Ranz des vaches' (Alpine song), 48
 Raphael, 170, 414, 415
 Rauschenberg, Robert, *Erased de Kooning*, 505
 Rawicz, Slavomir, *The Long Walk*, 580
 Rawls, John, 605
 Ray, John, 227
 Ray, Man, *Object to Be Destroyed*, 245n31
 Raymond de l'Aire, of Tignac, 360
 Reagan, Ronald, 36, 37, 51, 539
 Reed, Robert, 69
 re-enactment, 20–1, 26, 90–1, 106, 160, 477–96, 480
 as aide-memoire, 399
 as commemoration, 20–1, 413
 as historical understanding, 383, 399, 486
 as religious ritual, 20, 466, 477–8
 as trauma aid, 552
 women in, 485n95
 Reformation, the, 352, 359–61, 363, 602, 603
 Reichenbach Falls, Switzerland, 391
 Reid, Hugo, 537
 Reims Cathedral, 249
 reincarnation, 16, 55–6, 59–60, 90, 125, 160
 relics, 4, 153, 289, 434–6, 498
 American attitudes toward, 111, 188, 190, 194, 202, 203, 391
 attest and evoke past, 56, 62, 102, 210, 277, 389, 393
 and Classical antiquity, 133, 277, 362–3
 connection with memory and history, 398–401
 denigrated, derogated, 129, 133–4, 140, 386
 destroyed, 138
 dismembered and reconstituted, 243, 397, 514–17
 as Freudian metaphors, 102, 401–4
 lost or looted, 84, 386, 428
 and memory, 387–8
 as national icons, 96, 415, 419, 440
 neutralizing, 140
 preservation of, 29, 157, 161, 420–3
 reveal and explain past, 292–3, 334, 383–6, 389–98, 446

- relics (cont.)
 revered and treasured, 1, 81, 96,
 100, 173, 211, 268
- religion, *see* Catholicism;
 Christianity; Islam; Jews;
 Protestantism; Puritans
- Rembrandt van Rijn, 223, 268
- Renaissance, 151–62, 279
 ageing and erosion admired, 243,
 247, 257, 275
 antiquity adored and copied, 90,
 110, 164, 172, 204, 448
 cabinets of curiosities, 26
 collectors of relics and texts, 102
 creativity, 172, 179, 205
 destroys urban fabric, 414–15
 graffitiists, 504
 historical awareness, 351–3,
 358–61
 jettisoned by Futurists,
 Modernists, 598
 masterworks copied, faked, 132,
 257
 metaphors as psychoanalytic
 insights, 402
 prefers youth, wholeness, 212,
 220, 234, 243, 275, 279
 teaches timeless truths, 88, 94, 110,
 361–2
 Victorian views of, 76, 172, 179
- Renan, Ernest, 139, 390, 509
- Rennie, Charles, *see* London Bridge
- replicas 453–5, **454**, 459–63;
see also copies
- reproductions, 449–52, **450**, 458–60;
see also copies; replicas
 miniatures, 450, **451**, 452
- Repton, Humphry, 252
- restoration, 20, 126, 300, 464–77
 archaeological, 403, 423
 architectural, **97**, 249, 253, 265,
 272, 407, **469**, **470**, **471**
 ecological, 473–7
 of paintings and artefacts, 235,
 236, 268
 political, 466–7, 559–60
 theological, 160, 361
- Restoration, Restoration Roadshow*
 (TV series), 27, 465
- resurrection, 57, 160–1, 241, **279**,
280, 466
- retro fashion, 51, 248–9, 572;
see also nostalgia
- reuse, **514–16**; *see also* preservation
- Revett, Nicholas, 459
- revivals, architectural, 160–2;
see also Colonial Revival
 (US); Gothic Revival; Greek
 Revival
- revolution(s), *see also* American
 Revolution; French
 Revolution
 in childrearing, 17
 Chinese 38–9, 81
 denigrates general past, 172, 204
- Glorious (England), 202
 historically sanctioned, 344
 lumped together, 357
 Marx on, 93, 351
 in memory, 57
 reprobated, 107, 417, 467
 Russian, 38, 39
 sunders and endears past, 17, 107,
