
A Measurement of Creativity in Western Civilization
Author(s): Charles Edward Gray
Source: American Anthropologist, New Series, Vol. 68, No. 6 (Dec., 1966), pp. 1384-1417
Published by: Wiley on behalf of the American Anthropological Association
Stable URL: http://www.jstor.org/stable/670651 .

Accessed: 26/06/2013 02:53

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at .
http://www.jstor.org/page/info/about/policies/terms.jsp

 .
JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

 .

Wiley and American Anthropological Association are collaborating with JSTOR to digitize, preserve and
extend access to American Anthropologist.

http://www.jstor.org

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/action/showPublisher?publisherCode=black
http://www.jstor.org/action/showPublisher?publisherCode=anthro
http://www.jstor.org/stable/670651?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/page/info/about/policies/terms.jsp

A Measurement of Creativity
in Western Civilization

CHARLES EDWARD GRAY
Los Angeles, California

It is surprising that anthropologists have neglected the study of creativity (artistic and
philosophical) in the higher civilizations and the clustering at times of genius-especially
strange that almost no one has followed up Kroeber's analysis of this in his Configurations of
Culture Growth. The epicyclical theory made possible the prediction of the curve of creativity
during the evolutions of Graeco-Roman and Western civilizations. A five-year empirical,
quantitative study of creativity in Western civilization, with resultant name lists attached as an
appendix to this paper, resulted in a curve of creativity substantially as predicted; it proved
almost identical with Kroeber's conclusions in his Configurations. An earlier study (1958)
for Graeco-Roman civilization had had the same results, as Kroeber had acknowledged.

KROEBER'S CONFIGURATIONS: AN UNMET CHALLENGE

S CHOLARS have long pondered why, in various civilizations, genius has
tended to appear in clusters, in short-lived cultural peaks. But no one ex-

cept A. L. Kroeber, in his Configurations of Culture Growth (1944), has at-
tempted systematically to study and resolve the problem. He wrote: "Recog-
nition of the prevalence of clustering of genius and of the constellating of pro-
duction of high cultural values is widespread and old. . . . [But] there has been

curiously little serious endeavor to see implications of general significance in it.
The first step in such an endeavor obviously is the systematic collocation of
the more available pertinent data, accompanied by analysis to ensure their
empirical comparability. Such an attempt cannot be said to have been made"
(p. 16). Kroeber set out to trace patterns of creativity in all civilizations:
"configurations in time, in space, and in degree of achievement."

In his study Kroeber also dealt with several other problems related to the
clustering of genius. One of these was described by Sorokin: "A series of sim-
ilar results obtained by Kroeber and myself is to be noted A total, na-
tional 'civilization' displays a notable creativity in various cultural fields not
necessarily once, but two or more times; in most historical total 'civilizations'
there have been two, three, or even more great creative blossomings. This re-
sult contradicts Spengler's and Toynbee's claim that each civilization has only
one real florescence" (1951:311).

Another related problem noted by Kroeber was the need to explain why
these creative peaks or pulses were separated by such long, arid periods of
relative noncreativity: "Inasmuch as even the peoples possessing higher
civilization have produced cultural products of value only intermittently, dur-
ing relatively small fractions of their time span, it follows that more individuals
born with the endowment of genius have been inhibited by the cultural situ-
ations into which they were born than have been developed by other cultural
situations" (1944:840).

1384

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

[GRAY] A Measurement of Creativity 1385

And still another related question studied by Kroeber was the duration of
florescent growths, which fluctuated widely from a few decades to a few cen-
turies: "From what has been said concerning lack of regularity of form and re-
lations of florescent growths, it is expectable that there would also be no stand-
ard durations. Indeed, there is no regularity in these" (1944:804).

Almost 25 years have passed since Kroeber posed these problems in his
Configurations, yet the challenge his study made has not been met. Kluckhohn
(1955:439) recognized that Kroeber's work was "the outstanding anthropo-
logical study of the great civilizations of the world," but it has not been fol-
lowed up by similar studies by other anthropologists, who seem concentrated
on ethnographic studies of simple societies and who for the most part ignore
the higher civilizations. This neglect seems doubly strange because scientists
in other fields are now becoming increasingly interested in creativity-its na-
ture, its origins and causes, and how to increase or stimulate it.

To my knowledge I am the only one, other than Sorokin, who has made
similar but independent researches by which the accuracy of Kroeber's work
can be judged. In my paper "The Epicyclical Evolution of Graeco-Roman
Civilization," published in the AMERICAN ANTHROPOLOGIST (1958), my find-
ings on the curve of creativity for that civilization were so remarkably similar
to Kroeber's in his Configurations that he wrote a companion paper of com-
mentary (1958) and volunteered to write a preface for the unpublished book-
length amplification of my theory on antiquity. Kroeber also encouraged the
writing of my paper "An Epicyclical Model for Western Civilization," pub-
lished in the AMERICAN ANTHROPOLOGIST (1961), in which I described a long-
term study I was undertaking of creativity in the Occident; that study has
finally been concluded, and again my findings are so surprisingly similar to
Kroeber's in his Configurations that I am setting them forth for comparison in
this present paper.

To study the evolution of a civilization during its successive phases,
Kroeber and I compiled name lists of creators, a procedure also employed ex-
tensively by Sorokin and his associates. This method views highly creative in-
dividuals as "manufactures" of their cultures, their achievements stimulated
by their societies, and therefore they can be listed as an index of the growth of
their cultures. As Kroeber put it, "if we are interested primarily in culture and
how it behaves, we can disregard personalities except as inevitable mechanisms
or measures of cultural expression" (1944: 10). We were all obliged to use this
method because it is the only quantitative, empirical method yet devised to
study cultural patterns in high civilizations.

The method has another powerful advantage. It is well known that no high
culture is homogeneous, but rather is comprised of various trends, which often
are unrelated or even contradictory; and the method of name lists impartially
and simultaneously measures them all. For example, in studying philosophy
during Florescent Romanticism, I had to rate such diverse thinkers as Comte,
John Stuart Mill, Schopenhauer, Kierkegaard, and others. On the other hand,
the name-list method has some limitations. It bogs down during the earlier

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1386 American Anthropologist [68, 1966

TABLE 1. HOW CONCURRENT CYCLES WERE "GEARED" TO EACH OTHER

ECONOMIC SOCIAL POLITICAL

ERA PERIOD PHASE

a-1
Formative

Feudal
t Formative Romanesque Feudal

a-1
Formative Monarchy

Aristocratic

Society Developed

Feudal
oped Developed Romanesque

A Feudal

Formative Monarchy
Guild

Economy Florescent Florescent Gothic

b-iFeudal b-1 Monarchy
Developed

Aristocratic
Society

Degenerate Degenerate Gothic
Feudal

Monarchy

a-2
Formative Formative

Formative Renaissance
Absolute

Florescent Monarchy
Aristocratic

0-2
Society Developed AbSoiety Developed Developed Renaissance

Absolute
Monarchy

Developed

Mercantile-2 Economy Florescent
Absolute Florescent Baroque

Absolute

d-1 Monarchy
Degenerate
Aristocratic

Degenerate
Absolute

Degenerate Baroque

Monarchy

TERMINAL

DATES

850 A.D.

1000 A.D.

1150 A.D.

1350 A.D.

1400 A.D.

1500 A.D.

1620 A.D.

1715 A.D.

1765 A.D.

"ideational" phases of civilizations (such as the Greek Archaic or the Euro-
pean Medieval), when creativity was collective and mostly anonymous. Fur-
ther, it cannot be used effectively except for the Graeco-Roman and Western
civilizations, which alone furnished adequate data on individual creators. To
illustrate, Kroeber listed only a few more than 200 names for Chinese civiliza-
tion and less than 200 for Japanese, but almost 2,400 for Western civilization.

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1387

TABLE 1. (Continued)

ECONOMIC SOCIAL POLITICAL

ERA PERIOD PHASE

a-3
Formative
Noational Formative Classicism
National

State
Formative

Democratic
0-3

Society Developed NatiSoiety Developed nal Developed Classicism
National

State
Florescent
Industrial

,-3 Economy Florescent Florescent Romanticism
b-2

National
State

Developed
Democratic 5-3

Degenerate Society Degenerate Degenerate Romanticism
National

State

a-4
Formative

Formative Realism

c-2
Imperialist

State
Florescent

Democratic -4
Society

mDeveloped Developed Realism
D Imperialist

Degenerate State

Monopoly
Economy Florescent

Florescent Modernism
Imperialist

State
Degenerate
Democratic

6-4
Society

Degenerate Modernism
Imperialist

State

TERMINAL

DATES

1765 A.D.

1790 A.D.

1815 A.D.

1850 A.D.

1870 A.D.

1890 A.D.

1910 A.D.

1935 A.D.

THE EPICYCLICAL ANALYSIS OF WESTERN CREATIVITY

Before presenting the curve of creativity that I established for Western
civilization, it will be necessary to review the fundamentals of the epicyclical
theory by which I arrived at that curve. As set forth in Table 1, the theory
envisions Western history as a series of concurrent cycles-an over-all eco-
nomic cycle, two intermediate social cycles, and four subordinate political

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1388 American A nthropologist [68, 1966

cycles. Each of these cycles was found in historical reality to have progressed
through formative-developed-florescent-degenerate stages, indicated by vari-
ant symbols of A-B-C-D respectively (I will not here repeat the detailed de-
scription of these various cycles, which was presented in my 1961 paper).

The stages of these economic-social-political cycles were "geared" or inter-
meshed so that they rotated together at different speeds (as in the parts of an
"epicyclical train," as engineers employ the term), so that while a political
cycle proceeded through all four stages, simultaneously a social cycle went
through only two of its four stages, and the economic cycle through only one

4000->

2000

100 00 1 01

0 1000
11v

0
13 0 1v 00

I,00 t20 115 165
1"90

1(15 1850
1v70

180 1010
1935

6-2 1 -y,- 3 51-3 y-4 6-
4000--~Err~y ' du

FIG. 1. Hypothetical Curve of Creativity for Western Civilization

stage. Consequently while one cycle was rising, one or two other cycles might
be falling; and this complexity of movement, requiring that one watch espe-
cially the correlation of the cycles, accounts for the rise and fall of cultural
creativity.

It is at this point that the incidence of creativity throughout a civilization,
not hitherto considered, is brought in as a corollary that follows from the eco-
nomic-social-political cycles. The epicyclical theory provides a unique ex-
planation of why genius clustered at certain times and thinned out at others.
When the higher stages of different cycles (the florescent and developed stages)

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1389

coincided, one could expect bursts or clusters of creativity. Conversely, when
the lower stages of different cycles (the formative and degenerate stages) coin-
cided, one could expect a falling off of creativity. Where the peaks of all three
cycles-economic, social, and political-coincided, there occurred the two
major cultural climaxes, the Developed Renaissance and Florescent Roman-
ticism. Where the peaks of the social and political cycles (but not the economic)
coincided, there occurred the two minor cultural climaxes, the Florescent
Gothic and Developed Realism. The coincidence of social and economic
(but not political) cycles and, again, of political and economic (but not social)

o o
-. -o

o
oE 0

ca > r: > _ .Lo, :0 ca C d r. cau rE ?'

4000

~.V ~..

,a ca A ca rAcp c (n S ca on o ~ 5E suaE '1C'm v ca 0 0 E - ?~,;:_~ E &. V Q ba E d > be I.. I.. cd E b (d e E I.. ca > ca 0 F

0200.w0 wc c 00 0 0 00

laYl. 8-1 - 1 a-2 P-2 -.2_ 6-2 - 8-3.y3 6- aJ -4 P -y-4 8 -4

1000-

810 1 10i1301ol0 10b160O1715 1165 1*0 18 5 1010?180 1901 g5

% n 0 t- %0 cn C14 11c~ o P4 oo co V4 cn Go f- o o0

0 .4 06 06

cl n C7 c'. .41, C144

a P4 - cn cn r- 0 0 -
cn %0 a% r- in 14e c 0 r-

ooo00 In r- C14co a t o
ICr- -4

C e

vl? cl; l; C? cn

FIG. 2. Curve of Creativity for Western Civilization, based on top 5 classes
(curve based on 7 classes shown in darkened extensions)

cycles also resulted in important periods of creativity-Formative Renais-
sance, Florescent Baroque, Developed Classicism, and Degenerate Romantic-
ism. Similarly with the troughs: when the lower stages of any two of the cycles
coincided, there occurred lulls in creativity-Developed Romanesque, De-

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1390 American Anthropologist [68, 1966

generate Gothic, Degenerate Baroque, Formative Classicism, Formative
Realism, and Florescent Modernism. And twice, at beginning and end, the

troughs of all three cycles disastrously coincided: Formative Romanesque and

Degenerate Modernism. Thus the epicyclical theory made possible the predic-
tion of a definite curve of creativity, and by measurement this prediction could
be tested and be either proved or disproved. This theoretical curve is shown
in Figure 1.

The research to test this prediction stretched out into a massive five-year
study, resulting in the listing and evaluation of over 6,000 creators, and led to a
result (Figure 2) that is substantial proof of the epicyclical theory. Although
the resultant curve is askew, only one phase of the 15 phases measured was not
in proportion to the other phases as predicted; that was Developed Realism,
1890-1910, which soared far higher than expected-presumably because it was
so recent that critics have overrated it. Despite the curve's unevenness, it is

obviously the one predicted, and no other explanation than the epicyclical
theory can account for the structure of such a curve. This curve agrees with
Kroeber's main findings-that genius emerges in clusters, that such blossom-
ings occur several times during a civilization, that such peaks are rare and do
not characterize most of a civilization's course, and that these peaks are of
unequal duration.

The findings are therefore not only in agreement with Kroeber's, but they
offer an explanation of the causes of these phenomena, which Kroeber was
unable to discover. However, in his Configurations Kroeber was not so much

seeking explanations as doing spade work: "An examination thus limited will
not reveal causes. But I cheerfully renounce present search for these, because
a clearer and surer understanding of how cultures behave historically seems
antecedent to why they behave as they do" (1944:7). And again: "This vol-
ume is an attempt to organize data so as to define the problem" (p. 16).

In a concluding section I present the name lists from which my curve for

creativity in Western civilization was derived. In some respects my approach
to creativity was broader and less restrictive than Kroeber's, as I included
architects, a wider spectrum of painters (water colorists, pastelists, mini-
aturists, etc.), print makers (engravers, etchers, lithographers, etc.), nonfiction
authors (critics, humorists, and historians and biographers who displayed
literary qualities), and political and social philosophers if they were important.
In other respects I was less inclusive than Kroeber, because I excluded scien-
tists and philologists: in Western civilization science was allied with tech-
nology, which underwent a linear rather than epicyclical evolution; whereas in
antiquity the reverse had been the case, and there I included scientists. In
Western civilization where a man won fame both as scientist and philosopher-
for example, Adam Smith-I evaluated only his philosophical achievement.

I accumulated a 3" X 5" card file, a card for each creator, on which I sum-
marized evaluations of him obtained by combing encyclopedias and about 30
specialized histories of the arts, thus arriving at as impartial and objective a
score for him as was possible. Kroeber wrote me approvingly of this method:

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1391

"I don't think we can really measure creativity objectively. We can more or
less measure opinions of it-the ratings are subjective, but their number or
strength is more or less measurable. We're then dealing with 'reflections' of the
phenomena themselves; but that's something. It is empirical and natural-
istic."

