

INTRODUCTION

Information: A Historical Companion explores how information has shaped and been shaped by human society across ages past and present. It offers readers views of history through the lens of information and views of information through the lens of history.

Such a project might seem paradoxical. In 1964, the media scholar Marshall McLuhan declared his the “age of information.” The idea was widely taken up, so that in the following decade an IBM advertisement could announce, “Information: there’s growing agreement that it’s the name of the age we live in.” Both announcements thrust information to the fore but in the process suggested that it and related information technologies of the sort IBM made had created a fundamental break from the past. History, by these and similar accounts, can seem retrograde, irrelevant to forward-looking information. This book is built on the belief that, contrary to IBM’s assertion, “growing agreement” might reasonably be claimed to point another way. Since the 1970s, books, conferences, and university courses have shown increasing interest in information in prior ages. In the process, a growing body of information-focused research has thrown new light on both the past and the present, drawing the two together rather than separating them. Indeed, as this book goes to press, two other significant collections, *Information Keywords* and *Literary Information in China: A History*, are also coming into print. Together those volumes and this one reveal the remarkable range of approaches to and topics in information history that are raising interest and enthusiasm within academia and beyond.

For its part, this book assembles researchers who have engaged directly with information in historical context to illustrate for scholars and general readers alike the breadth and the depth of these developing perspectives. The contributors look at the emergence across history of new information practices, technologies, and institutions as these developed to address informational challenges of their day. In particular, they look at moments of confrontation and transition—beginning, for example, with Columbus’s legendary encounter with Caribbean societies in 1492—to reveal how approaching these as part of a history of information provides fresh insight into how they unfolded at the time and how they might be better understood today. From this starting point, the thirteen long articles in part 1 of the book present a cumulative narrative bringing this exploration of information in history to the present. The 101 short entries in part 2 examine in depth particular topics that are critical to such an exploration. Together, contributors to *Information: A Historical Companion* show how information and information technology were crucial to earlier ages, as they are to our age today.

Information, of course, is an expansive term. Consequently, any starting point for an investigation can seem arbitrary, and convincing arguments can always be made for starting elsewhere. But given inevitable constraints of space and time in a publishing venture such as this, the editors have chosen to focus principally on the *early modern and modern periods, from circa 1450 to the present. Nonetheless the early articles and

CONTENTS

Introduction	vii
Alphabetical List of Entries	xiii
Thematic List of Entries	xv
Contributors	xvii

PART ONE

1	Premodern Regimes and Practices	3
2	Realms of Information in the Medieval Islamic World	21
3	Information in Early Modern East Asia	38
4	Information in Early Modern Europe	61
5	Networks and the Making of a Connected World in the Sixteenth Century	86
6	Records, Secretaries, and the European Information State, circa 1400–1700	104
7	Periodicals and the Commercialization of Information in the Early Modern Era	128
8	Documents, Empire, and Capitalism in the Nineteenth Century	152
9	Nineteenth-Century Media Technologies	174
10	Networking: Information Circles the Modern World	190
11	Publicity, Propaganda, and Public Opinion: From the <i>Titanic</i> Disaster to the Hungarian Uprising	211

12	Communication, Computation, and Information	238
13	Search	259

PART TWO

	Alphabetical Entries	287
	Glossary	833
	Index	841

many of the entries look back well before this to allow the overall collection to develop a continuous, information-focused narrative across many historical contexts down to the present in the scope of a single volume and with sufficient depth to reveal emergent and enduring themes. Within this constraint of continuity, the editors sought entries that engaged diverse issues and places and took distinct approaches to the topic of information. The attempt to achieve both continuity and diversity makes no claim to comprehensiveness. While it is hoped that this selection will appear judicious, all contributors, as well as the editors, are aware of inevitable gaps. They hope that the collection as a whole can indicate how topics omitted might nonetheless be illuminated by the overall information perspectives of the collection. Together, the articles reveal recurring responses to social change, thereby making evident over time and across cultures the resilience of attitudes familiar today, such as information optimism and information anxiety or faith in information “solutions” and surprise at their unintended consequences.