 172, 218, 363, 417
 Turkish, 555
- rhetoric
 ageist, 212, 218
 Freudian archaeological, 402
 humanist trope, 148, 152
 integral to history writing, 343, 368
 organic analogy, 212, 231
 parent–child (American), 201–2,
 212
 reparations claimants, 551
 virtue of King James Bible, 339
- Rhineland, Rhine river, 189, 195,
 415
- Rhondda Valley, Wales, miners, 513
- Richardson, G., **519**
- Richardson, H. H., 249, 281, **286**
- Richardson, Samuel, *Clarissa*, 281
- Riegl, Alois, 211, 282
- Rilke, Rainer Maria, 207
- Rimmer, William, *Dying Centaur*,
 245
- Rinuccini, Alamanno, 153, 162
- Robert, Hubert, 253, 264, 275–7, 285
L'église des Feuillants en
démolition, 276
Louvre, 253
- Robin Hood, 141, 356
 film, 376, 491
- Rockefeller, Nelson A., 460
- Rockwell, Norman, *Breaking Home*
Ties, 453
- Rodgers, Bertie, 334
- Rodriguez, Richard, 326
- Rogers, Samuel, 459
- Rojas, Fernando de, 213
- Romantics, romanticism
 as Arcadian nostalgia, 44, 134,
 150, 173
 demands creative innovation, 150,
 172, 175, 180, 183, 329, 452
 deplored, 50, 271, 438
 as European, 104
 as exotic, 363
 hypes lost homes, roots, mores,
 94–5, 425, 485
 as imaginative invention, 44,
 94–5, 266, 369, 399, 409, 513
 as picturesque decay, 194, 215,
 235, 261, **262**, **263**, 266, 271,
 275, 277, 438, 467
 Pre-Raphaelite, 174
 as remote in time, 109, 134, 174,
 194
 as tragic reflection, 275, 277, 281
 and wilderness cult, 261
- Rome, *see also* Vatican
- Alaric's sack of, 15, 360
 Arch of Titus, 414, 458, **470**
 in *Ben-Hur*, 193
 Colosseum, 194, 233, 235, 275,
 384, 385, 441
 excavation, 141, 143, 402
 as exemplar, 163, 181
 Freud's memory-buildings
 analogy, 385
 history and continuity of, 91, 92,
 110, 123, 414–15
 Mussolini's demolition, 477, 570
 Pantheon, 161, 194, 385, 414, 441,
518
 past overwhelms, 132, 134, 196,
 425
 ruins of, 160, 212, 223, 230, 242,
 261, 275
 St Trinità dei Monti, Cléristeiu's
 ruin-room, 263
 in time-travel fiction, 60, 64, 70,
 71, 73, 77
 visitors' reactions to, 121, 123,
 134, 195, 196, 223, 242, 459
- Romulus and Remus, 230, 353,
 385n11, 390, 502
- Roosevelt, Eleanor, 546
- roots, 29, 37, 84–5, 93–6, 110–15,
 120, 133, 147, 361;
see also Haley
- Rosaldo, Renate, 586
- Rosamunda e Alboino* (film), 345
- Rosenthal, Joe, Iwo Jima flag-
 raising, 477
- Roth, Dieter, 246
- Roth, Joseph, *Radetzky March*,
 513
- Rothesay, Lord Stuart de, 416
- Rotten, Johnny, and Sex Pistols,
 504
- Roubiliac, Louis-François, **278**
- Rouen, France, 249
- Rousseau, Jean-Jacques, 91, 148,
 186, 264, 309, 329
Confessions, 94, 321
- Rouso, Henry, 585
- Rowse, A. L., 106
- Rubens, Peter Paul, 157–9, 164
Holy Family, 212
- Rudbeck, Olaus, *Atlantica*, 555
- Ruffin, Thomas, *State v. Mann*
 (North Carolina), 599
- ruins, 284–7, 384–6, 414–15
- Rumsfeld, Donald, 232
- Rupert Annual*, 565
- Rüsen, Jörn, 338
- Rushdie, Salman, *Midnight's*
Children, 317
- Ruskin, John
 contrasts past in England, Europe,
 US, 104, 392, 439
Ethics of Dust, 250n59
 on medieval workmanship, 174–5
 against modern industry and
 squalor, 108, 178, 208, 237

Index

657

- on oxidized iron dust, 268–9
 on patina of age, 250, 264, 268–9,
 271, 282
 on photography, 407
 against restoration, 282, 468