In my study of antiquity Kroeber had approved my use of weighted name
lists. I had rated creators in four classes, from 1 for minor to 4 for very great,
with a zero class for lesser men to show they had not been overlooked. For
Western civilization I chose a more objective "threshold of significance,"
and broke my zero class down into two classes: if a creator was barely men-
tioned by only two sources, I included him in class 1, while more important
men, although they were still minor, I placed in class 2. What had been my 1 to
4 classes then became classes 3 to 6, and finally I realized that from my top
class 6 I could break out a small class 7 of exceptionally great creators.

But even this differentiation was not enough. For example, a class 7 drama-
tist of the tremendous qualities of a Molibre was worth more than seven very
obscure class 1 dramatists put together. Hence I worked out a weighting
scheme that seemed more adequate.

Class

7
6
5
4
3
2
1

Score Points

28
21
15
10
6
3
1

I made no effort to evaluate the most recent creators (since 1935) or even to
list them completely. Beyond that, my ratings for creators of the period 1910-
1935 must be regarded most dubiously; for example, on the basis of my source
references, which were generally one to two decades old, I rated Eugene
O'Neill as 5 and Bertolt Brecht as 4-but today Brecht is continually restaged
and O'Neill is virtually forgotten. Contemporaneous evaluation of creators in
all ages has been notoriously untrustworthy (remember that in their day people
believed Cowley the peer of Milton, or Canova of Phidias). And I have noted
that the 1890-1910 period seems overrated. In other words, any evaluation
within the last 75 years is suspect.

Before rating creators I had to define with some precision the criteria ac-
cording to which I would rate them. In antiquity I had employed six criteria,
all of equal importance (see name lists in appendix of my 1958 paper). For my
study of Western civilization I tried these more refined criteria:

Major Criteria

1. Have a man's creations continued to be appreciated long after his era?
2. Did his work reveal universal qualities of humanism?

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1392 American Anthropologist [68, 1966

3. Did he rise above the limitations of his era?
4. How influential was he on contemporary and subsequent creators?

Intermediate Criteria

1. How original was he?
2. How versatile and many-sided was he (that is, active in different

fields)?
3. How prolific and sustained was his productivity?
4. How great was his competence in the techniques of his art?
5. In addition to form and beauty, did his work show social conscious-

ness?

Minor Criteria

1. Was his work admired beyond his own country?
2. Did he communicate, so that his work was contemporaneously popu-

lar?

In evaluating each creator I tried to keep all the above in mind, very much
like a physicist operating an instrumented panel with a series of dials, reading
them simultaneously and correlating them to arrive at a composite figure.
With careful use this method should yield empirical results, and the objective
name lists that result make it possible for others to review or revise them and

"repeat the experiment."
In a brief paper for a journal it was necessary that I conserve space by pre-

senting abbreviated name lists, and therefore I eliminated my classes 1 and 2.
That reduced the number of creators in my name lists from more than 6,000
to less than 2,400, eliminating about three-fifths of them and retaining a num-
ber comparable to that in Kroeber's Configurations. This reduction retained
all creators of any real significance, and was justified because the resultant
curve of creativity based on the top five classes was not significantly different
from the curve based on seven classes (curves based on five and seven classes
are both shown in Figure 2).

In closing this section I must emphasize that in the statistical handling of
thousands of names there is an evening-out process that eradicates almost all
errors and distortions. Not all creators in the same class are of equal impor-
tance, but the "underweights" and "overweights" should mostly cancel each
other. Errors made in one direction tend to be offset by errors in the other
direction. Any writer who dares set forth weighted name lists will be fair prey
for critics who will gleefully maintain that he has overrated or underrated cer-
tain creators by as much as one or two points-but a caveat!-let any such
critic go through my name lists revising scores upward or downward as he
deems right, then total the scores for the various epicyclical phases, and most
probably his revised totals will be substantially the same as mine, for his up-
ward and downward corrections will likely offset each other.

In this connection I might point out two countervailing tendencies that

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1393

operated in Western civilization. The population continually increased (ex-
pectably leading to more genius), but phases decreased in length (expectably
less genius). Actually, population size is not decisive in influencing creativity,
as was shown in the Roman Degenerate Era of territorial and population ex-
pansion when creativity declined.

There may have been a built-in bias for English creators in my sources, but
if so the bias was manifested through all epicyclical phases and would not dis-
tort the curve of creativity.

SUMMARY COMPARISON OF THIS STUDY WITH KROEBER'S

When Kroeber first read my paper on Western civilization, he admonished
me that I must correlate my findings with his Configurations, as I had for
antiquity. I did so and replied that it was obvious we had traced the same
curve. I referred to his chapter 11, "The West as a Whole," and later I used the
dated trends he listed there to draw a chart against which I could juxtapose
my own chart (Figure 3). The very close correspondence between the two I
take to be mutual justification of our work.

To review the slight differences in our dates: (1) the beginning of Western
civilization is arbitrary by any standard-Kroeber's 800 is probably as good as
my 850, chosen for the Carolingian breakup and congealing of feudalism; (2)
I could accept his date 1325 as readily as my own 1350 for the close of the
Florescent Gothic; (3) his 1700-1750 for the Rococo decline is probably as
good as my 1715-1765, which I chose for marking respectively the close of
Louis XIV's reign and the approximate beginnings of the Industrial Revolu-
tion and democratic stirrings; (4) with regard to our only real discrepancy, his
1575 as against my 1620 for the beginning of the Baroque, I must insist upon
the date 1620-true, after 1575 there was a creative lull in the Renaissance,
but all economic-social-political as well as cultural lines of reasoning, which I
have not the space to review here, reinforce 1620 as the approximate date, a
date that Kroeber himself accepted as the Baroque beginning in France.

Kroeber and I both dated a decline setting in about 1850, but he carried
the story no further. Sorokin in his chapter on Kroeber wrote: "The high-
value patterns of contemporary philosophy or fine arts have, since 1880 and
more strongly since 1900, displayed signs of creative exhaustion of their possi-
bilities and growing dissolution of their patterns" (1951:166). In comparison, I
had dated the Recent Degenerate Era as beginning in 1870.

There is perhaps no better way to bring out the difference between Kroe-
ber's procedures and mine than to review the criticisms of Kroeber's Configura-
tions made by Leslie A. White (1946). White lauded Kroeber's uncompromis-
ing culturological procedure in treating individual creators as indices of cul-
tural growth and change, but he questioned Kroeber's hoping that a theory
would emerge from his strictly inductive method; instead, White stated that
Kroeber should have begun deductively with a theory and proceeded to test it
empirically-which is what I did. White also criticized Kroeber for not relating
cultural growth and change to societal causation, specifically to technology;

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1394 American Anthropologist [68, 1966

1935

Second Minor Peak

(doesn't carry further) 1890 Growth: formative
1870 phase decline decline phase

period period

1850 1850

Third New Peak,
Second Major Peak

Florescence 1815

Growth: third Occidental 1800
cultural formative perto 1790

Growth: formative
50 1765 phase

decline decline
period period

1700 1715
Baroque, almost as

Pan- European Baroque,
highas Renaissance

Florescence 1620

Peak of Italian 1575 First Major Peak,
Renaissance Renaissance 1500 1500

Growth: second Occi- Growth: formative
dental cultural fore. phase
mative period 400 1400

decline decline
period 1325 1350 period

Medieval Minor Peak,
Medieval Peak 250 mid-point at 1250

1150

Growth: first Occidental 050 1000
cultural formative Growth: formative
period 00 850 phase

Pre.Occidental Pre-Occidental
Germinative Period Germinative Period

500 330
or later

Krbeber's outline of Western Epicyclical charting
civilization, from Configurations for Western civilization*-
of Culture Growth, ch. 11, "The Gray
West as a Whole"

FIG. 3. Comparison of Creativity Curves, Kroeber and Gray

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1395

White's materialist instinct was correct, but technology was the wrong an-
swer. Technology has grown ceaselessly in a linear fashion, and hence can in no
wise account for occasional cultural lapses, which rather are explained by
declines in economic-social-political cycles.

White stated that Kroeber would have come closer to discovering under-
lying historical law if he had treated civilizations as wholes--as I did, by
lumping all nationalities and arts for a civilization together during each phase.
White was correct, except that he overlooked the great historical interest in-
herent in Kroeber's treatment of separate arts in separate nations, even in
separate regions within nations. Kroeber was like a scientist who studies the
immensely complex phenomena of wind turbulence, whereas I acted like an
engineer who shunts wind through a tunnel to eliminate the turbulence.

White wrote that Kroeber confused "the process that is history, a temporal
sequence of unique events, with the process that is evolution, a temporal se-
quence of forms." I am not sure that I understand what White meant, since
biological evolution may be regarded as "a temporal sequence of unique
events," or at least of unique forms. At any rate my theory should satisfy
White's criteria, since I dealt with forms. "The epicyclical theory ... shows
how the simple sequence of formative-developed-florescent-degenerate stages
was repeated over and over on different levels of interacting reality, in such a
manner as to present old and familiar processes, yet always in a new and
unique correlation to each other" (Gray 1958:21).

White's criticisms of Kroeber's procedures will not apply to mine. Was it
not then indicative of Kroeber's broadness that, despite the difference in our
procedures, he gave me such sustained encouragement?

NAME LISTS OF CREATORS IN WESTERN CIVILIZATION

Aside from what value these name lists may have as a test of the epicy-
clical theory, they should be of interest in their own right as an outline of art
evolution; that is, these are the names anyone would need to take into account
in writing a definitive history of the arts.

In each phase I have listed creators in the same sequence of arts: A-Archi-
tects, B-Sculptors, C-Painters, etc. When a creator was active in two or more
arts, I placed cross-references after his name. For example, I listed Michel-
angelo among the B-Sculptors; his name is followed by A, C to indicate he also
had been notable as an architect and a painter. A man who was outstanding in
two unrelated fields-for example, as John Vanbrugh was in architecture and
drama-was rated higher than if he had been active in only one field.

It will be apparent from the name lists that not all aspects of art were
decadent during a degenerate phase, the final 6-4 phase being the exception,
when all arts and social classes became degenerate. For example, opera
achieved zenith with Verdi and Wagner during Degenerate Romanticism. A
degenerate phase was a time of falling off of creativity in general, of overeffu-
siveness in art or obscurantism in philosophy in general, and of doubt and
hesitation in general.

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1396 American Anthropologist [68, 1966

After each creator I have indicated his nationality by an abbreviation.
Therefore, study of the name lists will indicate when various nationalities were
coming to the fore or receding. It will also reveal some interesting flares-
Dutch painting in the Florescent Baroque, Russian fiction during Degenerate
Romanticism, Irish drama during Developed Realism, etc. The nationality
abbreviations I use are:

Am American
Au Austrian
Be Belgian
Ca Canadian
Cz Czech
Da Danish
Du Dutch
En English

Fi Finnish
Fl Fleming
Fr French
Ge German
Hu Hungarian
Ir Irish
It Italian
No Norwegian

Pol Polish
Por Portuguese
Ro Roumanian
Ru Russian
Sc Scotch
Sp Spanish
Swe Swedish
Swi Swiss

Other nationalities, appearing seldom, are not abbreviated.
It was important that I place each creator in the right phase if his work

spanned several phases. I adhered to the usual assumption that a man's
floruit occurred at age 40, unless we know that it occurred sooner or later. I
have not given variations on individuals' names.

a-1: FORMATIVE ROMANESQUE, 850-1000 A.D.
E: Dramatists

Class 6: Hrosvitha Ge
F: Poets

Class 3: Egill Skallagrimsson Iceland
H: Nonfiction Authors

Class 3: Aelfric En; Hucbald Fl
I: Philosophers

Class 6: Johannes Scotus Erigena Sc
J: Composers

Class 5: Tuotilo A, B Swi
Class 3: Notker Balbulus Swi

#-1: DEVELOPED ROMANESQUE, 1000-1150 A.D.
G: Fiction Authors

Class 4: Geoffrey of Monmouth En
I: Philosophers

Class 7: Peter Abilard Fr
Class 5: Roscellinus Fr
Class 4: Saint Anselm En
Class 3: Hugh of Saint Victor Fr; William of Champeaux Fr

J: Composers
Class 4: Leonin Fr
Class 3: Adam de Saint-Victor Fr; Hermann of Reichenau Ge

-y-1: FLORESCENT GOTHIC, 1150-1350 A.D.
A: Architects

Class 6: Robert de Luzarches Fr
Class 4: Villard de Honnecort Fr
Class 3: Arnolfo di Cambio It; Cosmati (family) It; William of Sens Fr

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1397

B: Sculptors
Class 6: Niccola Pisano It
Class 5: Andrea Pisano It; Giovanni Pisano It
Class 3: Bonannus of Pisa A It

C: Painters
Class 7: Giotto A It
Class 6: Duccio di Buoninsegna It
Class 5: Simone Martini It
Class 4: Pietro Cavallini It; Giovanni Cimabue It; Ambrogio Lorenzetti It
Class 3: Taddeo Gaddi A It; Pietro Lorenzetti It; Francesco Traini It

E: Dramatists
Class 3: Jehan Bodel Fr

F: Poets
Class 7: Dante Alighieri It; Francesco Petrarch It; Walther von der Vogelweide Ge
Class 6: Gottfried von Strassburg Ge; Wolfram von Eschenbach Ge
Class 5: Chretien de Troyes Fr; Juan Ruiz Sp
Class 4: Guido Cavalcanti It; Guillaume de Lorris Fr; Jean de Meun Fr
Class 3: King Alfonso X Sp; Gonzalo de Berceo Sp; Cino da Pistoia It; Conrad von Wiirzburg

Ge; Hartmann von Aue Ge; Jacopone da Todi It; Jacob van Maerlant Du (or Fl?); Marie de
France Fr; Snorri Sturluson Iceland; Thibaut IV of Navarre Fr; Thomas of Celano H It

G: Fiction Authors
Class 3: Don Juan Manuel Sp

H: Nonfiction Authors
Class 4: Vincent de Beauvais Fr
Class 3: Sir Jean de Joinville Fr

I: Philosophers
Class 7: Saint Thomas Aquinas It
Class 6: John Duns Scotus En; William of Occam En
Class 5: Albertus Magnus Ge; Roger Bacon En
Class 4: Peter Aureoli Fr; Guillaume Durand Fr; Meister Johannes Eckhart Ge; Robert

Grosseteste En; John of Salisbury En
Class 3: Saint Bonaventura It; Jean Buridan Fr; Henry of Ghent Fl; Raymond Lully Sp;

Siger de Brabant Fr; Heinrich Suso Ge
J: Composers

Class 6: Rutebeuf Fr
Class 5: Adam de la Hale Fr; Guillaume de Machaut Fr
Class 4: Bertran de Born Fr; Pdrotin Fr; Philippe de Vitry Fr
Class 3: Bernard de Ventadour Fr; Conon de Bdthune Fr; Giraud de Borneil Fr

6-1: DEGENERATE GOTHIC, 1350-1400 A.D.