The opening account of Columbus and the Silk Road introduces globalization as one of the volume’s major themes, represented by emerging networks of travel and communication across Asia, the Islamic world, and Europe. Informational connections inevitably shaped this “road” as not only silk and spices but also word of supply and demand and technologies such as paper and forms of writing and mathematics passed back and forth, opening new worlds, both literally and metaphorically, to recipients. These exchanges also fostered spiritual and scientific engagements, as intrepid Buddhists, Muslims, and Christians traveled in opposite directions along these interconnecting pathways, appearing in new environments and before new audiences, then sending back reports of such encounters. Supporting this circulation, the Silk Road and similar communication channels emerge as complex sets of social, institutional, and geographical networks, continuously circumscribed by short- and long-distance demands of and for information. In response to these demands, practices from printing to record keeping developed to formalize and reify information in different ways, and new communication channels able to carry such reifications arose, including crucially important forms of postal networks.

These developing interconnections played a significant role in shaping what we now think of as information technologies. Printing, which appeared first in the Sinosphere and centuries later in Europe, was crucially transformed and transforming in interactions with state, market, and culture. Analyses of these different settings and the information practices they favored add complexity to the simple determinism that accounts of information technology otherwise often assume. New information techniques also accompanied the formation of commercial relations, including the emergence of accounting devices for making and recording market exchanges, such as the financial “ledger” (a historical, transnational technology whose enduring contribution is evident today in the ledgers of Bitcoin and other digital currencies). On the one hand the articles track an increasing use of information to control and stabilize markets, as well as attempts by markets to control information in order to commodify and commercialize it. On the other hand the articles also explore the drive to resist control by removing restrictions and liberating the circulation of information. This resistance to control is particularly noticeable in the accounts of scientific groups and educational institutions that sought autonomy for members and also for their information so both could circu-

late across national, political, and religious boundaries. In particular the development and spread of new forms of scholarly information included natural histories, encyclopedias, and other kinds of reference works (all in different ways, of course, forerunners of this book).

One of the most influential developments explored across this volume is the rise of the “information state” and its informational apparatus—chanceries, secretaries, surveillance, archives, and the like—designed to help assert political control over populations. Among the most pervasive state-driven contributions revealed in these accounts are the standardization of information, through such things as forms and questionnaires, and the quantification such standardization allowed as populations were counted in different ways for different reasons. The passport, as one article shows, offers an unexpected and insightful view of the state’s attempts to standardize both information and population and of their normative impact. Conversely, as the state sought to control people through information, others sought to use information to help control the state, and inevitably states pushed back. Thus articles in part 1 move from the rise of “public information” in Japan to the periodical and the press in the West and the emergence of the information media of the “public sphere” along with state initiatives to control the press and public opinion directly or indirectly.

The cluster of articles focused on the nineteenth century and early twentieth century track the development of electromagnetic and then electric technologies, including the telegraph, telephone, phonograph, radio, and television, showing how these technologies transformed prior assumptions about the relation between information, nation-states, and the public. Nonetheless, despite these apparently transformative technologies, themes of unequal distribution, problematic standardization, commodification, normativity, and state control return, along with new bouts of anxiety about increasing quantities of information and contrasting optimism about its potential to create efficient and effective markets and democracies. The final articles in part 1 take the collection from telephone and telegraph into IBM’s “information age” with discussions of new communication and search technologies, exploring ways in which, despite claims of “revolution,” recent developments and enthusiasms often parallel those discussed in earlier chapters. Throughout, these discussions repeatedly raise important questions of information politics and ethics that run from Magellan’s (and Columbus’s) willingness to lie to their crews to the development of propaganda to support state interests and the appropriation of personal information to improve search and surveillance technologies.