Stones of Venice, 282–3
 ‘Storm-Cloud of the Nineteenth
 Century’, 237
 on universal decrepitude, 229, 365
 on Venice, 108, 282–3
 against Walter Scott’s
 antiquarianism, 100n115,
 176, 439
- Russell, Bertrand, 294, 295
 Russia, Russian; *see also* Soviet
 Union; Stalin
 ambivalence about past, 80, 138,
 204, 608
 Church reclaims art, 446
 Gulag, 608
 Masuria, 515
 nostalgia, 25, 38, 47, 81
 Romanov massacre apology, 606
 Stalin heroized, 608
 stereotyped, 565
vranjo (accepted lying), 579
- Rutelli, Mario, 527
 Rutherford, Ernest, 365
 Rycroft, Charles, 327
- Saarinen, Eero, 269
 Sacks, Oliver, 308, 317, 319, 324, 381
 Salem, Massachusetts, 249; witches,
 533, 574
- St Albans Cathedral, 469
 St Giles House, Dorset, 446
 St Ives, Cornwall, 312
 St John of Fawsley, Norman St-John-
 Stevas, Lord, 545
 St Petersburg (Leningrad), 565, 609
 Salinger, J. D., 328
 Salisbury Plain, England, 115, 455
 Sallust, 192
 Salvation Army Gothic, 517, 526
 Samuel, Raphael, 365
 San Francisco, Ghirardelli Square,
 572
- Santmyer, Helen, 94, 122
 Sappho, 73, 244
 Saramago, José, 289
 Sarkozy, Nicolas, 539
 Sarra, François de la, 280
 Sartre, Jean Paul, 100
 Satanic mills, 284, 420
 SAVE Britain’s Heritage, 7
 Sayers, Dorothy L, 591
 Scala, Can Francesco della (Can
 Grande), 392
- Schama, Simon, 26
 Schelling, Friedrich Joseph Wilhelm
 von, 232
 Schiller, Friedrich, 47
 Schinkel, Karl Friedrich, 415
 Schlegel, Dorothea, 364
- Schlegel, Friedrich, 171, 244
 Schliermacher, Friedrich, 341
 Schliemann, Heinrich, 402n109, 482
 Schopenhauer, Arthur, 23, 336
 Schulz, Charles, 351
 science *see* arts and sciences
 science fiction, 7, 54, 57, 60–79, 412
 scientology, 65
 Scipio, 91, 160
 Scott, A. O., 33
 Scott, George Gilbert, 26, 179, 498
 Scott, Ridley, *Robin Hood*, 376, 491
 Scott, Walter, 26,
 Abbotsford home, 177, 191
 embellishes history 367, 369, 377,
 391
 falsifies history, 174, 371, 439
 modernizes past, 371
 plunders Melrose Abbey, 100
 Scott, General Winfield, 545
 scrapbooking, 586
 Seabury, Paul, 71
 Seabury, Bishop Samuel, 232
 Seattle, Chief, ‘Brother Eagle, Sister
 Sky’, 365–6
 Sebald, W. G., 339
 Second World War, 13, 39, 48, 106,
 320, 340, 406, 429n66, 461,
 539
 re-enactment, 484, 486, 488, 490
 Seferis, George, 134
 Selborne, Hampshire, 408
 Seneca, 150, 230
 senescence, senility, 18, 164, 208,
 211–12, 219–20, 228–31,
 238, 306; *see also* old age;
 organic analogy
 sequential order (attribute of the
 past), 126–7;
see also chronology
- Serlio, Sebastiano, 261
 Serra, Richard, *Fulcrum*, 269
 Service des monuments historiques
 (France), 416
 Severs, Dennis, Spitalfields house,
 London, 482
 Shadbolt, Blunden, 128, 257
 Shaffer, Peter, *Lettice and Lovage*,
 583
 Shaftesbury, Anthony Ashley Cooper,
 3rd Earl, 228, 331, 435
 Shah of Iran, Reza Shah Pahlavi, 478
 Shakelton, Francis, *Blazing Starre*,
 163
- Shakespeare, William, 12, 29
 ‘bid time return’, 465
 birthplace hype, 425, 447, 477,
 577, 581–2
 bowdlerized, 546, 565
 classics integral to, 156
 ‘Dark Lady’ Sonnets, 223, 565
 heritage icon, 83, 108, 391
 horror of decay, 234
 influence overwhelms, 151, 170
- King Lear*, 544, 565
 on love and lust, 223, 565
Rape of Lucrece, 234