B: Sculptors
Class 3: Andre Beauneveu Fl

C: Painters
Class 6: Orcagna It
Class 3: Altichiero da Zevio It; Aretino Spinello It

F: Poets
Class 7: Geoffrey Chaucer En
Class 4: William Langland En
Class 3: John Gower En

G: Fiction Authors
Class 7: Giovanni Boccaccio It

H: Nonfiction Authors
Class 6: Jean Froissart Fr
Class 3: Sir John Mandeville Fr

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1398 American Anthropologist [68, 1966

J: Composers
Class 5: Francesco Landini It

a-2: FORMATIVE RENAISSANCE, 1400-1500 A.D.

A: Architects
Class 7: Leone Battista Alberti F It; Filippo Brunelleschi B It
Class 5: Luciano Laurana It
Class 4: Francesco Laurana B It; Michelozzo di Bartolommeo B It; Simone Pollaiuolo It;

Giuliano da Sangallo It
Class 3: Bartolommeo Buono B It; Giovanni Buono It; Antonio Filarete It; Antonio Rizzo

B It; Antonio da Sangallo, Elder It
B: Sculptors

Class 7: Donatello It; Lorenzo Ghiberti It
Class 6: Jacopo della Quercia It; Luca della Robbia It; Andrea del Verrocchio C It
Class 5: Benedetto da Majano A It; Desiderio da Settignano It; Pietro Lombardo A It
Class 4: Andrea della Robbia It; Antonio Rossellino It; Bernardo Rossellino A It; Claus

Sluter Burgundian
Class 3: Giovanni Antonio Amadeo A It; Matteo Civitale A It; Agostino di Duccio It; Adam

Krafft Ge; Tullio Lombardo It; Mino de Giovanni da Fiesole It; Michael Pacher Ge; J6rg
Syrlin, Elder Ge; Veit Stoss Ge

C: Painters
Class 7: Jan van Eyck Fl; Masaccio It
Class 6: Fra Angelico It; Giovanni Bellini It; Sandro Botticelli It; Piero della Francesca It;

Fra Filippo Lippi It; Andrea Mantegna D It; Antonio Pollaiuolo B, D It
Class 5: Filippino Lippi It; Hans Memlinc Fl; Pietro Perugino It; Roger van der Weyden B Fl
Class 4: Antonello da Messina It; Gentile Bellini It; Jerom Bosch Du; Dierick Bouts Du;

Robert Campin Fl; Vittore Carpaccio It; Andrea del Castagno It; Cima da Conegliano It;
Piero di Cosimo It; Lorenzo Costa It; Carlo Crivelli It; Gerard David Du; Domenico Vene-
ziano It; Hubert van Eyck Fl; Gentile da Fabriano It; Vincenzo Foppa It; Jean Fouquet
Fr; Francia D It; Domenico Ghirlandajo It; Hugo van der Goes Du; Benozzo Gozzoli It;
Hans Holbein, Elder Ge; Masolino da Panicale It; Melozzo da Forli It; Bartolommeo Mon-

tagna It; Vittore Pisano It; Pinturicchio It; Paolo Uccello It; Alvise Vivarini It
Class 3: Giovanni Alamanno Ge; Jacopo Bellini It; Francesco Botticini It; Francesco del Cossa

It; Lorenzo di Credi It; Petrus Cristus Fl; Fiorenzo di Lorenzo It; Sint Jans Geertgen van
Haarlem Du; Giambono It; Justus van Ghent Fl; Antonio Liberale It; Pol de Limbourg, and
brothers Herman and Jehannequin Fl; Stephan Lochner Ge; Lorenzo Monaco It; Niccolo da
Foligno It; Albert van Ouwater Du; Il Pesellino It; Stefano di Giovanni Sassetta It; Andrea
da Solario It; Cosimo Tura It; Antonio Vivarini It; Bartolommeo Vivarini It; Michael
Wohlgemuth Ge

D: Print Makers
Class 6: Martin Schongauer C Ge
Class 4: Maso Finiguerra It; Israhel van Meckenem Ge

E: Dramatists
Class 3: Juan del Encina F Sp

F: Poets
Class 7: FranCois Villon Fr
Class 4: Count Matteo Maria Boiardo It; Duke Charles of Orleans Fr; Angelo Poliziano E It
Class 3: Alain Chartier Fr; Robert Henryson Sc; Luigi Pulci E It

G: Fiction Authors
Class 4: Sir Thomas Malory En

H: Nonfiction Authors
Class 5: Thomas . Kempis Ge
Class 3: Leonardo Bruni It; Fernao Lopes Por

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1399

I: Philosophers
Class 4: Nicholas of Cusa Ge
Class 3: Giovanni Pico della Mirandola It; Lorenzo Valla It

J: Composers
Class 6: Josquin Des Pres Fl
Class 5: Jacob Obrecht Du; Joannes Okeghem Fl
Class 4: Guillaume Dufay Fl; John Dunstable En; Heinrich Issac Fl
Class 3: Gilles Binchois Fl; Paul Hofhaimer Au; Jean Mouton Fl; Pierra de la Rue Fl

0-2: DEVELOPED RENAISSANCE, 1500-1620 A.D.

A: Architects
Class 7: Bramante It; Inigo Jones En; Andrea Palladio It
Class 6: Jacopo Sansovino B It; Giacomo Barozzio da Vignola It
Class 5: Galeazzo Alessi It; Philibert de l'Orme Fr; Pierre Lescot Fr; Carlo Maderna It;

Baldassare Peruzzi It; Michele Sanmichele It
Class 4: Bartolommeo Ammanati B It; Salomon de Brosse Fr; Jean Bullant Fr; Cornelis de

Vriendt B Fl; Juan de Herrera Sp; Giacomo della Porta It; Antonio Cordiani da Sangallo,
Younger It; Sebastiano Serlio It; Juan Bautista de Toledo Sp

Class 3: Diego de Siloi Sp; Jacques Androuet Ducerceau D Fr; Enrique de Egaz Sp; Do-
menico Fontana It; Fra Giovanni Giocondo It; Elias Holl Ge; Vincenzo Scamozzi It

B: Sculptors
Class 7: Jean Goujon Fr; Michelangelo A, C It
Class 5: Giovanni da Bologna Fl; Benvenuto Cellini H It; Germain Pilon Fr; Peter Vischer,

Elder Ge
Class 4: Konrad Meit Ge; Juan Martinez Montafies Sp; Tilman Riemenschneider Ge; Andrea

Contucci del Monte Sansovino It; Pietro Torrigiano It
Class 3: Alonso Berruguete A, C Sp; Hans Briiggemann Ge?; Gerolamo Campagna It; Michel

Colombe A Fr; Domenico Fancelli It; Gregorio Fernandez Sp; Antonio Lombardo It;
Andrea Briosco It; Niccolo Tribolo It; Adriaen de Vries Du

C: Painters
Class 7: Correggio It; Giorgione It; El Greco Greek; Hans Holbein, Younger D Ge; Sanzio

Raphael A It; Peter Paul Rubens Fl; Tintoretto It; Titian It; Leonardo da Vinci It
Class 6: Pieter Bruegel, Elder D Fl; Michelangelo Amerighi da Caravaggio It; Paolo Veronese

It
Class 5: Hans Baldung D Ge; Fra Bartolommeo di Pagholo It; Giulio Romano A It; Mathias

Grtinewald Ge; Andrea del Sarto It; Luca Signorelli It; Giorgio Vasari A, H It
Class 4: Albrecht Altdorfer D Ge; Jacopo Bassano It; Agostino Carracci D It; Annibale Car-

racci D It; Vincenzo di Biagio Catena It; Giorgio Giulio Clovio It; Francois Clouet Fr; Jean
Cousin D Fr; Lucas Cranach, Elder D Ge; Zampieri Domenichino It; Giovanni Dosso Dossi
It; Gaudenzio Ferrari It; Guido Reni D It; Francisco Herrera, Elder Sp; Jan Mabuse Fl;
Quentin Matsys Fl; I1 Moretto It; Antonio Moro Du; Giambattista Moroni It; Jacopo
Palma It; Parmigiano D It; Sebastiano del Piombo It; Frans Snyders Fl; II Sodoma It

Class 3: Mariotto Albertinelli It; Cristofano Allori It; Domenico di Pace Beccafumi It; Gio-
vanni Antonio Boltraffio It; Paris Bordone It; Paul Bril D Fl; I1 Bronzino It; Jan Bruegel
D Fl; Domenico Campagnola D It; Lodovico Carracci D It; Paolo Morando Cavazzola It;
Pablo de Cespedes F Sp; Jean Clouet Fr; Alonso Sanchez Coello Sp; Gillis van Coninxloo
FI (or Du?); Adam Elsheimer D Ge; Franciabigio It; II Garofalo It; Ridolfo Ghirlandajo
It; Marten Jacobsz Heemskerk Du; Nicholas Hilliard En; Joris Hoefnagel Du (or Fl?);
Abraham Janssens, van Nuyssen Fl; Cornelis van Ceulen Janssens Fl; Lorenzo Lotto It;
Bernardino Luini It; Michiel Jansz van Mierevelt Du; Luis de Morales Sp; Isaac Oliver En;
Bernard van Orley Fl; Joachim de Patinir Fl; Perino del Vaga It; Jacopo da Pontormo It;
II Pordenone It; Francesco Primaticcio A It; Jan Anthonisz van Ravesteyn Du; Jan van
Scorel Du; Federigo Zuccaro It

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1400 American Anthropologist [68, 1966

D: Print Makers
Class 7: Albrecht Diirer C Ge
Class 6: Lucas van Leyden C Du; Marcantonio Raimondi It
Class 4: Hans Burgkmair C Ge; Giulio Campagnola It
Class 3: Heinrich Aldegrever C Ge; Jost Amman Swi; Andrea Andreani It; Barthel Beham

C Ge; Hans Sebald Beham C Ge; Ugo da Carpi It; Cornelis Cort Du; Etienne Delaune Fr;
Jean Duvet Fr; Hendrik Goltzius C Du; Urs Graf Swi; Hans Liitzelburger Ge?; Crispin van
de Passe Du; Georg Pencz Ge; Bernard Salomon Fr; Dirick Jacobsz Vellert Fl; Agostino
Veneziano It?; Lucas Vorsterman, Elder Du?

E: Dramatists
Class 7: Ben Jonson F En; William Shakespeare F En
Class 6: Francis Beaumont En; Christopher Marlowe F En; Lope de Vega Sp; John Webster

En
Class 5: Thomas Dekker H En; John Fletcher En; Giovanni Battista Guarini F It; Tirso de

Molina Sp; Gil Vicente Por
Class 4: Thomas Heywood En; George Peele En; Lope de Rueda Sp; Nicholas Udall En
Class 3: Guill~n de Castro y Bellvis Sp; Juan de la Cueva Sp; Antonio Ferreira Por; Robert

Greene En; Alexandre Hardy Fr; John Heywood H En; Pierre Larivey Fr; John Lyly G En;
John Marston En; Thomas Middleton En; Cyril Tourneur En

F: Poets
Class 7: Luis de Camoens Por; Pierre de Ronsard Fr; Edmund Spenser En
Class 6: John Donne En; Torquato Tasso It
Class 5: Lodovico Ariosto It; Joachim du Bellay H Fr; Thomas Campion J En; Michael

Drayton En; Clement Marot Fr; Garcilaso de la Vega Sp
Class 4: Samuel Daniel En; Alonso de Ercilla y Zfiniga Sp; Ulrich von Hutten Ge; Luis Ponce

de Leon H Sp; Sir Philip Sidney En
Class 3: Guillaume de Salluste du Bartas Fr; Remy Belleau Fr; William Browne En; Gabriello

Chiabrera It; William Drummond Sc; William Dunbar Sc; Giles Fletcher En; George
Gascoigne E En; Luis de Gongora y Argote Sp; Fernando de Herrera Sp; Thomas Lodge
En; Mathurin R~gnier Fr; Hans Sachs Ge; Sir Thomas Sackville En; John Skelton En;
Henry Howard, Earl of Surrey En; George Wither En; Sir Thomas Wyatt En

G: Fiction Authors
Class 7: Miguel de Cervantes Saavedra Sp; Frangois Rabelais Fr
Class 3: Mateo Aleman Sp; Pietro Aretino E It; Matteo Bandello It; Johann Fischart Ge;

Thomas Nashe En
H: Nonfiction Authors

Class 7: Michel Eyquem de Montaigne Fr
Class 5: Baldassare Castiglione It
Class 4: George Buchanan I Sc; George Chapman E En; Francois de Malherbe Fr; William

Tyndale En
Class 3: Jacques Amyot Fr; Pietro Bembo It; Baron John Bourchiar Berners En; Miles

Coverdale En; Giovanni Florio En; John Foxe En; Carel van Mander Du; Sir Thomas
North En; Sir Walter Raleigh F En; Juan de Valdes Sp

I: Philosophers
Class 7: Francis Bacon H En; Desiderius Erasmus Du; Niccolo Machiavelli E It
Class 6: Giordano Bruno It
Class 5: Jean Bodin Fr; Sir Thomas More En; Bernardino Telesio It; Juan Luis Vives Sp
Class 4: Jakob Boehme Ge; Tommaso Campanella It; Johann Reuchlin Ge
Class 3: Sebastian Franck H Ge; Francesco Guicciardini It; Richard Hooker En; Pietro

Pomponazzi It; Petrus Ramus Fr

J: Composers
Class 7: Giovanni Pierluigi da Palestrina It
Class 6: William Byrd En; Orlando Lasso Fl; Claudio Monteverdi It

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1401

Class 5: Orlando Gibbons En; Thomas Tallis En; Tomis Luiz de Victoria Sp; Adrian Willaert
Fl

Class 4: Andrea Gabrieli It; Giovanni Gabrieli It; Don Carlo Gesualdo It; Hans Leo Hasler
Ge; Luca Marenzio It; Cristobal Morales Sp; Thomas Morely En; John Wilbye En

Class 3: Jacob Arcadelt Fl; Hugh Aston En; John Bull En; Antonio de Cabez6n Sp; Giulio
Caccini It; Emilio del Cavalieri It; John Dowland En; Johannes Eccard Ge; Alfonso Fer-
rabosco It; Constanzo Festa It; Giovanni Giacomo Gastoldi It; Nicolas Gombert Fl; Claude
Goudimel Fr; Jacob Handl Ge; Clement Janequin Fr; Martin Luther Ge; Philippe de Monte
Fl; Francis Pilkington En; Michael Praetorius Ge; Cipriano de Rore Fl; Ludwig Senfi Ge
(or Swi?); Jan Pieters Sweelinck Du; Orazio Vecchi It?; Lodovico Grossi da Viadana It;
Thomas Weelkes En

y-2: FLORESCENT BAROQUE, 1620-1715 A.D.