While part 1 builds a chronological narrative from the early modern period to the present, each of the entries in part 2 focuses on a particular topic critical to understanding information in history, from accounting, algorithms, and archivists to secretaries, social media, surveilling, and much more. The 101 short entries, which appear alphabetically, are also grouped together under a series of thematic categories (the category “objects,” for instance, includes essays on coins, government documents, and inscriptions) and are linked to one another by cross-references. The book also contains a glossary, collecting and elaborating terms that may be unfamiliar to readers or that are used in distinctive ways in this volume. The cross-references and the glossary seek to support both the autonomy and the focus of particular pieces as well as the cumulative interdependence of the collection as a whole.

Information's complex character presents challenges to anyone trying to undertake this sort of historical enquiry. As noted, influenced by arguments like those of McLuhan and IBM about the "information age," many assume that information is a critical feature for the present age alone. Conversely, other scholars have followed the linguist and computer scientist Anthony Oettinger, who in 1980 argued that "every society is an information society." *Information: A Historical Companion*, while recognizing changes over time, clearly takes the latter view. But in so doing, it faces questions about whose notion of information is at stake. Is it the historian's notion or that of the subjects of historical study? The latter perspective is exemplified in the words of the historian Peter Burke, whose *Social History of Knowledge* (2000–2012) seeks to trace "what early modern people—rather than the present author or his readers—considered to be knowledge." This is an important distinction; hence this book highlights people becoming aware of information as a critical aspect of their lives. But the alternative view, allowing examination of historical actors who did not have the term or the concept but whose behavior can nonetheless be illuminated with insight from current perspectives of information, is equally important here. Contributors have taken what they have seen as the appropriate approach for each topic.

Using the term *information* itself presents further challenges. Not only does the word favor particular (i.e., Latinate) languages, but even within those languages, *information* has been used in quite different ways in different times and contexts. Given these complexities, it might seem plausible to define *information* as a technical term to be shared among this book's contributors, thus putting to one side both historical and contemporary variations. Unfortunately, such definitions are as likely to generate as to resolve difficulties. For instance, it seems unexceptional to take "information" as a carrier of meaningful ideas between people. Such views, however, must confront the pioneering information theorist Claude Shannon, whose work, discussed in several of the pieces that follow, probably did more than any other to promote ideas of an "information age." Shannon's theory held meaning as irrelevant to information. Many also assume that information is an objective entity. Yet Geoffrey Bateson's famous definition of information as "a difference that makes a difference" (which is, deservedly, one of the most cited definitions in this book) portrays information as personally subjective: the ability to make a difference depends not only on the communication, but also on what the recipient knew before. Similarly, some take information as an autonomous entity that can be removed from one context and unproblematically presented in another. McLuhan, however, famously argued that in the age of information "the medium is the message," suggesting that context is inescapable.

Overall, the problems of definition are perhaps best exposed in a study in 2007 by the information scientist Chaim Zins that compiled definitions of *information* (and *data* and *knowledge*) offered by forty-five information scholars from sixteen countries. The compilation revealed 130 distinct notions, with different degrees of compatibility with one another, but no one capable of encompassing all the different variations. Contributors to this collection proceeded using their own understandings rather than subordinating themselves to a single definition. Their contributions reveal both common and distinctive threads across the volume's different historical and thematic explorations. Nonetheless, one aim of the book is, where possible, to encourage contributors and readers to weave these threads together.

While following the development of current scholarship, another goal of this book is to engage readers outside the academy. Consequently, the book eschews scholarly footnotes and long bibliographies, offering instead short “further reading” lists. (For those seeking more depth, the editors are maintaining a fuller bibliography of works explicitly and implicitly invoked in articles. This can be reached through the Princeton University Press website for this book at <https://press.princeton.edu/books/hardcover/9780691179544/information>.) Overall, both long and short pieces work individually and together to illustrate key facets of information’s **longue durée* and wide reach from multiple perspectives. Again, this collection makes no claim to be comprehensive but rather aspires to be illustrative. Its editors hope that it will provide a range of audiences with useful and reliable insights, but also that it will prompt readers in the developing field of information history to pursue new questions and fill gaps made evident by this attempt.