Richard II, 465
 and spirit of history, 377
 tourist kitsch, 29, 460, 477
 Shandy, Tristram, 50, 318, 587
 Shattuck, Roger, 319
 Shaw, Norman, Bedford Park
 Village, London, 449
 Shelley, Percy Bysshe, 58, 114, 134,
 178, 319, 390
Prometheus Unbound, 265
 Sherred, Thomas L., 71
 Sidney, Algernon, 168
 signposts, *see* markers
 Simak, Clifford D., 65, 67, 72, 77
 Simic, Charles, 313
 Simpson, O. J., 37
 Singapore, 108
 Singleton Village, Sussex, 442
 Sixtus IV, Pope, 414
 Skansen, living history museum,
 Sweden, 6, 485
 Skinner, Quentin, 340, 361
 slavery, 48, 138, 503, 532, 537, 542,
 547, 563, 583, 597, 599
 apologies for, 549, 598, 606–7
 long sanctioned, 597, 599–602
 ongoing racial injustice, 132, 207,
 488
 re-enactments of, 396, 429, 486–7,
 493, 496
 traumatic memory, 148, 493
 whitewashed/sanitized, 442, 537,
 540, 567, 599
- Smith, Joseph, 56, 557
 Smithson, Robert, 269
 Smithsonian Institution, Washington,
 DC, 236, 539, 580
- Smurfs*, 494
 Snowhill Manor, Gloucestershire,
 45, 46
 Snyder, Zack, 375
 Soames, Enoch, *see* Beerbohm, Max
 Soane, John, 250, 519
 Société des Antiquaires de
 Normandie, 416
 Society for Creative Anachronism
 (SCA), 484–5
 Society for the Protection of Ancient
 Buildings (SPAB), 419
 Socrates, 91, 508
 Solferino (Italy), Battle of (1859), 513
 Solnit, Rebecca, 421
 Sontag, Susan, 72
 Sōseki, Natsume, 239
 Southern, Richard W., 335
 Southey, Robert, 107
 Southworth, Emma, 190
 souvenirs, 33, 46, 78, 386, 426, 439,
 445, 451, 515;
see also mementoes
 burdensome, 140

- souvenirs (cont.)
 shops, 37, 554
 surrogates for past, 83, 410, 455, 458,
 tawdry kitsch, 426, 583
 treasured, 83, 95, 387
- Soviet Union, 11, 348, 428, 487, 506, 539, 606, 608;
see also Russia; Stalin
 communist party 'history', 333, 348, 411, 498, 579
- Spain, Spanish, 112, 494, 510
 in America, 187, 510, 551
 Civil War memory, 140, 514, 608
 Jews in, 98, 511
 Royal Academy of History, 514
- Speer, Albert, 238, 269
- Spence, Jonathan, 358
- Spencer, Herbert, 213
- Spender, Stephen, 68, 106, 284
- Spengler, Oswald, 232, 352, 365
- Spenser, Edmund, 150, 169, 227–8, 240
- Spiegel, Gabrielle M., 369
- Spielberg, Steven, *Lincoln*, 377, 571
- Spirit of St Louis* (Lindbergh's plane), 580
- Spoerry, François, 257
- Sprague de Camp, L., 70, 77
- Squier, E. G., and E. H. Davis, *Ancient Monuments of the Mississippi Valley*, 556
- Staël, Gemaine Necker de, 194
- Stalin, Josef, 38, 81, 608
- Starobinski, Jean, 328
- State v. Mann*, *see* Ruffin
- Statue of Liberty, New York, 515, 536
- Steele, Richard, 170
- Stegner, Wallace, 95, 308, 311
- Steichen, Edward, 409
- Steinbeck, John, 95
- Steiner, George, 110
- Stevens, Wallace, 148
- Stevenson, Robert Louis, 594
- Stewart, George R., *Pickett's Charge*, 357
- Stockholm, 480, 542, 589
- Stoke Poges, Buckinghamshire, 408
- Stoker, Bram, *Dracula*, 235
- Stokes, Adrian, 123
- Stone, Oliver, *JFK*, 377, 479n60
- Stone Age, 76, **480**, 488n102
 music, 389n26
 nostalgia for, 105
 re-enactment, 488
 time travel, 62, 70
- Stonehenge, 29, 73, 115, **262**, 281, 426, 455, 555
- Stones River Battlefield, Tennessee, 439, 478
- Stothard, Charles Alfred, 393
- Stowe, Harriet Beecher, 599
Uncle Tom's Cabin, 547