A: Architects
Class 7: Sir Christopher Wren En
Class 6: Francesco Borromini It; Francois Mansart Fr; Jules Hardouin Mansard Fr; John

Vanbrugh E En
Class 5: Pietro da Cortona C It; Johann Bernhard Fischer von Erlach Au; Nicholas Hawks-

moor En; Andre le N6tre Fr; Louis Levau Fr; Claude Perrault Fr
Class 4: Jacques Lemercier Fr; Baldassare Longhena It; Lukas von Hildebrandt Au; Jakob

Prandauer Au
Class 3: Don Jose Churriguira Sp; Robert de Cotte Fr; Pierre le Muet Fr; Matthaius Daniel

P6ppelmann Ge; Carlo Rainaldi It; Andreas Schliiter B Ge; John Webb En
B: Sculptors

Class 7: Giovanni Lorenzo Bernini A It
Class 6: Grinling Gibbons En
Class 5: Francois Girardon Fr; Pedro de Mena Sp
Class 4: Alessandro Algardi It; Caius Gabriel Cibber Da; Charles Antoine Coysevox Fr;

Pierre Puget Fr; Nicholas Stone En
Class 3: Michel Anguier Fr; Alonzo Cano A, C Sp; Francois Duquesnoy Fl

C: Painters
Class 7: Frans Hals Du; Rembrandt van Rijn Du; Sir Anthony van Dyck D Fl; Diego Rodri-

guez de Silva y Velazquez Sp
Class 6: Samuel Cooper En; Claude Lorraine D Fr; Nicolas Poussin Fr; Jan Havicksz Steen

Du; Jan van Delft Vermeer Du
Class 5: Adrian Brouwer Fl; Bartholomaeus van der Helst Du; Jacob Jordaens Fl; Barto-

lom" Esteban Murillo Sp; Guiseppe Ribera D Sp; Salvator Rosa D, H It; Jacob van Ruys-
dael D Du; Gerard Terborch Du; Francisco de Zurbardin Sp

Class 4: Philippe de Champaigne Fl; Claudio Coello Sp; Albert Cuyp D Du; Allart van Ever-
dingen D Du; Carel Fabritius Du; Meindert Hobbema Du; Pieter de Hooch Du; Louis,
Antoine, and Mathieu le Nain Fr; Gabriel Metsu Du; Adriaen van Ostade D Du; David
Teniers, Younger Fl; Willem van de Velde, Younger Du

Class 3: Ludolf Backhuysen D Du; Francesco Galli Bibiena It; Ferdinand Bol D Du; Juan
Carrefio de Miranda Sp; Count Carlo Cignani It; Gonzales Coques Fl; Jacques Courtois Fr;
Michael Dahl Swe; William Dobson En; Gerard Dou Du; Karel Dujardin D Du; Gerbrand
van den Eeckhout D Du; Govert Flinck Du; Jan Fyt Fl; Luca Giordano It; Jan Josephszoon
van Goyen D Du; Guercino D It; Jan Davidsz van Heem Du; Francisco Herrera, Younger
Sp; Jan van der Heyden Du; Melchior d'Hondecoeter Du; Gerard van Honthorst Du;
John Hoskins En; Thomas de Keyser Du; Sir Godfrey Kneller En; Philip de Koninck Du;
Nicolas de Largilliere Fr; Charles le Brun Fr; Sir Peter Lely En; Eustache le Sueur Fr;
Nicolas Maes Du; Alessandro Magnasco It; Juan Bautista Martinez del Mazo Sp; Pierre
Mignard Fr; Aernout van der Neer Du; Peter Oliver En; Jean Petitot Swi; Paul Potter
D Du; Hyacinthe Rigaud Fr; Hercules Pietersz Seghers D Du; Adriaen van de Velde D Du;
Jan Weenix Du; Philip Wouwerman Du

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1402 American Anthropologist [68, 1966

D: Print Makers
Class 7: Robert Nanteuil C Fr
Class 6: Jacques Callot Fr; Wenceslaus Hollar Cz
Class 5: Gerard Edelinck Fl
Class 4: Gerard Audran Fr; Pierre Drevet Fr; William Faithorne, Elder En; Antoine Masson

Fr
Class 3: Claes Nicolaes Berchem C Du; Abraham Blooteling Du; Jan Both C Du; Giovanni

Benedetto Castiglione C It; Cornelis Dusart, Younger C Du; John Faber, Elder En; Claude
Mellan Fr; Prince Rupert Cz; John Smith En; Zeeman Du

E: Dramatists
Class 7: Molibre Fr
Class 6: Pedro Calderon de la Barca Sp; William Congreve En; Pierre Corneille Fr; Jean

Racine Fr
Class 5: Juan Ruiz de Alarcon y Mendoza Sp; Joost van den Vondel Du
Class 4: Colley Cibber En; Sir George Etherege En; George Farquhar En; Andreas Gryphius

F Ge; Philip Massinger En; Thomas Otway En; Philippe Quinault Fr; James Shirley En;
William Wycherley En

Class 3: Aphra Behn G En; Sir William Davenant F En; John Ford En; Jean Frangois

Regnard Fr; Thomas Shadwell En
F: Poets

Class 7: John Dryden H En; John Milton En
Class 5: Robert Herrick En; Andrew Marvell En
Class 4: Samuel Butler En; Thomas Carew En; Abraham Cowley H En; Richard Crashaw

En; George Herbert En; Henry Vaughan En
Class 3: Petter Dass No; Sir John Denham A En; Paul Fleming Ge; Richard Lovelace En;

Matthew Prior En; Marquis Honor6 de Bueil Racan Fr; Sieur de Marc Antoine de Gerard
Saint-Amant Fr; Georg Stjernhjelm Swe; Sir John Suckling En

G: Fiction Authors
Class 6: John Bunyan En; Jean de la Fontaine F Fr
Class 5: Alain Rene le Sage E Fr
Class 4: Cyrano de Bergerac E Fr; Hans Jakob Christoffel von Grimmelshausen Ge; Charles

Perrault Fr; Paul Scarron Fr
Class 3: Comtesse Marie-Madeleine Pioche de la Vergne de la Fayette Fr; Madeleine de

Scudery Fr
H: Nonfiction Authors

Class 5: Joseph Addison En; Nicolas Boileau-Despriaux Fr; Blaise Pascal I Fr; Sir Richard
Steele E En; Izaak Walton En

Class 4: Jacques Binigne Bossuet Fr; Sir Thomas Browne En; Robert Burton En; Thomas
Fuller En; Duc Frangois de la Rochefoucauld Fr; Madame de Sevigne Fr; Jeremy Taylor En

Class 3: Jeremy Collier En; Charles Cotton F En; Jean de la Bruybre Fr; Sir Thomas Ur-

quhart Sc
I: Philosophers

Class 7: Rend Descartes Fr; Thomas Hobbes En; Gottfried Wilhelm Leibnitz Ge; John Locke
En; Benedictus de Spinoza Du

Class 6: Pierre Bayle Fr; George Berkeley Ir
Class 5: Hugo Grotius Du; Anthony Ashley Cooper, Earl of Shaftesbury En
Class 4: Anthony Collins En; Francois de Salignac de la Mothe Finelon Fr; Bernard le Bovier

de Fontenelle Fr; Pierre Gassendi Fr
Class 3: Antoine Arnauld Fr; Ralph Cudworth En; Nicolas Malebranche Fr; Bernard de

Mandeville En; John Toland En

J: Composers
Class 6: Jean Baptiste Lully Fr; Henry Purcell En; Alessandro Scarlatti It
Class 5: Giacomo Carissimi It; Arcangelo Corelli It; Francois Couperin, "the Great" Fr;

Heinrich Schittz Ge; Agostino Steffani It

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1403

Class 4: Evaristo Felice dall' Abaco Ge; Dietrich Buxtehude Ge; Francesco Cavalli It; Marc
Antonio Cesti It; Girolamo Frescobaldi It; Johann Joseph Fux Au; Reinhard Keiser Ge;
Johann Kuhnau Ge; Alessandro Stradella It

Class 3: Orazio Benevoli It; John Blow En; Giovanni Battista Bononcini It; Robert Cambert
Fr; Andre Campra Fr; Marc Antoine Charpentier Fr; Thomas d'Urfey En; Johann Jakob
Froberger Ge; Paul Gerhardt Ge; Pelham Humfrey En; Michel de Lalande Fr; Steffano
Landi It; Henry Lawes En; Giovanni Legrenzi It; Matthew Locke En; Johann Pachelbel
Ge; Samuel Scheidt Ge; Johann Hermann Schein Ge; Giuseppe Torelli It

6-2: DEGENERATE BAROQUE, 1715-1765 A.D.

A: Architects
Class 5: Ange Jacques Gabriel Fr; Jacques Germain Soufflot Fr
Class 4: James Gibbs En; William Kent En; Phre Marc Antoine Laugier Fr?; Johann Bal-

thasar Neumann Ge; John Wood, Elder En
Class 3: Cosmas Damian Asam Ge; Georg Bdihr Ge; Lancelot "Capability" Brown En; Fran-

Cois de Cuvillids Fr; Filippo Juvara It; Juste Aurble Meissonier It
B: Sculptors

Class 4: Guillaume Coustou, Elder Fr; Raphael Georg Donner Au; Jean Baptiste Pigalle Fr;
Louis Frangois Roubillac Fr

Class 3: Egid Quirin Asam Ge; Edme Bouchardon Fr; Pietro Bracci It
C: Painters

Class 7: Antoine Watteau D Fr
Class 6: Jean Simeon Chardin Fr; Thomas Gainsborough En; William Hogarth D En; Sir

Joshua Reynolds En; Giovanni Battista Tiepolo D It
Class 5: Antonio Canaletto D It; Richard Wilson En
Class 4: Guiseppe Galli Bibiena It; Francois Boucher D Fr; Jean Baptiste Greuze Fr; Fran-

cesco Guardi It; Maurice Quentin de la Tour Fr
Class 3: Rosalba Carriera It; Francois Hubert Drouais Fr; Jan van Huysum Du; Nicolas

Lancret Fr; Francois Lemoine Fr; Pietro Longhi It; Jean Marc Nattier Fr; Giovanni Bat-
tista Piazzetta It

D: Print Makers
Class 5: Giovanni Battista Piranesi It
Class 4: Pierre Imbert Drevet Fr; John Faber, Younger En; James McArdell Ir; Sir Robert

Strange Sc
Class 3: Gilles Demarteau Fr; Jacobus Houbraken Du; George Vertue En; Johann Georg

Wille Ge
E: Dramatists

Class 7: Baron Ludvig Holberg H Da
Class 5: Carlo Goldoni It; Metastasio It
Class 4: John Gay F En
Class 3: Charles Simon Favart Fr; Count Carlo Gozzi It; George Lillo En

F: Poets
Class 7: Alexander Pope H En
Class 6: Thomas Gray En
Class 4: William Collins En; Friedrich Gottlieb Klopstock Ge; Giuseppe Parini It; James

Thomson En
Class 3: Barthold Heinrich Brockes Ge; Salomon Gessner Swi; Allan Ramsay, Elder Sc;

William Shenstone H En; Edward Young En

G: Fiction Authors
Class 7: Henry Fielding E En; Jonathan Swift En
Class 5: Daniel Defoe En
Class 4: Samuel Richardson En; Tobias George Smollett En; Laurence Sterne En; Horace

Walpole A En

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1404 American Anthropologist [68, 1966

Class 3: Pierre Carlet de Chamblain de Marivaux E Fr; Jean Francois Marmontel E, H Fr;

Abbd Antoine Frangois Prevost Fr
H: Nonfiction Authors

Class 7: Voltaire Fr
Class 4: Count Francesco Algarotti It; James Macpherson Sc; Johann Joachim Winckelmann

Ge
Class 3: Giuseppe Marc Antonio Baretti It; Johann Jakob Bodmer Swi; Philip Dormer Stan-

hope, Earl of Chesterfield En; Benjamin Franklin Am; Johann Christoph Gottsched Ge;
Baron Friedrich Melchior von Grimm Fr; Louis de Rouvroy, Duc de Saint-Simon Fr;
Marquis Luc de Clapiers Vauvenargues Fr; Thomas Warton F En

I: Philosophers
Class 7: David Hume En; Jean Jacques Rousseau Fr
Class 6: Denis Diderot Fr; Charles de Secondat, Baron de Montesquieu Fr
Class 5: Giovanni Battista Vico It
Class 4: Etienne Bonnet de Condillac Fr; Claude Adrien Helvetius Fr; Francis Hutcheson

En; Matthew Tindal En
Class 3: Alexander Gottlieb Baumgarten Ge; Marchese Cesare Bonesana Beccaria It; Julien

Offray de Lamettrie Fr; Thomas Reid Sc; Hermann Samuel Reimarus Ge; Adam Smith En;
Christian Wolff Ge

J: Composers
Class 7: Johann Sebastian Bach Ge; George Frederick Handel Ge
Class 6: Jean Philippe Rameau Fr
Class 5: Thomas Augustine Arne En; Johann Wenzel Anton Stamitz Cz; Antonio Vivaldi It
Class 4: Johann Adolph Hasse Ge; Niccolo Jommelli It; Giovanni Battista Pergolesi It;

Niccola Piccinni It; Domenico Scarlatti It
Class 3: William Boyce En; William Croft En; Francesco Durante It; Baldassare Galuppi It;

Karl Heinrich Graun Ge; Pietro Locatelli It; Nicola Logroscino It; Benedetto Marcello It;
John Christopher Pepusch En; Giovanni Battista Sammartini It; Johann Schobert Ge;
Giuseppe Tartini It; Georg Philipp Telemann Ge; Leonardo da Vinci It; Georg Christoph
Wagenseil Au

a-3: FORMATIVE CLASSICISM, 1765-1790 A.D.