Paul Duguid

ACKNOWLEDGMENTS

The editors would like to extend deepest thanks to the contributors to *Information: A Historical Companion*. Their enthusiasm in the process of putting the volume together, their responsiveness to comments, the help that they lent to one another, and the quality of their final submissions all lie quite beyond initial expectations and will be, we are confident, appreciated as much by the readers as by the editors. In particular, we would like to acknowledge the work of the authors of the articles in part 1 for both their remarkable contributions and their significant collaborations with the editors and with one another. The editors extend similar thanks for their oversight to the project’s advisory board, Jean Bauer, Arndt Brendecke, Peter Burke, Michael Cook, Richard Drayton, Markus Friedrich, Randolph Head, Matthew Kirschenbaum, Carla Nappi, Daniel Rosenberg, and Jacob Soll, several of whom also contributed to the book. The editors are also deeply grateful to Princeton University Press and Anne Savarese and her staff, in particular Thalia Leaf, Jenny Tan, and Natalie Baan, for the extraordinary support and responsiveness provided throughout the process of assembling the book, and also to Kathleen Kageff for scrupulous copyediting and Tobiah Waldron for indexing the volume. Warm thanks also go to Jeremy Norman for the support of his History of Information website (HistoryofInformation.com) and to Theodore Delwiche for his work on the preparation of the glossary and related materials. All these people helped make a long process much easier for the editors, resulting in what, it is hoped, will be for all an informative and rewarding endeavor.

HOW TO USE THIS BOOK

Part 1 contains thirteen long articles that together provide a chronological narrative of the history of information from the early modern period to the present. Part 2 contains 101 short entries, focused on particular issues central to that history.

The short entries are arranged alphabetically. Each concludes with cross-references (labelled “see also”) pointing to other entries in the volume that explore related topics.

For readers interested in further research, each entry concludes with a “further reading” list of books and articles important to the topic under discussion. In a few cases, such as quotations drawn from secondary sources, brief parenthetical references within the entry point to their source.

Words marked with an asterisk (*) on first mention within an entry can be found in the glossary, which defines terms used in specific ways within this book. Foreign words appear in italics on their first mention within each entry. Foreign terms and titles of books, newspapers, and the like have generally been translated if they are not explained. Translations often appear in parentheses after the original name—for example, *Tian-gong Kaiwu* (The exploitation of the works of nature) or *Frankfurter Postzeitung* (Frankfurt postal newspaper).

A general index aids navigation across the multiple topics and issues that make up the volume as a whole.

Finally, an expanded bibliography offered by our contributors on their several topics can be found through the book’s website, which will be linked from the Princeton University Press website and updated periodically.

Ann Blair, Paul Duguid, Anja-Silvia Goeing, and Anthony Grafton

ALPHABETICAL LIST OF ENTRIES

accounting	globalization
albums	governance
algorithms	government documents
appraising	
archaeological decipherment	horoscopes
archivists	
art of memory	indexing
	information, disinformation,
	misinformation
bells	information policy
bibliography	inscriptions
books	intellectual property
book sales catalogs	intelligence testing
bureaucracy	inventories
cameras	journals
cards	
cases	kipus
censorship	knowledge
coins	
commodification	landscapes and cities
computers	layout and script in letters
cybernetics/feedback	learning
	letterpress
data	letters
databases	libraries and catalogs
diagrams	lists
digitization	lithography
diplomats/spies	
documentary authority	manuals
	maps
encrypting/decrypting	media
error	memory, art of: see art of memory
ethnography	memos
excerpting/commonplacing	merchants
	money
files	
forecasting	networks
forgery	newsletters

newspapers	recording
notebooks	reference books
	registers
observing	
office practices	sales catalogs
	scribes
petitions	scrolls and rolls
photocopiers	secretaries
plagiarizing	sermons
platforms	social media
political reporting	stereotype printing
postal customers	storage and search
printed visuals	surveilling
privacy	surveys and censuses
professors	
programming	teaching
proofreaders	telecommunications
public sphere	translating
publicity/publication	travel
quantification	xylography
readers	
reading against the grain	