- Stratford-upon-Avon, Warwickshire, 29, 460, 577, 583
- Stravinsky, Igor, *Lyke-Wake* cantata, 389
- Strawbery Banke, Portsmouth, NH, 442
- Strawson, Galen, 331
- Street, George Edmund, 174, 249, 499
- Strömberg, Gustaf, 57
- Stuart, James, 459
- Stuart Restoration (England), 560
- Sturt, Charles, 483
- Styron, William, 372
- Sudbury, Suffolk, 452
- Sukarno, president of Indonesia, 590
- Sullivan, A. M., *Story of Ireland*, 131
- Summerson, John, 84, 271, 272
- Suvéé, Joseph-Benoit, *Invention of Drawing*, 117
- Suzhou (Soochow), China, 95
- Sweden, 249, 542, 555;
see also Skansen; Stockholm
 fake antiquities, 115, 501
- Swedenborg, Emanuel, 58
- Swift, Jonathan, 168, 215, 230
- Switzerland, Swiss, 136, 606–7
 Glarus canton witch, 607
 homesickness, 47–8, 308
 national heritage, 363, 509
- Syon House, Middlesex, 449, **450**
- Talleyrand-Périgord, Charles-Maurice de, 44
- Tarkovsky, Andrei, *Nostalgia*, 37
- Tarrytown, New York, 524, 543
- Tate, Nahum, 565;
see also Shakespeare
- Tattershall Castle, Lincolnshire, 416
- Tatton Park, Cheshire, 482
- Taunton, Somerset, 455, 459
- Taylor, Isidore, and Charles Nodier, *Voyages pittoresques et romantiques dans l'ancienne France*, 44
- Tchaikovsky, Pyotr Ilyich, *Pathétique*, 388
- Tea Party
 Boston, 292
 modern (US), 93, 511, 515, 540, 563, 567
- technology, 166, 218, 305, 388, 551
 destroys and preserves, 208, 210, 213n38, 444
 and information glut, 586–7
 and progress, 68, 80, 166, 183, 205, 551
 speeds obsolescence, 205, 208–10
- television, 422, 591–2; *see also* films
 docudramas 375–7
 as history, 374, 410, 489, 589–91, 595
 as nostalgia, 40
 popularity 84, 422, 595
 as primary source of history, 589, 591
 promotes presentism, 566, 589, 595
- Tell, William, 509
- Temple, William, *Essay on Ancient and Modern Learning*, 168
- temporal conflation, concurrence, 290, 292, 308, 570, 572
- temporal distance, discontinuity, 154, 291, 300, 322, 387, 453, 570
- Tennyson, Alfred, Lord, 26, 91, 92, 177, 213, 365, 400, 401
Idylls of the King, 174, 176
 'Lady of Shalott', 174
- Terence, 91
- Terenzio da Urbino, 257
- Terni, Italy, 508
- Teuton, Teutonic, 415, 428, 510, 555
- Tewkesbury Abbey, Gloucestershire, 280
- Texas, Texans, 487, 508, 516, 547;
see also Alamo
- Tey, Josephine, 513
- Thackeray, William Makepeace, 369–70, 546
- Thai, Thailand, 426
- Thames river, 66, 386
- Thatcher, Margaret, 36, 52, 539, 540, 563
- Theophanes the Greek, 446
- Thierry, Augustin, *Histoire de la Conquête de l'Angleterre par les Normands*, 397
- Thirty Years War, 139
- Thomas, Edward, *Adlestrop*, 433, **434**
- Thomas, Keith, 160
- Thompson, Michael, 387
- Thompson, Richard, 'Mock Tudor' album, 521
- Thoreau, Henry David, 190–1, 195, 196
- Thorpe Park, Surrey, **451**
- Thorvaldsen, Bertel, 243
- Thucydides, 162
- Tighe, Virginia (Bridey Murphy), 60
- Times*, *The* (London newspaper), 294, 447
- time's arrow and cycle, 127, 364, 466
- time travel, 236, 290, 385, 432, **433**, 537, 593
 allure of, 55–63
 goals, 63–72
 lampooned, 483, 594
 re-enactment as, 479, 483, 490, 493
 risks of, 72–9
- Tindall, Gillian, 397
- Tintern Abbey, 261, 285, 324
- Titanic* (ship), 554
- Tithonus, the Last Man, 213, 219
- Titian, *Rape of Europa*, 157