A: Architects
Class 6: Robert Adam En; Claude Nicolas Ledoux Fr
Class 5: Sir William Chambers En
Class 4: Thomas Jefferson I Am
Class 3: Karl Gotthard Langhans Ge

B: Sculptors
Class 7: Jean Antoine Houdon Fr
Class 6: Marquis Antonio Canova It
Class 5: Rtienne Maurice Falconet Fr
Class 4: Clodion Fr
Class 3: John Bacon En; Thomas Banks En; Joseph Nollekens En; Augustin Pajou Fr

C: Painters
Class 5: John Robert Cozens En; Jacques Louis David Fr; Jean-Honord Fragonard D Fr
Class 4: Giovanni Battista Cipriani It; John Singleton Copley D En; George Romney En;

Marie Louise Elizabeth Vigde-Lebrun Fr; Benjamin West Am
Class 3: Angelica Kauffmann Swi; Antony Raphael Mengs Ge; Charles Willson Peale Am;

John Russell En; Paul Sandby D En; John Smart En; John Trumbull Am
D: Print Makers

Class 5: Francesco Bartolozzi It; Richard Earlom En; Valentine Green En
Class 4: James Gillray En
Class 3: Henry William Bunbury En; Daniel Nicolas Chodowiecki Ge; Richard Houston Ir;

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1405

John Jones En; Jean Michel Moreau, Younger Fr; William Wynne Ryland En; William
Sharp En; James Watson En; Thomas Watson En; William Woollett En

E: Dramatists
Class 6: Pierre Augustin Caron de Beaumarchais Fr; Richard Brinsley Sheridan En
Class 5: Count Vittorio Alfieri It
Class 4: Don Ramon Francisco de la Cruz Cano y Olmedilla Sp
Class 3: Michel Jean Sedaine Fr

F: Poets
Class 6: Robert Burns Sc; William Cowper H En
Class 5: Thomas Chatterton En
Class 4: Gottfried August BUirger Ge; George Crabbe En; Johannes Ewald E Da; Christoph

Martin Wieland G, H Ge
Class 3: Karl Mikael Bellman Swe; Gavrila Rominovich Derzhaivin Ru

G: Fiction Authors
Class 6: Oliver Goldsmith E, F En
Class 4: Frances d'Arblay H En
Class 3: William Beckford En; Jacques-Henri Bernardin de Saint-Pierre Fr

H: Nonfiction Authors
Class 7: Edmund Burke En; Samuel Johnson En
Class 6: Edward Gibbon En; Gotthold Ephraim Lessing E, I Ge
Class 4: Charles Burney J En; Thomas Paine Am
Class 3: Michel-Guillaume Jean de Crevecoeur Am; Sir Philip Francis En; Sir John Hawkins

En; Francis Hopkinson J Am; Gilbert White En
I: Philosophers

Class 7: Immanuel Kant Ge
Class 6: Jeremy Bentham En
Class 5: Johann Gottfried von Herder H Ge
Class 3: Friedrich Heinrich Jacobi Ge; Moses Mendelssohn Ge

J: Composers
Class 7: Cristoph Willibald von Gluck Ge; Wolfgang Amadeus Mozart Au
Class 5: Carl Philipp Emanuel Bach H Ge; Francois Joseph Gossec Fr; Giovanni Paisiello It
Class 4: Johann Christian Bach Ge; Georg Benda Cz; Luigi Boccherini It; Muzio Clementi

It; Charles Dibdin En; Karl Ditters von Dittersdorf Au; Andre Ernest Modeste Gr try Be;
Johann Adam Hiller Ge; Giuseppe Sarti It

Class 3: Johann Michael Haydn A u; Pierre Alexandre Monsigny Fr; Antonio Maria Gasparo
Sacchini It; Antonio Salieri It; Tommaso Trattta It

0-3: DEVELOPED CLASSICISM, 1790-1815 A.D.
A: Architects

Class 6: Sir John Soane En
Class 5: Friedrich Gilly Ge; Benjamin Henry Latrobe Am
Class 4: Charles Bulfinch Am; Pierre Frangois Leonard Fontaine Fr; John Nash En; Charles

Percier Fr; Humphry Repton En
Class 3: Jean F. T. Chalgrin Fr; Pierre Charles l'Enfant Am (or Fr?); Joseph Francois Mangin

Fr; Poyet Fr; William Thornton Am; James Wyatt En
B: Sculptors

Class 6: John Flaxman C En
Class 5: Johann Heinrich von Dannecker Ge
Class 4: Johann Gottfried Schadow H Ge; Bertel Thorwaldsen Da
Class 3: Don Jose Alvarez Sp; Lorenzo Bartolini It; Pierre Cartellier Fr; Antoine Denis

Chaudet Fr; William Rush Am
C: Painters

Class 7: Francisco Goya y Lucientes D Sp

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1406 American Anthropologist [68, 1966

Class 6: Thomas Girtin D En; Jean Auguste Dominique Ingres Fr
Class 5: Richard Cosway En; John Sell Cotman D En; John Crome D En; Sir Thomas

Lawrence En; Sir Henry Raeburn Sc; Charles Stuart Am
Class 4: Antoine Jean Gros Fr; John Hoppner En; George Morland D En; Pierre Prud'hon

Fr; Thomas Stothard D En; Sir David Wilkie D Sc
Class 3: Washington Allston F, G Am; Louis Leopold Boilly D Fr; Henry Bone En; Vincenzo

Camuccini It; Asmus Jacob Carstens Ge; Frangois Dumont Fr; George Engleheart En;
Caspar David Friedrich Ge; Frangois Pascal Gerard Fr; Andrew Plimer En; John Vanderlyn
Am; Carle Vernet D Fr

D: Print Makers
Class 6: William Blake C, F En; John Raphael Smith En
Class 5: Thomas Bewick En; Jean Baptiste Isabey C Fr
Class 4: Philibert Louis Debucourt Fr; Auguste Gaspard Louis Boucher Desnoyers Fr; Denis

Auguste Marie Raffet Fr; Samuel William Reynolds, Elder En; Thomas Rowlandson En;
Charles A. E. Turner En; William Ward En

Class 3: Louis Pierre Baltard A Fr; Charles Clement Bervic Fr; John Boydell En; William
Daniell En; Dominique Vivant Denon Fr; Robert Dighton En; Franz Hanfstaingl Ge;

Francois Janinet Fr; Charles Knight En; James Ward En; Caroline Watson En
E: Dramatists

Class 7: Johann Cristoph Friedrich von Schiller F Ge
Class 5: Heinrich von Kleist G Ge

Class 3: Joanna Baillie F Sc; Jean Nicolas Bouilly Fr; Marie Joseph Blaise de Chenier Fr;
August Friedrich Ferdinand von Kotzebue Ge; Leandro Fernindez de Moratin Sp

F: Poets
Class 7: Samuel Taylor Coleridge H En; Johann Wolfgang von Goethe E Ge; William

Wordsworth En
Class 6: Adam Gottlob Ohlenschliiger Da
Class 5: Andrd de Chenier Fr; Johann Christian Friedrich H*lderlin Ge; August Wilhelm von

Schlegel H Ge
Class 4: William Cullen Bryant Am; Ugo Foscolo H It; Thomas Moore Ir; Novalis Ge;

Johann Ludwig Uhland Ge
Class 3: Jens Immanuel Baggesen Da; Willem Bilderdijk Du; Thomas Campbell Sc; James

Hogg Sc; Karl Theodor K6rner Ge
G: Fiction Authors

Class 7: Sir Walter Scott Sc
Class 5: Jane Austen En; Johann Ludwig Tieck H Ge
Class 4: Maria Edgeworth Ir; Jacob Ludwig Carl Grimm Ge; Ivan Andreevich Krylov Ru;

Ann Radcliffe En; Jean Paul Friedrich Richter Ge; Madame de Stall Fr
Class 3: Charles Brockden Brown Am; Adelbert von Chamisso F Ge; Friedrich Heinrich Karl

Fouqu6 Ge; Johann Rudolf Wyss J Swi
H: Nonfiction Authors

Class 6: James Boswell Sc
Class 5: Vicomte Frangois Rend de Chateaubriand Fr; Robert Southey F En
Class 4: Friedrich von Schlegel Ge
Class 3: Henry Francis Cary En; Joseph Joubert Fr; Hannah More En; Sydney Smith En;

Wilhelm Heinrich Wackenroder Ge; Dorothy Wordsworth En
I: Philosophers

Class 7: Georg Wilhelm Friedrich Hegel Ge
Class 6: Marquis de Condorcet Fr; Johann Gottlieb Fichte Ge
Class 5: Johann Friedrich Herbart Ge

Class 4: Thomas Robert Malthus En; James Mill En; Friedrich Karl von Savigny Ge; Fried-
rich Wilhelm Joseph von Schelling Ge; Friedrich Daniel Ernst Schleiermacher Ge

Class 3: Thomas Brown Sc; Pierre Jean Georges Cabanis Fr; Francois Charles Marie Fourier

Fr; William Godwin G En; Salomon Maimon Ge; William Paley En; Dugald Stewart Sc

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1407

J: Composers
Class 7: Ludwig van Beethoven Ge; Franz Joseph Haydn Au
Class 5: Maria Luigi Carlo Zenobia Salvatore Cherubini It; Etienne Henri Mehul Fr
Class 4: Domenico Cimarosa It; Jean Francois le Sueur Fr; Gasparo Luigi Pacifico Spontini

It; Niccolo Antonio Zingarelli It
Class 3: Sir Henry Rowley Bishop En; Jan Ladislav Dussek Cz; Johann Nepomuk Hummel

Ge; Johann Friedrich Reichardt Ge; Abbe Georg Joseph Vogler Ge; Samuel Wesley En; Carl
Friedrich Zelter Ge; Johann Rudolf Zumsteeg Ge

7-3: FLORESCENT ROMANTICISM, 1815-1850 A.D.

A: Architects
Class 6: Karl Friedrich Schinkel Ge
Class 5: Augustus Welby Northmore Pugin En
Class 4: Sir Charles Barry En; Harvey Lonsdale Elmes En; Lee von Klenze Ge; Henri La-

brouste Fr; Robert Mills Am; Sir George Gilbert Scott En; Gottfried Semper Ge; William
Strickland Am

Class 3: Theodore Ballu Fr; Charles Robert Cockerell En; Andrew Jackson Downing Am;
Louis Joseph Duc Fr; Francois Christian Gau Ge; Thomas Hamilton Sc; Isaiah Rogers Am;
Sir Robert Smirke En; Ithiel Town Am; Richard Upjohn Am; Thomas Ustick Walter Am

B: Sculptors
Class 6: Francois Rude Fr
Class 5: Antoine Louis Barye Fr; John Gibson En
Class 4: Sir Francis Legatt Chantrey En; Pierre Jean David d'Angers Fr; John Henry Foley

Ir; James Pradier Fr; Daniel Christian Rauch Ge
Class 3: Edward Hodges Baily En; Jean Pierre Dantan Fr; Antoine Etex A, C Fr; Bengt

Erland Fogelberg Swe; Horatio Greenough Am; Hiram Powers Am; Ludwig Michael
Schwanthaler Ge; Sir Richard Westmacott En

C: Painters
Class 7: Ferdinand Victor Eughne Delacroix D Fr; Joseph Mallord William Turner D En
Class 6: Richard Parkes Bonington D En; John Constable En; Jean Baptiste Camille Corot

D Fr
Class 5: Jean Louis Andr6 Theodore Gericault D Fr; Pierre ttienne Theodore Rousseau D Fr
Class 4: Ford Maddox Brown En; Habl6t Knight Browne En; Peter von Cornelius Ge; David

Cox D En; Paul Delaroche Fr; Peter de Wint En; William Etty En; Andrew Geddes D Sc;
Paul Huet D Fr; Jean Louis Ernest Meissonier Fr

Class 3: John James Audubon Am; Marie Rosalie Bonheur Fr; George Cattermole D En;
Thomas Cole Am; Thomas Couture Fr; Alexandre Gabriel Decamps Fr; Asher Brown
Durand Am; Sir Charles Lock Eastlake En; Anthony Van Dyke Copley Fielding En; Louis
Gallait Be; Jean Francois Gigoux D Fr; Chester Harding Am; Henry Inman Am; Sir Edwin
Henry Landseer En; William Mulready D Ir; Johann Friedrich Overbeck Ge; Samuel Prout
D En; Ary Scheffer Fr; Moritz von Schwind Ge; Thomas Sully Am; Emile Jeans Horace
Vernet D Fr

D: Print Makers
Class 7: Honord Daumier C Fr
Class 6: Paul Gavarni Fr
Class 5: Nicolas Toussaint Charlet C Fr; George Cruikshank En; Adolf Friedrich Erdmann

von Menzel C Ge
Class 4: Samuel Cousins En; John Doyle Ir; Richard Doyle En; John Leech En; David Lucas

En; William Miller Sc
Class 3: Henry Alken En; Alexander Calame C Swi; Jacques Jean Marie Achille Dev"ria Fr;

Francois Forster Fr; Grandville Fr; Louis Haghe Be; James Duffield Harding En; Charles
Emile Jacque Fr; Joseph Nash En

E: Dramatists
Class 5: Franz Grillparzer F Au

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1408 A merican A nthropologist [68, 1966

Class 4: Karl Ferdinand Gutzkow G Ge; Augustin Eugene Scribe Fr; Jose Zorrilla y Moral
F Sp

Class 3: Dion Boucicault Ir; Don Manuel Bret6n de los Herreros Sp; Georg Biichner Ge;
Casimir Delavigne F Fr; John Howard Payne Am

F: Poets
Class 7: Baron George Gordon Byron En; Heinrich Heine H Ge; John Keats En; Edgar Allen

Poe G Am; Percy Bysshe Shelley E, H En; Baron Alfred Tennyson En
Class 6: Count Giacomo Leopardi It; Alfred de Musset E, G Fr; Alexander Pushkin Ru
Class 5: Elizabeth Barrett Browning En; Jose Ignacio Javier Oriel Encarnacion de Espron-

ceda y Lara Sp; Alphonse de Lamartine H Fr; Mikhail Yurevich Lermontov Ru; Henry
Wadsworth Longfellow Am; James Russell Lowell H Am; Alexander Pet6fi Hu; Comte
Alfred Victor de Vigny G Fr

Class 4: Pierre Jean de Beranger Fr; Ramon de Campoamor y Campoosorio Sp; Freiherr

Joseph von Eichendorff G Ge; Viscount Joao Baptiste da Silva Leitao de Almeida Garrett
E Por; Giuseppe Giusti It; Thomas Hood En; Adam Mickiewicz G Pol; Johan Ludvig
Runeberg Fi; Esaias Tegner Swe

Class 3: Janos Arany Hu; Auguste Marseille Barthelemy Fr; Arthur Hugh Clough H En;
Hartley Coleridge E, H En; Allan Cunningham H Sc; Annette Elisabeth von Droste-
Hiilshoff Ge; Ferdinand Freiligrath Ge; Jos4 Maria Heredia y Heredia Cuban; Leigh Hunt
H En; Nikolaus Lenau Au; Eduard Friedrich M6rike G Ge; Frederik Paludan-MUiller Da;
August von Platen-Hallermund Ge; Fedor Ivanovich Tyutchev Ru; Johann Sebastian
Cammermeyer Welhaven H No

G: Fiction Authors
Class 7: Honord de Balzac Fr; Charles Dickens En; Victor Hugo F Fr; William Makepeace

Thackeray F En
Class 6: Hans Christian Andersen Da; Alexandre Dumas, Elder E Fr; Nikolai Vasilievich

Gogol Ru; Stendahl Fr
Class 5: James Fenimore Cooper Am; Washington Irving Am; Alessandro Francesco Tom-

maso Antonio Manzoni It; Prosper Merimbe Fr; George Sand Fr
Class 4: Berthold Auerbach Ge; Charlotte Bronte En; Emily Bronte F En; Wilhelm Hauff

Ge; Ernst Theodor Wilhelm Hoffmann J Ge; Frederick Marryat En
Class 3: Fredrika Bremer Swe; Clemens Brentano Ge; Edward Bulwer-Lytton E En, Fernin

Caballero Sp; Henri Benjamin Constant de Rebecque Fr; Susan Edmonstone Ferrier Sc;
John Galt Sc; Mary Russell Mitford E En; James Kirke Paulding Am; Thomas Love
Peacock En; Mary Wollstonecraft Shelley En; William Gilmore Simms F Am; Eughne Sue
Fr; Robert Smith Surtees En

H: Nonfiction Authors
Class 7: Thomas Carlyle En
Class 6: Ralph Waldo Emerson Am; Theophile Gautier F, G Fr; Charles Lamb En; Charles

Augustin Sainte-Beuve Fr
Class 5: Thomas de Quincey En; William Hazlitt En; Walter Savage Landor F En; Thomas

Babington Macauley En
Class 4: William Cobbett En; John Gibson Lockhart Sc; Jules Michelet Fr; Comte Alexis