CONTRIBUTORS

Jeremy Adelman, *Princeton University*
10. NETWORKING: INFORMATION CIRCLES
THE MODERN WORLD

Monica Azzolini, *University of Bologna*
HOROSCOPES

Melinda Baldwin, *University of Maryland*
JOURNALS

Lionel Bently, *University of Cambridge*
INTELLECTUAL PROPERTY

Susanna Berger, *University of Southern California*
PRINTED VISUALS

Ann Blair, *Harvard University*
4. INFORMATION IN EARLY MODERN
EUROPE; SCRIBES; SECRETARIES;
SERMONS

Lina Bolzoni, *Scuola Normale Superiore, Pisa*
ART OF MEMORY

Paul Botley, *The University of Warwick*
LETTERS

Dan Bouk, *Colgate University*
QUANTIFICATION

Arndt Brendecke, *Ludwig-Maximilians-Universität, Munich*
GOVERNANCE (COAUTHOR)

John Brewer, *California Institute of Technology*
NETWORKS

Michael K. Buckland, *University of California, Berkeley*
PHOTOCOPIERS; STORAGE AND SEARCH

Peter Burke, *University of Cambridge*
KNOWLEDGE

John Carson, *University of Michigan*
INTELLIGENCE TESTING

Hwisang Cho, *Emory University*
LAYOUT AND SCRIPT IN LETTERS

Frederic Clark, *University of Southern California*
READERS

Brian Cowan, *McGill University*
PUBLIC SPHERE

Peter Crooks, *Trinity College Dublin*
BUREAUCRACY

Lorraine Daston, *Max Planck Institute for the History of Science, Berlin*
OBSERVING

Surekha Davies, *Utrecht University*
MAPS

Paul M. Dover, *Kennesaw State University*
DIPLOMATS/SPIES

Johanna Drucker, *University of California, Los Angeles*
BIBLIOGRAPHY

Paul Duguid, *University of California, Berkeley*
INTRODUCTION; 12. COMMUNICATION,
COMPUTATION, AND INFORMATION

Dennis Duncan, *University College London*
INDEXING

Matthew Daniel Eddy, *Durham University*
DIAGRAMS

Alexander J. Fisher, *University of British Columbia*
BELLS

Devin Fitzgerald, *University of California, Los Angeles*
3. INFORMATION IN EARLY MODERN EAST
ASIA (COAUTHOR)

Christian Flow, *University of Southern California*
PROFESSORS

Markus Friedrich, *Universität Hamburg*
ARCHIVISTS

John Frow, *The University of Sydney*
COMMODIFICATION

John-Paul A. Ghobrial, *University of Oxford*
5. NETWORKS AND THE MAKING OF A
CONNECTED WORLD IN THE SIXTEENTH
CENTURY

Tarleton Gillespie, *Microsoft Research
and Cornell University*
PLATFORMS

Lisa Gitelman, *New York University*
9. NINETEENTH-CENTURY MEDIA
TECHNOLOGIES (COAUTHOR)

Anja-Silvia Goeing, *Harvard University/
University of Zurich*
APPRAISING; LEARNING; TEACHING

Anthony Grafton, *Princeton University*
1. PREMODERN REGIMES AND PRACTICES;
SCROLLS AND ROLLS