- Tocqueville, Alexis de, 190, 364
- Toffler, Alvin, 108
- Tolstoy, Lev Nikolai, 372
War and Peace, 357
- tomb robbers, 28, 29, 101
- tombs, tombstones, 49, 160, 201, 238, 260, **278**, **280**, 280–1, 288
 Burton's **531**
 Can Grande's, 392

- Chinese, 144
 classical, 282
 Elizabethan, 236
 Lenin's, 436
 Nero's, 264
 O'Connell's, 534
 Ottokar II's, 143
 pharaonic, 26, 143, 395, 425, 583n352
 Pompeian, 404
 protected, 420
 ubiquitous, 384, 533
 Washington's, 204
 Wilde's, 545
 Tongan Islander, 400
 Top Withens (Brontë farm), Yorkshire, 432
Torah, 95, 316, 319
 Toronto, 95
Total Recall (film), 296
 tourism, tourists
 endangers heritage, 425, 439, 497
 past lures, 36, 63, 73, 103, 107, 425, 495, 503
 perverts past, 103–4, 494, 572, 577, 583, 595
 Townshend, Pete, 206
 Toynbee, Arnold, 189
 tradition, traditional,
 see also change, pace of
 antiquated and invented, 121, 556, 560, 563–6, 570, 578–9
 and family memory, 310n41, 313, 329
 hallowed and hyped, 81, 92–3, 118, 120–1, 509, 563–4, 570
 indigenous, 81, 563–4, 606
 and innovation, 64, 180–3, 204
 lack and loss of, 173, 185, 197
 stifling, 1, 118–19, 185, 193, 205
 supportive, 98, 118, 290, 296, 352, 411, 509, 604–5
 Traherne, Thomas, 243
transi, 279–81, 279
 translation(s), 156–9, 338–9, 590;
 see also vernacular language
 and Classics
 treasure hunting, 141, 436
 Treaty of Westphalia (1648), 139
 trees, 334, 395
 and antiquity, 56, 111, 115
 emblems of continuity, 82, 92, 105, 126, 197
 venerable or dying, 83, 111, 206, 225, 250, 261, 263, 276, 496
 Trevor-Roper, Hugh, 351, 509
 Trollope, Anthony, 264
 Troy, Trojan origin, 112, 402, 557, 570
 Trudeau, Garry B., 15;
 see also Doonesbury
 Trumpeldor, Yosef, 527
 truth, error, falsehood, 14, 189, 334–5, 341, 372–3, 467, 477, 485
 in autobiography, 325–7
 and fabrication, 317, 326, 359, 368, 496–502, 513–14, 566, 576, 581–2
 in fiction, 367–73
 in film and TV, 375–7, 565, 580
 in history, 2, 88–9, 189, 334–7, 341, 368–73, 409, 509, 513–14, 576
 in memory, 313, 316–17, 359–60, 381, 513–14
 in nature, 167, 168
 in photos, 407
 in re-enactment, 484, 495–6, 582
 in scripture, 167, 359–60
 timeless, 66–9, 88, 361–2
 and truthiness, 377, 581–2, 596
 Tucker, Beverley, 200
 Tucker, Wilson, 64
 Tunzelmann, Alex von, 110
 Turks, Turkey, 98, 108, 506, 555, 559
 Turner, Frederick Jackson, 200, 547
 Turner, J. M. W., 252n66
 Twain, Mark (Samuel Clemens), 196, 258, 303, 432, 500, 580
 Connecticut Yankee in King Arthur's Court, 68–70, 74, 177, 183
 Huckleberry Finn, 547
 on memory and memoir, 303, 325
 Twombly, Cy, 245
 Tyler, Anne, 312
 Ulrich, Laura Thatcher, *Midwife's Tale*, 357
 UNESCO
 designation of sites 7, 15, 506
 intangible living works, 7, 427–8
 landscapes, 420
 mocked, 588
 nation-state dominance, 15, 506
 World Heritage Convention, 28, 422
 World Heritage sites (specific), 112, 114, 422, 423, 494
 United States
 celebrates primordial nature, 114
 monuments in, 112, 406, 530, 531, 532–4
 patriotic piety, 113, 508–9, 542–3, 563–4
 presentism in, 566–70
 re-enactments, 481–3, 489, 491–2, 496, 566
 and relic display, 420, 439, 556
 youth extolled, 188–9, 231–2
 Updike, John, 374, 392
 Of the Farm, 533
 Urban V, Pope, 541