Henri Charles Maurice Clerel de Tocqueville Fr
Class 3: Vissarion Grigorievich Belinsky Ru; Sir John Bowring En; Richard Henry Dana,

Younger Am; Johann Peter Eckermann Ge; Sarah Margaret Fuller Am; Johan Ludvig
Heiberg E Da; Nikolai Mikhailovich Karamzin Ru; Edward Lear En; William Hickling
Prescott Am; John Wilson Sc

I: Philosophers
Class 7: Auguste Comte Fr; John Stuart Mill En
Class 6: Arthur Schopenhauer Ge
Class 4: Victor Cousin Fr; Ludwig Andreas Feuerbach Ge; S6ren Aaby Kierkegaard Da;

Pierre Joseph Proudhon Fr; Claude Henri de Rouvroy, Comte de Saint-Simon Fr; Jean
Charles Leonard de Sismondi Fr; David Friedrich Strauss H Ge

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1409

Class 3: Jean Joseph Charles Louis Blanc Fr; Hugues Filicite Robert de Lamennais Fr;
Joseph de Maistre Fr; Friedrich Adolf Trendelenburg Ge; Friedrich Theodor Vischer Ge

J: Composers
Class 7: Frederic Chopin Pol; Felix Mendelssohn-Bartholdy Ge; Franz Schubert Au
Class 6: Hector Berlioz Fr; Gioachino Antonio Rossini It; Robert Alexander Schumann Ge;

Karl Maria von Weber Ge
Class 5: Vincenzo Bellini It; Gaetano Donizetti It; Giacomo Meyerbeer Ge
Class 4: Daniel Francois Esprit Auber Fr; Francois Adrien Boieldieu Fr; Robert Franz Ge;

Michael Ivanovich Glinka Ru; Albert Lortzing Ge; Ludwig Spohr Ge
Class 3: Michael William Balfe Ir; Francois Joseph Fitis Be; John Field Ir; Baron Friedrich

von Flotow Ge; Niels Wilhelm Gade Da; Jacques Fromental Elie Halivy Fr; Konradin
Kreutzer Ge; Johann Karl Gottfried Loewe Ge; Heinrich August Marschner Ge; Otto
Nicolai Ge; Johann Strauss, Elder Au; Samuel Sebastian Wesley En

3-3: DEGENERATE ROMANTICISM, 1850-1870 A.D.
A: Architects

Class 5: Jean Louis Charles Garnier Fr; Eugene Emmanuel Viollet-le-Duc Fr; Philip
Speakman Webb En

Class 4: Richard Morris Hunt Am; Frederick Law Olmsted Am; Alfred Waterhouse En
Class 3: George Frederick Bodley En; William Butterfield En; Heinrich von Ferstel Au?;

William Eden Nesfield En; Sir Joseph Paxton En; James Renwick Am; George Edmund
Street En; Calvert Vaux Am

B: Sculptors
Class 6: Alfred Stevens C En
Class 5: Jean Baptiste Carpeaux Fr
Class 4: Henry Kirke Brown Am; Thomas Crawford Am; Giovanni Duprd It; William Rim-

mer Am
Class 3: Thomas Ball Am; Gustave Adolphe Desird Crauck Fr; Jean Baptiste Claude Eugene

Guillaume Fr; Ernst J. Hihnel Ge; Harriet Goodhue Hosmer Am; Erastus Dow Palmer
Am; William Henry Rinehart Am; William Wetmore Story Am; Launt Thompson Am;
John Quincy Adams Ward Am; Thomas Woolner En

C: Painters
Class 6: Gustave Courbet Fr; Jean Frangois Millet D Fr; George Frederic Watts B En
Class 5: Sir Edward Burne-Jones En; Charles Francois Daubigny D Fr; Hilaire Germaine

Edgar Degas D Fr; Mariano Fortuny y Carbo D Sp; George Inness Am; Josef Israeils D Du;
Frederick Leighton B, D En; Edouard Manet D Fr; Sir John Everett Millais D En; Pierre
Puvis de Chavannes Fr

Class 4: Sir Laurence Alma-Tadema En; Carolus-Duran Fr; Jules Elie Delaunay Fr; Narcisse
Virgile Diaz de la Pina Fr; Jules Duprd D Fr; Eugene Fromentin H Fr; Holman Hunt D En;
George Louis Palmella Busson du Maurier G En; Henry Moore En; Alfred Stevens Be;
Constant Troyon Fr

Class 3: Paul Jacques Aime Baudry Fr; Arnold Boecklin Swi; Louis Eugene Boudin Fr;
Adolphe William Bouguereau Fr; Jules Adolphe Aimd Louis Breton H Fr; Thdodore Chas-

sdriau D Fr; Paul Jean Clays Be; Benjamin Constant Fr; Giovanni Costa It; Franz von
Defregger Au; Anselm von Feuerbach H Ge; Jean Hippolyte Flandrin Fr; Frangois Louis
Franiais D Fr; George Fuller Am; Jean Leon Gdr6me B Fr; Robert Swain Gifford D Am;
Henri Joseph Harpignies Fr; Jean Jacques Henner Fr; James Clarke Hook En; Eastman
Johnson Am; Johann Barthold Jongkind D Du; Franz von Lenback Ge; Emanuel Leutze
Am; Adolphe Monticelli Fr; Albert Joseph Moore En; Gustave Moreau Fr; Michael von
Munkacsy Hu; Alexandre Georges Henri Regnault Fr; Frederick Walker D En

D: Print Makers
Class 7: Charles Meryon Fr
Class 6: Sir Francis Seymour Haden En
Class 5: Alphonse Legros B, C En; Filicien Rops C Be

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1410 American Anthropologist [68, 1966

Class 4: Felix Bracquemond Fr; Gustave Dore C Fr; Sir John Gilbert C En; Arthur Boyd
Houghton En; Jules Ferdinand Jacquemart Fr; Charles Samuel Keene En; William James
Linton En; Thomas Nast Am; George John Pinwell En; Anthony Frederick Sandys En; Sir

John Tenniel En
Class 3: Edward Dalziel En; George Dalziel En; Leopold Flameng Fr; Myles Birket Foster

En; Louis Gabriel Eug'ne Isabey Fr; Joseph Swain En
E: Dramatists

Class 7: Henrik Johan Ibsen F No
Class 5: Bjornstjerne Bjornson F, G No
Class 4: Guillaume Victor emile Augier Fr; Alexandre Dumas, Younger G Fr; Ludovic

Halivy G Fr; Christian Friedrich Hebbel Ge; Alexander Nikolaaevich Ostrovsky Ru
Class 3: Octave Feuillet G Fr; Eugene Marin Labiche Fr; Henri Meilhac Fr; Thomas William

Robertson En; Victorien Sardou Fr
F: Poets

Class 7: Robert Browning En; Walt Whitman Am
Class 6: Matthew Arnold H En; William Morris En; Dante Gabriel Rossetti C En; Algernon

Charles Swinburne H En
Class 5: Charles Pierre Baudelaire Fr; Charles Marie Leconte de Lisle Fr; Christina Georgina

Rossetti En
Class 4: Thdodore Faullain de Banville H Fr; Giosue Carducci It; Emily Dickinson Am;

Edward Fitzgerald En; Nikolai Alexeyvich Nekrasov Ru; John Greenleaf Whittier Am
Class 3: FranCois Edouard Joachim Coppee G Fr; Joao de Deus Ramos Por; Afanasi Afanasie-

vich Fet Ru; Emanuel von Geibel Ge; Frederic Mistral Fr; Coventry Kersey Dighton
Patmore En; Joseph Viktor von Scheffel G Ge; Richard Henry Stoddard Am

G: Fiction Authors
Class 7: Fyodor Mikhaylovich Dostoievsky Ru; George Meredith F En; Lev Nikolayevich

Tolstoy E Ru
Class 6: Gustave Flaubert Fr; Nathaniel Hawthorne Am; Ivan Sergeyevich Turgenev Ru
Class 5: George Eliot En; Gustave Freytag E, H Ge; Gottfried Keller F Ge; Herman Melville

Am; Jules Verne Fr
Class 4: Lewis Carroll En; Wilkie Collins En; Emile Gaboriau Fr; Elizabeth Cleghorn Gaskell

En; Ivan Alexandrovich Goncharov Ru; Edmond and Jules Goncourt Fr; Bret Harte Am;
Paul Johann Ludwig von Heyse E, F Ge; Charles Kingsley En; Charles Reade E En; Theo-
dor Storm F Ge; Anthony Trollope En

Class 3: Sergei Timofeyevich Aksakov Ru; Louisa May Alcott Am; Richard Doddridge
Blackmore En; Hendrik Conscience Fl; Erckmann-Chatrian Fr; Edward Everett Hale Am;
Maurus J6kai Hu; Nikolai Semenovich Leskov Ru; Gerard de Nerval Fr; Harriet Beecher
Stowe Am

H: Nonfiction Authors
Class 6: John Ruskin En; Hippolyte Adolphe Taine Fr
Class 5: Oliver Wendell Holmes Am; John Henry Newman En; Joseph Ernest Renan Fr;

Henry David Thoreau Am
Class 4: Jakob Burckhardt Swi; James Anthony Froude En; Sir George Grove En; Abraham

Lincoln Am; Francis Parkman Am
Class 3: August Wilhelm Ambros Cz; George Henry Borrow En; Charles Farrar Browne Am;

Giovanni Battista Cavalcaselle It; Sir Joseph Archer Crowe En; John Forster En; Philip
Gilbert Hamerton En; Thomas Wentworth Higginson Am; George Henry Lewes En;
Francis Turner Palgrave En; Edmond Henri Adolphe Scherer Fr; Henry Wheeler Shaw
Am; Sir Leslie Stephen I En; James Bayard Taylor Am; Alexander Wheelock Thayer Am;
Charles Dudley Warner Am

I: Philosophers
Class 7: Karl Marx Ge
Class 5: Herbert Spencer En
Class 4: Karl Robert Eduard von Hartmann Ge; Rudolf Hermann Lotze Ge

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1411

Class 3: Friedrich Karl Christian Ludwig Biichner Ge; Gustav Theodor Fechner Ge; Friedrich
Albert Lange Ge; Sir Henry James Sumner Maine En

J: Composers
Class 7: Giuseppe Verdi It; Richard Wagner Ge
Class 6: Franz Liszt Hu
Class 5: Charles Francois Gounod Fr; Edvard Grieg No; Jacques Offenbach Fr; Johann

Strauss, Younger Au
Class 4: Alexander Porfyrievich Borodin Ru; Anton Bruckner Au; Stephen Collins Foster

Am; Friedrich Smetana Cz
Class 3: Sir William Sterndale Bennett En; Carl August Peter Cornelius Ge; Sir Frederic

Hymen Cowen En; Alexander Sergeivich Dargomijsky Ru; Charles Louis Ambroise Thomas
Fr

a-4: FORMATIVE REALISM, 1870-1890 A.D.

A: Architects
Class 6: Henry Hobson Richardson Am
Class 5: Charles Follen McKim Am; Richard Norman Shaw En
Class 3: Theophil Hansen Da; William Rutherford Mead Am; John Loughborough Pearson

En; Sir Aston Webb En
B: Sculptors

Class 6: Aim6 Jules Dalou Fr
Class 5: Paul Dubois Fr; Constantin Meunier C Be; Sir William Hamo Thornycroft En
Class 4: Herbert Adams Am; Reinhold Begas Ge; Henri Chapu Fr; Jean Alexandre Joseph

Falguiere C Fr; Edward Onslow Ford En; Emmanuel Fremiet Fr; Olin Levy Warner Am
Class 3: George Edwin Bissell Am; Moses Jacob Ezekiel Am; Antoine Idrac Fr; Larkin

Goldsmith Mead Am; Marius Jean Antonin Mercid Fr; Rudolf von Weyr Au
C: Painters

Class 6: Vincent van Gogh Du
Class 5: Ignace Henri Jean Theodore Fantin-Latour D Fr; Winslow Homer D Am; Pierre

Auguste Renoir Fr
Class 4: Jules Bastien-Lepage Fr; Leon Joseph Florentin Bonnat Fr; Jean Baptiste Edouard

Detaille Fr; John La Farge Am; Matthew Maris D Du; Homer Dodge Martin Am; Claude
Monet Fr; Giovanni Segantini It; Alfred Sisley Fr; Antoine Vollon Fr

Class 3: George Henry Boughton Am; Hercules Brabazon En; Frederic Arthur Bridgman H,
J Am; Jean Charles Cazin Fr; William Merritt Chase Am; William Turner Dannat Am; Sir
Francis Bernard Dicksee En; Frank Duveneck B, D Am; Thomas Eakins Am; Henri
Gervex Fr; Sir Hubert von Herkomer D En; Frank Holl En; Jean Paul Laurens Fr; Cecil
Gordon Lawson En; Max Liebermann D Ge; Don Raimundo de Madrazo Sp; Jacob Maris
D Du; Anton Mauve Du; Hendrik Willem Mesdag Du; Alphonse Marie de Neuville Fr; Sir
William Quiller Orchardson En; Sir George Reid Sc; Martin Rico Sp; Albert Ryder Am;
Georges Seurat Fr; Sir James Jebusa Shannon En; Hans Thoma D Ge; Elihu Vedder Am;
Vassili Vereschchagin Ru; John William Waterhouse En; Sir Ernest Albert Waterlow En;
Julian Alden Weir D Am; Alexander H. Wyant Am

D: Print Makers
Class 7: James McNeill Whistler C Am
Class 4: Kate Greenaway C En; Auguste Lepbre Fr
Class 3: Randolph Caldecott En; Claude Ferdinand Gaillard Fr

E: Dramatists
Class 6: August Strindberg G Swe
Class 4: Jose Echegaray y Eizaguirre Sp; Sir William Gilbert En
Class 3: Henry Francois Becque Fr; Gregor Csiky G Hu; Bronson Howard Am; Jean Richepin

Fr; Villiers de l'Isle-Adam Fr
F: Poets

Class 6: Paul Verlaine Fr

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1412 American Anthropologist [68, 1966

Class 5: Robert Seymour Bridges H En
Class 4: Arrigo Boito It; Holger Henrik Herboldt Drachmann E, G Da; Stephane Mallarmd

Fr; Alice Christiana Gertrude Meynell En; Anthero de Quental Por; Arthur Rimbaud Fr
Class 3: Michail Eminescu Ro; Eugene Field Am; Louis Honord Frichette Ca; Sidney Lanier

Am; Detlev von Liliencron Ge; James Whitcomb Riley Am; Rend Frangois-Armand Sully-
Prudhomme H Fr; James Thomson En

G: Fiction Authors
Class 7: Mark Twain Am
Class 6: Robert Louis Stevenson F, H En
Class 5: William Dean Howells Am; Henry James Am; Guy de Maupassant Fr; Benito Perez

Gald6s Sp; Emile Zola H Fr
Class 4: Alphonse Daudet Fr; Jens Peter Jacobsen Da; Jonas Lauritz Edemil Lie No; Pierre

Loti Fr; Conrad Ferdinand Meyer F Swi; Jose Maria de Pereda Sp; Armando Palacio
Valdes Sp; Juan Valera y Alcala Galiano Sp