 Ussher, Archbishop James, 294
 Uttley, Alison, 62, 393
 Valadier, Giuseppe, 470
 Valamasters, 453
 Valéry, Paul, 148
 Valley Forge, Pennsylvania, 567
 Vanbrugh, John, 82, 98, 169, 376
 Vansina, Jan, 330, 333
 varnish, 29, 177, 206
 on paintings, 18, 266, 268n141, 468, 472
 Vasari, Giorgio, 114, 220, 231, 243
 Vatican, 415, 451, 542
 antiquities, 90, 144, 404, 414
 archives, 345
 St Peter, 121
 Sistine Chapel, 260, 425, 472, 475
 Vaughan, Henry, 227
 Vaughn, Bill, 39
 Venice, Venetian, 140, 257, 281, 308, 320
 decline and decay, 134, 277, 282–3
 Ruskin on, 107–8, 282–3, 407, 499
 San Marco, 452, 499
 time travel to Renaissance, 68, 73, 76,
 vandalized, 452
 Venice Charter, 7, 427, 518
Venus de Milo, 243, 265
 Verdi, Giuseppe, *La Traviata*, 281
 verification, confirmability, 293
 of history, 27, 338, 354, 378
 of memory, 18, 303, 378, 379, 403
 in psychoanalysis, 58, 403
 verisimilitude, *see* authenticity
 Vermeer, Jan, 268, 453
 vernacular language and Classics,
 154–62, 167, 179, 365, 415
 Verona, Italy, 345n78, 392
 Porta dei Borsari, 441
 San Zeno, 442
 Vico, Giambattista, 167–8, 170, 181, 231, 334, 390, 555
 Victoria, Queen, 533, 545
 Victoria and Albert Museum,
 London, 7, 216, 416, 418, 442, 519, 545
Victoria Magazine, 32
 Victorian era, 48–9, 281, 546
 care of buildings, 271, 282, 498
 nostalgia, 44, 50, 82, 183, 566
 oppose restoration, 467
 past as refuge from busy ugly
 present, 17
 romantic medievalism, 400, 517, 538
 Whig history, 17, 92, 93, 119, 180–4, 363, 561, 566
 Vidal, Gore, 372
 Vikings, 13, 301, 482, 490, 552, 580;
 see also Jorvik
 sought in America, 395, 557
 Viking Land, Norway, 478, 489
 Viollet-le-Duc, Eugène Emmanuel,
 45, 407, 467, 559
 Virgil, 161, 391
 Aeneid, 43, 157, 160, 368
 Vitalis, Ordericus, 360
 Vitruvius, 499
 Vivès, Juan Luis, 155, 162
 Volney, Constantin François, Comte
 de, 276
 Voltaire, 91, 170, 298, 306
 Vonnegut, Kurt, 309

- Wade, Charles, Snowhill Manor, Gloucestershire, 45, 46
- Wagner, Richard, 106
- Wakeman, John, 280
- Wales, Welsh, 96–8, 493, 506, 513, 560
- Wallace, Alfred Russel, 112
- Wallace, Lew, *Ben-Hur*, 192–3
- Walpole, Christy, 50
- Walpole, Horace, 92, 191, 525
- Walters, Barbara, 111
- Wambach, Helen, 60
- Wang Xizhi, 449
- Warhol, Andy, 593
- Warner, W. Lloyd, 338
- Wars of the Roses* (De Mille), 479, 577
- Warsaw old town, 97, 98, 452, 458
- Wasenius, G. O., *Ages of Man*, 216
- Washington, George, 89, 198, 200, 306, 481, 567
 cherry tree fable, 511, 512, 513
 depicted, 83, 193, 282, 461, 527, 533, 574
 Father of his country, 186–7, 538
 as hero, 112, 192, 193, 200, 533
 likened to famed ancients, 192, 571, 574
 Mount Vernon, 21, 538
 and slavery, 538, 602
 twinned with Lincoln, 574, 584
- Washington, Mary, 571
- Washington, DC, 71;
see also Smithsonian Institution; Watergate
 Canal Square, 572
 Capitol, 527
 FDR / Eleanor Roosevelt memorial, 546
 Holocaust Museum, 399, 487
 Lafayette Square, 514–15
 Mall, 532
 Monument, 445, 528
 Vietnam War Memorial, 533, 542, 552
- WASP (White Anglo-Saxon Protestant), 6, 10, 202, 562
- Watergate scandal, 309, 317, 574
- Washington locale, 546
- Waterloo
 Battle of, 5, 306, 345, 492, 545;
see also Napoleon Bonaparte station, London, 5
- Watson, Ian, 70