Class 3: Pedro Antonio de Alarcon Sp; Thomas Bailey Aldrich Am; Sir Walter Besant H En;
Robert Williams Buchanan E, F, H En; George Washington Cable Am; Francis Marion
Crawford Am; Julius Sophus Felix Dahn H Ge; Marie von Ebner-Eschenbach Au; Vsevolod
Mikhailovich Garshin Ru; Rider Haggard En; Alexander Kielland No; Vladimir Galak-
tionovich Korolenko Ru; Thomas Nelson Page Am; Francis Richard Stockton Am; Gio-
vanni Verga It; Lewis Wallace Am; Mary Augusta Ward En; William Hale White En

H: Nonfiction Authors
Class 5: Georg Morris Brandes Da; Walter Horatio Pater En
Class 4: Joel Chandler Harris Am; Andrew Lang Sc; Viscount John Morley En; John Adding-

ton Symonds En
Class 3: Augustine Birrell En; Viscount James Bryce En; John Burroughs Am; Sir Richard

Francis Burton En; Samuel Butler En; Charles Montagu Doughty En; Edward Dowden Ir;
John Fiske I Am; John Richard Green En; Richard Jefferies En; Julius August Philip
Spitta Ge

I: Philosophers
Class 7: Friedrich Engels Ge
Class 6: Friedrich Wilhelm Nietzsche Ge
Class 5: Charles Sanders Peirce Am
Class 4: Ernst Mach A u
Class 3: Rudolf Christoph Eucken Ge; Gottlieb Frege Ge; Thomas Hill Green En; William

Stanley Jevons En; Lester Frank Ward Am

J: Composers
Class 7: Johannes Brahms Ge; Peter Ilich Tschaikowsky Ru
Class 6: Georges Bizet Fr; Hugo Wolf Ge
Class 5: Max Bruch Ge; Cesar Auguste Franck Fr; Modest Petrovich Moussorgsky Ru
Class 4: Gabriel Faure Fr; Jules Emile Frederic Massenet Fr; Sir Charles Hubert Hastings

Parry En; Nicolas Andreievich Rimsky-Korsakov Ru; Camille Saint-Saans Fr; Sir Arthur
.Sullivan En

Class 3: Mily Alexeivich Balakirev Ru; Clement Philibert L o Delibes Fr; Francois Clement
Theodore Dubois Fr; Karl Goldmark Hu; Edouard Lalo Fr; Alexandre Charles Lecocq Fr;
Sir Alexander Campbell MacKenzie En; John Knowles Paine Am; Amilcare Ponchielli It

8-4: DEVELOPED REALISM, 1890-1910 A.D.

A: Architects
Class 7: Frank Lloyd Wright Am
Class 6: Louis Sullivan Am
Class 5: Peter Behrens Ge; Charles Rennie Mackintosh En; Charles Annesley Voysey En
Class 4: Hendrik Petrus Berlage Du; Cass Gilbert Am; Josef Hoffmann Au; Auguste Perret

Fr; Henri van de Velde Be; Otto Wagner Au; Stanford White Am

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1413

Class 3: John Francis Bentley En; Daniel Hudson Burnham Am; John Merven
Carrfre

Am;
Ralph Adams Cram H Am; Thomas Hastings Am; William Richard Lethaby En; Adolph
Loos Au; Charles Adams Platt C, D Am; Hans Poelzig Ge; Whitney Warren Am

B: Sculptors
Class 7: Auguste Rodin Fr
Class 6: Augustus Saint-Gaudens Am
Class 5: George Grey Barnard Am; Gutzon Borglum Am; Emile Antoine Bourdelle Fr; Daniel

Chester French Am; Sir Alfred Gilbert En; Adolf von Hildebrand H Ge; Frederick William
Macmonnies Am; Aristide Maillol Fr

Class 4: Paul Wayland Bartlett Am; Solon Hannibal Borglum Am; Sir Thomas Brock En;
Cyrus Edwin Dallin Am; Jacob Epstein En; Sir George James Frampton En; Lorado
Taft Am

Class 3: Albert Bartholome Fr; Leonardo Bistolfi It; Karl Theodore Francis Bitter Am; John
J. Boyle Am; Thomas Shields Clarke C Am; Alfred Drury En; Gustav Eberlein Ge; Charles
Grafly Am; Sir William Goscombe John En; Max Klinger D Ge; Hermon Atkins MacNeil
Am; Franz Metzner Au; Charles Henry Niehaus Am; Bela Lyon Pratt Am; Alexander
Phimister Proctor Am; Jan Stursa Cz; Paul Troubetzkoy Ru

C: Painters
Class 7: Paul Cezanne Fr; John Singer Sargent Am
Class 6: Paul Gauguin D Fr; Anders Leonhard Zorn D Swe; Ignacio Zuloaga Sp
Class 5: Augustus Edwin John D En; Camille Pissarro D Fr; Henri de Toulouse-Lautrec D Fr
Class 4: Edwin Austin Abbey Am; Leon Nikolajewitsch Bakst Ru; Aubrey Vincent Beardsley

En; Frank Weston Benson D Am; Paul Albert Besnard D Fr; Sir Frank Brangwyn D En;
Sir David Young Cameron D En; Eugene Anatole Carrihre D Fr; Mary Cassatt D Am;
Childe Hassam D Am; Henri Matisse D Fr; Charles Hazelwood Shannon D En; Joaquin
Sorolla y Bastida Sp

Class 3: John White Alexander Am; Cecilia Beaux Am; Edwin Howland Blashfield Am;
Robert Frederick Blum D Am; Louis Maurice Boutet de Monvel Fr; George de Forest
Brush Am; Sir George Clausen D En; Charles Cottet D Fr; Kenyon Cox H Am; Pascal
Adolphe Jean Dagnan-Bouveret Fr; Arthur B. Davies D Am; Paul Dougherty Am; Sir
Alfred East D En; Louis Agassiz Fuertes Am; Charles Wellington Furse En; Akseli Valde-
mar Gallen-Kallela Fi; Charles Dana Gibson Am; Sir James Guthrie Sc; Freiherr Hugo von
Habermann Ge; Charles Napier Hemy En; Robert Henri Am; Ferdinand Hodler Swi;
Fernand Khnopff Be; Sir John Lavery En; Antonio Mancini It; Julius Gari Melchers Am;
Willard Leroy Metcalf Am; Francis Davis Millet Am; John Francis Murphy Am; Howard
Pyle Am; Arthur Rackham En; Henry Ward Ranger Am; Odilon Redon D Fr; Frederic
Remington B, G Am; Ilya Yefimovich Repin Ru; Sir William Rothenstein D, H En; John
Byam Liston Shaw En; Walter Richard Sickert D En; Edward Emerson Simmons Am;
Philip Wilson Steer En; Edward Stott En; Franz von Stuck B Ge; Edmund C. Tarbell Am;
Abbott Handerson Thayer Am; James Joseph Jacques Tissot D Fr; Wilhelm Triibner Ge;
John Henry Twachtman Am; Daniel Vierge Sp; Horatio Walker Ca; Frederick Judd
Waugh Am

D: Print Makers
Class 6: Sir Muirhead Bone En; Timothy Cole Am; Jean Louis Forain Fr
Class 5: Joseph Pennell Am; Sir Frank Job Short En; Alexandre Theophile Steinlen Fr
Class 4: Walter Crane C En; William Strang C Sc
Class 3: Harry Furniss En; Sir Francis Carruthers Gould En; Sir Charles Holroyd C En; Sir

William Nicholson En; Edward Linley Sambourne En; Felix Vallotton Swi; Leon Adolphe
Willette Fr

E: Dramatists
Class 7: George Bernard Shaw H Ir
Class 6: Anton Pavlovich Chekhov G Ru; Gerhart Hauptmann G Ge; John Millington

Synge Ir

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1414 American Anthropologist [68, 1966

Class 5: Sir James Matthew Barrie G En; Jacinto Benavente y Martinez Sp; Edmond
Rostand F Fr; Arthur Schnitzler G Au; Oscar Wilde F, G Ir

Class 4: Leonid Nicolaievich Andreyev G Ru; Eughne Brieux Fr; William Clyde Fitch Am;
Hugo von Hofmannsthal A u; Henry Arthur Jones En; Percy Mackaye Am; Count Maurice
Maeterlinck F Be; Ferenc Molnar Hu; William Vaughn Moody F Am; Sir Arthur Wing
Pinero En; Frank Wedekind F Ge

Class 3: Herman Bahr Au; David Belasco Am; Henry Bernstein Fr; Vicomte Francois de
Curel Fr; Lord Dunsany G Ir; Marquis Robert de la Motte-Ango de Flers H Fr; William
Hooker Gillette Am; Harley Granville-Barker En; Lady Isabella Augusta Gregory H Ir;
James A. Herne Am; Edward Sheldon Am; Hermann Sudermann G Ge; Augustus Thomas
Am; Israel Zangwill En

F: Poets
Class 7: Thomas Hardy G En; William Butler Yeats E, H Ir
Class 5: Gabriele d'Annunzio E, G It; Jos6 Maria de H'ridia Fr; A. E. Housman En; John

Masefield E, G En; Rainer Maria Rilke Ge; Francis Thompson En
Class 4: Richard Dehmel Ge; Stefan George Ge; Karl Gustaf Verner von Heidenstam H Swe;

William Ernest Henley H En; Edwin Arlington Robinson Am; smile Verhaeren E Be; Sir
William Watson En

Class 3: Robert Laurence Binyon H En; William Bliss Carman Ca; Rubin Dario Sp; John
Davidson En; William Henry Davies En; Francis Jammes G Fr; Charles Edwin Markham
Am; Sir Henry John Newbolt G En; Alfred Noyes En; Giovanni Pascoli It; Stephen Phillips
E En; Henri Frangois Joseph de Regnier Fr; Albert Victor Samain Fr; Robert William
Service Ca

G: Fiction Authors
Class 7: Anatole France H Fr
Class 6: George Moore Ir; H. G. Wells I En
Class 5: Arnold Bennett E En; Joseph Conrad En; Stephen Crane F Am; John Galsworthy

En; Andr6 Gide Fr; Maxim Gorky E Ru; Knut Hamsun No; Rudyard Kipling F En;
Romain Rolland H Fr

Class 4: Auguste Maurice
Barrfs

Fr; Paul Charles Joseph Bourget H Fr; Sir Arthur Conan
Doyle En; George Robert Gissing En; O. Henry Am; Vicente Blasco IbIfiez Sp; Selma
Lagerl6f Swe; Jack London Am; Frank Norris Am; Henrik Pontoppidan Da; Henryk
Sienkiewicz Pol; Edith Newbold Wharton Am

Class 3: Mikhail Petrovich Artsibashev Ru; Gertrude Franklin Atherton Am; Mary Hunter
Austin H Am; Azorfn H Sp; Pio Baroja Sp; Ren6 Bazin Fr; Rend Marie Auguste Boylesve
Fr; Sir Thomas Henry Hall Caine En; Winston Churchill Am; Louis Couperus Du; William
Frend de Morgan En; Antonio Fogazzaro It; Theodor Fontane F Ge; Mary Eleanor Wilkins
Freeman Am; Hamlin Garland Am; Karl Adolf Gjellerup Da; Herman Hesse Ge; Maurice
Hewlett F En; Anthony Hope En; Ricarda Huch Ge; Joris Karl Huysmans Fr; Sarah Orne
Jewett Am; Alexander Ivanovich Kuprin Ru; Dmitri Sergeievich Merezhkovsky H Ru; Sir
Gilbert Parker Ca; Sir Arthur Thomas Quiller-Couch F, H En; William Sharp Sc; Feodor
Sologub F Ru; Stanley John Weyman En; William Allen White Am

H: Nonfiction Authors
Class 5: Gilbert Keith Chesterton G En
Class 4: Henry Adams Am; Sir Max Beerbohm D En; Hilaire Belloc En; William Crary

Brownell Am; Ferdinand Brunetiere Fr; Henry Austin Dobson F En; Sir Edmund William
Gosse F En; Rdmy de Gourmont G Fr; Frederic Harrison I En; Lafcadio Hearn Am;
Gilbert Murray En; George William Russell F Ir; George Edward Bateman Saintsbury En;
Walter Theodore Watts-Dunton En

Class 3: George Ade E Am; William Archer En; Ambrose Bierce Am; Sir Sidney Colvin En;
Rend Doumic Fr; Finley Peter Dunne Am; Havelock Ellis En; nEmile Faguet Fr; Guglielmo
Ferrero It; Lawrence Gilman Am; Sir William Henry Hadow En; Laurence Housman E En;
James Gibbons Huneker Am; Henry Edward Krehbiel Am; James Brander Matthews

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1415

E Am; Paul Elmer More Am; Charles Eliot Norton Am; Bliss Perry Am; Upton Sinclair
G Am; Arthur Symons En; Arthur Bingham Walkley En

I: Philosophers
Class 7: John Dewey Am; William James Am
Class 6: Thorstein Veblen Am
Class 5: George Santayana F Am
Class 4: Henri Bergson Fr; Francis Herbert Bradley En; Benedetto Croce H It; Emile Durk-

heim Fr; G. E. Moore En; Josiah Royce Am
Class 3: Bernard Bosanquet En; Ferdinand Canning Scott Schiller En; Hans Vaihinger Ge

J: Composers
Class 6: Claude Achille Debussy Fr; Giacomo Puccini It; Richard Strauss Ge
Class 5: Anton Dvofak Cz; Maurice Ravel Fr
Class 4: Paul Dukas Fr; Sir Edward Elgar En; Engelbert Humperdinck Ge; Vincent d'Indy

Fr; Edward Alexander MacDowell Am; Gustav Mahler Au; Horatio William Parker Am;
Sergei Vassilievitch Rachmaninoff Ru; Jean Sibelius Fi; Sir Charles Villiers Stanford Ir

Class 3: Isaac Albeniz Sp; Sir Granville Bantock En; Alfred Bruneau Fr; George Whitefield
Chadwick Am; Gustave Charpentier Fr; Ernest Chausson Fr; Henry Louis Reginald de
Koven Am; Frederick Delius En; Arthur William Foote Am; Alexander Constantinovich
Glazunov Ru; Enrique Granados Campina Sp; Alexander Tikhonovich Gretchaninov Ru;
Henry Kimball Hadley Am; Victor Herbert Ir; Edgar Stillman Kelley Am; Franz Lehar
Hu; Ruggiero Leoncavallo It; Charles Martin Tornov Loeffler Am; Pietro Mascagni It;
Ethelbert Woodbridge Nevin Am; Max Reger Ge; Albert Roussel Fr; Arnold Schtinberg Au;
Dame Ethel Mary Smyth En

*y-4: FLORESCENT MODERNISM, 1910-1935 A.D.

A: Architects
Class 6: Walter Gropius Ge; Corbusier Swi
Class 5: Bertram Grosvenor Goodhue Am; Sir Edwin Landseer Lutyens En; Erich Mendel-

sohn Ge; Ludwig Mies van der Rohe Ge
Class 4: Henry Bacon Am
Class 3: Harvey Wiley Corbett Am; Barthold Lubetkin Ru; Ragnar Ostberg Swe; J. J. P.