- Watt, Ian, 591
- Waugh, Auberon, 101
- Waugh, Evelyn, 500, 581
Handful of Dust, 376
- Weary Herakles* (sculpture), 446
- Webster, Daniel, 192, 199, 523
- Webster, John, *Duchess of Malfi*, 207
- Webster, Noah, 186, 198, 231
- Wedgwood, Josiah, 459, 460
- Weems, Parson Mason Locke, 511, 512; *see also* Washington, George; Wood, Grant
- Weenix, Jan Baptist, 385, 441
- Weil, Simone, 96
- Weir, Peter, *Way Back*, 580
- Wellman, Manly Wade, 70
- Wells, H. G., 57, 60–2, 64, 183, 365, 465
- Wendell, Barrett, 203
- Wesley, John, 546
- Westall, Robert, 73
- Westendorff, Jamie, 82
- Western Civilization (history course), 351–3, 355
- Westminster Abbey, 504, 533, 577
 Poets' Corner, 523
 Roubiliac sculpture, 278
- Whately, Archbishop Richard, 346–7
- Whistler, James McNeill, 257
- White, Hayden, 373
- White, Lynn, Jr, 474
- Whitehead, Alfred North, 497
- Whitman, Walt, 129
- Whitnash, Warwickshire (Hawthorne), 196,
- Wibald, Abbot, 359
- Wiedergutmachung*, 551
- Wilde, Oscar, 82, 224, 596;
see also Epstein
- Wilder, Billy, 221
- Willard, Archibald, *Spirit of '76*, 461, 462
- William of Malmesbury, 141, 143
- William the Conqueror, 73, 589
- Williamsburg, Colonial, *see* Colonial Williamsburg
- Willis, Connie, 73, 74
- Wilson, Woodrow, 547
- Winckelmann, Johann Joachim, 231, 460
- Windsor, Nicholas, 42
- Windsor Castle, 387
- Wine, James, 287
- Wineburg, Samuel, 351
- Winlock, Herbert, 143
- Winterson, Jeanette, 299
- Wiseman, Cardinal Nicholas Patrick Stephen, 123, 370
- Wizened Old Men, Ontario rock band, 223n95
- Woburn Abbey, Bedfordshire, 449
- Wohl, Louis de, *Living Wood*, 60
- Wolfe, General James, 391
- Wood, Gordon S., 2, 343, 349, 358, 502
- Wood, Grant, *Parson Weems' Fable*, 512
- Wood, Jesse Dunford, 52
- Wood, Robert, 100, 391
- Woolf, Virginia, 298, 312, 324, 358
 memory retrieval sought, 55
 neo-hellenism mocked, 503
 past enriches present, 103, 122
 past revealed by Carlyles' kitchen, 395–6
 present manipulates past, 299, 312
- Wordsworth, William, 44, 87, 94, 114, 151, 225, 285, 312, 323, 324, 329, 473
 'Intimations of immortality', 45, 290
 'Prelude', 330
- Worker Housing Museum, Helsinki, 553
- World Heritage Convention (1972), 28, 422
- World Heritage sites, 7, 15, 112, 114, 420, 422, 423, 494, 506
- World Soundscape Project, 83
- Worsaae, Jens, 96
- Wotton, William, 164, 169, 228
- Wren, Christopher, 169
- Wright, Austin M., *Morley Mythology*, 310
- Wright, Richard, 326
- Yadin, Yigael, 99, 497
- Yale, Elihu, 563
- Yale University, 563
- Yankee Doodle* (song), 461
- Yeats, William Butler, 449
- Yellowstone National Park (US), 114, 194
- Yeltsin, Boris, 606, 607
- Yerushalmi, Yosef Hayim, *Zakhor*, 319, 333, 399
- Yoruba, Nigeria, 137
- York, England,
 Jorvik, 66, 482
 Minster, 436
- Young, Edward, 165, 170, 216, 247
- Young Ones* (TV show), 33
- Yourcenar, Marguerite, 284, 472
- youth
 beauty of, 210, 211, 213, 227, 235, 239
 of nations, 188–9, 230–2
 Renaissance preference for, 212, 220, 234, 243, 275, 280
- Yueh Fei (Sung Dynasty), 144
- Zelenka, Jan Dismas, *Missa Circumcisionis*, 541
- Zeuxis, *Helen of Troy*, 157
- Zola, Émile, 45
- Zuk, Marlene, *Paleofantasy*, 106n153, 116n221
- Zukor, Adolph, *Scarlet Empress*, 565