Oud Du; John Russell Pope Am; Eliel Saarinen Fi
B: Sculptors

Class 5: Eric Rowland Gill En; Paul Manship Am; Ivan Megtrovi6 Yugoslav
Class 4: James Earle Fraser Am; Malvina Hoffman Am; Lee Lawrie Am; Vilhelm Karl Emil

Andersson Milles Swe; Adolf Gustav Vigeland No
Class 3: Alexander Archipenko Ru; Gilbert Bayes En; Henri Bouchard Fr; Constantin Bran-

cusi Ro; Charles Despiau Fr; Frank Dobson En; Rudulph Evans Am; John' Gregory Am;
Anna Vaughn Huntington Am; Georg Kolbe Ge; Wilhelm Lehmbruck Ge; Edward McCar-
tan Am

C: Painters
Class 5: George Wesley Bellows D Am; Sir William Newenham Montague Orpen En; Pablo

Picasso D Sp
Class 4: Diego Rivera Mexican
Class 3: Thomas Hart Benton Am; Georges Braque Fr; Andre Derain Fr; Rockwell Kent

D Am; Kathe Kollwitz D Ge; Ernest Lawson Am; Norman Lindsay Australian; Pieter
Cornelis Mondriaan Du; Paul Nash D En; Jose Clemente Orozco Mexican; Georges Rouault
Fr; John Sloan D Am

D: Print Makers
Class 3: Frederick Landseer Maur Griggs En; James McBey En; John J. A. Murphy Am;

Louis Raemaekers Du; Herman Armour Webster Am
E: Dramatists

Class 5: Sean O'Casey Ir; Eugene O'Neill Am; Luigi Pirandello G It; Franz Werfel F, G Ge

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

1416 A merican A nthropologist [68, 1966

Class 4: Maxwell Anderson Am; Bertolt Brecht Ge; Karel Capek G Cz; Paul Claudel F Fr;
Federigo Garcia Lorca F Sp; Elmer L. Rice Am

Class 3: S. N. Behrman Am; Sem Benelli It; Marc Connelly F Am; Noel Coward En; John
Drinkwater F, H En; Susan Glaspell G Am; Sacha Guitry Fr; William Stanley Houghton
En; Sidney Howard Am; Georg Kaiser Ge; George Kaufman Am; Henri-Rend Lenormand
Fr; Serafin and Joaquin Alvarez Quintero Sp; Gregorio Martinez Sierra Sp; Ernst Toller Ge

F: Poets
Class 5: Alexander Blok E Ru; Walter de la Mare G En
Class 4: Rupert Brooke En; Thomas Stearns Eliot En; Sergius Aleksandrovich Esenin Ru;

Robert Frost Am; Robert Graves G, H En; Amy Lowell H Am; Paul Ambroise Valery Fr
Class 3: Conrad Aiken Am; Wystan Hugh Auden En; Stephen Vincent Benet Ain; James

Elroy Flecker En; John Gould Fletcher Am; Paul Fort Fr; Ralph Hodgson En; Joyce
Kilmer Am; Vachel Lindsay Am; Edgar Lee Masters Am; Vladimir Mayakovsky Ru; Edna
Saint Vincent Millay E Am; Wilfred Owen En; Boris Pasternak G Ru; Ezra PoundAm;
Carl Sandburg H Am; Edith Sitwell En; Stephen Spender H En; Sir Rabindranath Tagore
Indian

G: Fiction Authors
Class 7: Thomas Mann Ge
Class 5: Willa Cather Am; Franz Kafka Ge; D. H. Lawrence En; Somerset Maugham E En;

Marcel Proust Fr; Miguel de Unamuno y Jugo F, H, I Sp
Class 4: Sherwood Anderson F Am; Ivan Alexeyevich Bunin Ru; Theodore Dreiser Am; Scott

Fitzgerald Am; E. M. Forster En; Ernest Hemingway Am; Aldous Huxley En; James Joyce
E Ir; Sinclair Lewis Am; Francois Mauriac Fr; J. B. Priestley En; May Sinclair En; Booth
Tarkington Am; Sigrid Undset No; Jacob Wassermann Ge; Thornton Wilder E Am; Vir-
ginia Woolf H En

Class 3: Henri Barbusse Fr; John Buchan, Baron Tweedsmuir En; James Branch Cabell Am;
Grazia Deledda It; John Dos Passos Am; Georges Duhamel Fr; Lion Feuchtwanger Ge;
Ford Madox Ford En; Zona Gale Am; Jean Giraudoux E Fr; Joseph Hergesheimer Am;
James Langston Hughes F Am; Compton MacKenzie F En; Andre Malraux H Fr; Kath-
erine Mansfield En; Andre Maurois Fr; Ram6n Perez de Ayala Sp; Jules Romains E Fr;
James Stephens Ir; Stefan Zweig En

H: Nonfiction Authors
Class 4: Lytton Strachey En
Class 3: Maurice Baring En; Charles Beard I Am; Van Wyck Brooks Am; Sir Winston

Churchill En; Edward Gordon Craig D En; Philip Guedalla En; William Henry Hudson
G En; Henry Mencken Am; Giovanni Papini It

I: Philosophers
Class 7: Bertrand Russell En
Class 6: Nikolai Lenin Ru
Class 4: Rudolph Carnap Au; Arnold Joseph Toynbee En; Alfred North Whitehead En;

Ludwig Wittgenstein Au
Class 3: S. Alexander En; Julien Benda G Fr; Count Hermann Alexander Keyserling H Ge;

Jose Ortega y Gasset Sp; Oswald Spengler Ge
J: Composers

Class 5: Igor Fedorovich Stravinsky Ru; Ralph Vaughan Williams En
Class 4: Bela Bartok Hu; Sir Arnold Edward Trevor Bax En; Manuel de Falla Sp; George

Gershwin Am; Darius Milhaud Fr; Sergei Prokofiev Ru
Class 3: Ernest Bloch Am; Charles Wakefield Cadman Am; John Alden Carpenter Am;

Ernst von Dohnnyi Hu; Percy Aldridge Grainger Am; Paul Hindemith Ge; Gustav Holst
En; Arthur Honegger Fr; Leos Janatek Cz; Erich Wolfgang Korngold Au; G. Francesco
Malipiero It; Selim Palmgren Fi; Ottorino Respighi It; Alexander Scriabin Ru; Deems
Taylor H Am; Vincenzo Tommasini It; Sir William Turner Walton En; Ermanno Wolf-
Ferrari It

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

GRAY] A Measurement of Creativity 1417

6-4: DEGENERATE MODERNISM, 1935-
A: Architects

Marcel Breuer, N. Chermayeff, Lucio Costa, Fouilhoux, Wallace Harrison, Sven Markelius,
Richard J. Neutra, Oscar Niemeyer, Eero Saarinen

B: Sculptors
Henry Moore

C: Painters

George Biddle, Paul Cadmus, John Steuart Curry, Salvador Dali, William Gropper, Luigi
Lucione, Rend Magritte, Jackson Pollack

E: Dramatists

Jean Anouilh, Christopher Fry, Oscar Hammerstein, Leonid Leonov, Arthur Miller, Tennes-
see Williams

F: Poets
Rafael Alberti, Vicente Aleixandre, Miguel Hernandez, Juan Ramon Jimenez, Edwin Muir,
Ilya Selvinsky, Wallace Stevens, Dylan Thomas, Nicolas Tikhonov, William Carlos Williams

G: Fiction Authors
Nelson Algren, James Baldwin, Louis Bromfield, James T. Farrell, Howard Fast, William
Faulkner, Cecil Scott Forester, Graham Greene, John Hershey, Christopher Isherwood,
Arthur Koestler, Heinz Liepmann, Eric Linklater, Norman Mailer, Margaret Mitchell,
Vladimir Nabokov, Cesare Pavese, Ignazio Silone, John Steinbeck, Irving Stone, Richard
Wright, Philip Wylie

H: Nonfiction Authors
H. E. Bates, Albert Camus, Bernard de Voto, Lewis Mumford, Erwin Panofsky, Curt Sachs,
William Saroyan, Gore Vidal, Edmund Wilson

I: Philosophers
A. J. Ayer, R. G. Collingwood, F. C. Copleston, A. C. Ewing, Herbert Feigl, Erich Fromm,
Martin Heidegger, Carl G. Hempel, Sidney Hook, William Kneale, Corliss Lamont, Gabriel
Marcel, Karl Menger, Ernest Nagel, A. Pap, Karl Popper, Hans Reichenbach, Jean-Paul
Sartre, Charles L. Stevenson, John Wisdom

J: Composers
George Antheil, Ernst Bacon, Samuel Barber, Leonard Bernstein, Benjamin Britten, Carlos
Chavez, Aaron Copland, Morton Gould, Roy Harris, Dmitri Kabalevsky, Adam Khatcha-
turian, Gian-Carlo Menotti, Paul Nordoff, Quincy Porter, Silvestre Revueltas, Tibor Serly,
Roger Sessions, Dimitri Shostakovich, William Grant Still, Randall Thompson, Virgil
Thomson

REFERENCES CITED

GRAY, CHARLES EDWARD
1958 The epicyclical evolution of Graeco-Roman civilization. American Anthropologist

60:13-31.
1961 An epicyclical model for Western civilization. American Anthropologist 63:1014-

1037.
KLUCKHOHN, CLYDE

1955 Anthropology. In What is science? James R. Newman, ed. New York, Simon and
Schuster.

KROEBER, A. L.
1944 Configurations of culture growth. Berkeley and Los Angeles, University of California

Press.
1958 Gray's epicyclical evolution. American Anthropologist 60:31-38.

SOROKIN, PITIRIM A.
1951 Social philosophies of an age of crisis. Boston, Beacon Press.

WHITE, LESLIE A.
1946 Kroeber's "Configurations of culture growth." American Anthropologist 48: 78-93.

This content downloaded from 80.191.90.21 on Wed, 26 Jun 2013 02:53:29 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

	Article Contents
	p. 1384
	p. 1385
	p. 1386
	p. 1387
	p. 1388
	p. 1389
	p. 1390
	p. 1391
	p. 1392
	p. 1393
	p. 1394
	p. 1395
	p. 1396
	p. 1397
	p. 1398
	p. 1399
	p. 1400
	p. 1401
	p. 1402
	p. 1403
	p. 1404
	p. 1405
	p. 1406
	p. 1407
	p. 1408
	p. 1409
	p. 1410
	p. 1411
	p. 1412
	p. 1413
	p. 1414
	p. 1415
	p. 1416
	p. 1417

	Issue Table of Contents
	American Anthropologist, New Series, Vol. 68, No. 6 (Dec., 1966), pp. i-vi+1363-1656
	Volume Information [pp. 1600-1638]
	Front Matter [pp. i-vi]
	Caribbean Fishing and Fishermen: A Historical Sketch [pp. 1363-1383]
	A Measurement of Creativity in Western Civilization [pp. 1384-1417]
	The Metrics of Children's Verse: A Cross-Linguistic Study [pp. 1418-1441]
	Seriation of Anthropological Data: A Computer Program for Matrix-Ordering [pp. 1442-1455]
	Typology and Patterning: Spiro's Sample Re-Examined [pp. 1456-1470]
	Brief Communications
	A Reply to Chaney or It All Depends on Whose Ox Is Being Gored [pp. 1471-1474]
	A Reply to Spiro or on the Misplaced Banderillas [pp. 1474-1476]
	A Simplified Method for the Transformational Analysis of Kinship Terms [pp. 1476-1483]
	Rejoinder to Coult [pp. 1483-1488]
	A Note on Pospisil's "Correlates" [pp. 1488-1491]
	A Note on Goldberg's Note [pp. 1491-1494]
	Maximization, Economic Theory, and Anthropology: A Reply to Cancian [pp. 1494-1498]
	On Patrilocal Bands [pp. 1498-1502]
	On the Heterogeneity of Bands: A Rejoinder [pp. 1502-1504]

	Letters to the Editor
	Cicero and Slaves from Britain [p. 1505]
	North Borneo Ethnography - A Protest [p. 1505]
	- Reply by the Author [p. 1506]
	- Reply by the Editors [pp. 1506-1507]
	Man and Micro-Organism [pp. 1507-1508]
	Step-Siblings [p. 1508]
	Concerning Kaplan's "The Superorganic" [pp. 1508-1509]

	The Alfred Vincent Kidder Award [pp. 1510-1511]
	Book Reviews
	General and Ethnology
	Review: untitled [pp. 1512-1515]
	Review: untitled [pp. 1515-1516]
	Review: untitled [pp. 1516-1517]
	Review: untitled [pp. 1517-1518]
	Review: untitled [pp. 1518-1519]
	Review: untitled [pp. 1519-1521]
	Review: untitled [pp. 1521-1524]
	Review: untitled [pp. 1524-1525]
	Review: untitled [pp. 1525-1526]
	Review: untitled [p. 1527]
	Review: untitled [pp. 1527-1528]
	Review: untitled [pp. 1528-1529]
	Review: untitled [pp. 1529-1530]
	Review: untitled [pp. 1530-1531]
	Review: untitled [p. 1531]
	Review: untitled [p. 1532]
	Review: untitled [pp. 1532-1533]
	Review: untitled [pp. 1533-1535]
	Review: untitled [pp. 1535-1536]
	Review: untitled [pp. 1536-1538]
	Review: untitled [pp. 1538-1540]
	Review: untitled [pp. 1540-1541]
	Review: untitled [pp. 1541-1542]
	Review: untitled [pp. 1542-1545]
	Review: untitled [pp. 1545-1546]
	Review: untitled [pp. 1546-1547]
	Review: untitled [pp. 1547-1548]
	Review: untitled [p. 1548]
	Review: untitled [pp. 1549-1550]
	Review: untitled [pp. 1550-1551]
	Review: untitled [pp. 1551-1553]
	Review: untitled [pp. 1553-1554]

	Archeology and Prehistory
	Review: untitled [pp. 1554-1556]
	Review: untitled [p. 1556]
	Review: untitled [p. 1557]
	Review: untitled [pp. 1557-1559]
	Review: untitled [pp. 1559-1560]
	Review: untitled [pp. 1560-1562]
	Review: untitled [p. 1562]
	Review: untitled [pp. 1562-1565]
	Review: untitled [pp. 1565-1566]
	Review: untitled [p. 1566]
	Review: untitled [pp. 1566-1568]
	Review: untitled [pp. 1568-1572]
	Review: untitled [p. 1572]
	Review: untitled [p. 1573]
	Review: untitled [pp. 1573-1574]
	Review: untitled [pp. 1574-1576]
	Review: untitled [pp. 1576-1577]

	Linguistics
	Review: untitled [pp. 1577-1578]
	Review: untitled [pp. 1578-1579]
	Review: untitled [pp. 1579-1580]

	Physical Anthropology
	Review: untitled [pp. 1580-1581]
	Review: untitled [pp. 1581-1582]
	Review: untitled [pp. 1582-1583]

	Other
	Review: untitled [pp. 1583-1584]
	Review: untitled [pp. 1584-1585]
	Review: untitled [p. 1585]
	Review: untitled [pp. 1585-1586]
	Review: untitled [p. 1586]
	Review: untitled [pp. 1586-1587]

	Film Reviews
	Review: untitled [p. 1588]

	Back Matter [pp. 1589-1656]