Sean Gurd, *University of Missouri,
Columbia*
PUBLICITY/PUBLICATION

Earle Havens, *Johns Hopkins University*
FORGERY; PLAGIARIZING

Kenneth Haynes, *Brown University*
ERROR

Randolph C. Head, *University of
California, Riverside*
6. RECORDS, SECRETARIES, AND THE
EUROPEAN INFORMATION STATE, CIRCA
1400–1700; REGISTERS

Daniel R. Headrick, *Roosevelt University*
TELECOMMUNICATIONS

David M. Henkin, *University of
California, Berkeley*
POSTAL CUSTOMERS

Niv Horesh, *Western Sydney University*
MONEY

Hansun Hsiung, *Durham University*
LITHOGRAPHY (COAUTHOR)

Sabine Hyland, *University of
St Andrews*
KHIPUS

Sarah E. Igo, *Vanderbilt University*
SURVEYS AND CENSUSES

Richard R. John, *Columbia University*
11. PUBLICITY, PROPAGANDA, AND PUBLIC
OPINION: FROM THE *TITANIC* DISASTER TO
THE HUNGARIAN UPRISING (COAUTHOR)

Adrian Johns, *University of Chicago*
PRIVACY

Matthew L. Jones, *Columbia University*
PROGRAMMING

Lauren Kassell, *University of Cambridge*
CASES

Vera Keller, *University of Oregon*
LISTS

Eric Ketelaar, *University of Amsterdam*
GOVERNMENT DOCUMENTS

Matthew Kirschenbaum, *University of
Maryland*
COMPUTERS

Valerie Kivelson, *University of Michigan*
PETITIONS

Markus Krajewski, *Universität Basel*
CARDS

Josh Lauer, *University of New
Hampshire*
SURVEILLING

Diana Lemberg, *Lingnan University*
INFORMATION POLICY

Rebecca Lemov, *Harvard University*
CYBERNETICS/FEEDBACK

Erik Linstrum, *University of Virginia*
POLITICAL REPORTING

Pamela O. Long, *Independent scholar*
MANUALS

Jack Lynch, *Rutgers University*
REFERENCE BOOKS

Ian Maclean, *Universities of Oxford and
St Andrews*
BOOK SALES CATALOGS

Hannah Marcus, *Harvard University*
CENSORSHIP

Erin McGuirl, *The Bibliographical
Society of America*
OFFICE PRACTICES; SALES CATALOGS

David McKitterick, *University of
Cambridge*
LETTERPRESS

Emily Mokros, *University of Kentucky*

DOCUMENTARY AUTHORITY

Elias Muhanna, *Brown University*

2. INFORMATION IN THE MEDIEVAL
ISLAMIC WORLD

Thomas S. Mullaney, *Stanford University*

9. NINETEENTH-CENTURY MEDIA
TECHNOLOGIES (COAUTHOR)

Leos Müller, *Stockholm University*

MERCHANTS

Carla Nappi, *University of Pittsburgh*

3. INFORMATION IN EARLY MODERN EAST
ASIA (COAUTHOR)

Paul Nelles, *Carleton University*

LIBRARIES AND CATALOGS

Geoffrey Nunberg (1945–2020),

University of California, Berkeley
INFORMATION, DISINFORMATION,
MISINFORMATION

Elisa Oreglia, *King's College London*

GLOBALIZATION

Andrew Pettegree, *University of St. Andrews*

NEWSPAPERS

Jamie L. Pietruska, *Rutgers University*

FORECASTING

Andrew Piper, *McGill University*

DIGITIZATION

Richard K. Popp, *University of Wisconsin–Milwaukee*

MEDIA

James Raven, *University of Essex*

BOOKS

Joad Raymond, *Queen Mary University of London*

NEWSLETTERS

Craig Robertson, *Northeastern University*

8. DOCUMENTS, EMPIRE, AND CAPITALISM
IN THE NINETEENTH CENTURY; FILES

Daniel Rosenberg, *University of Oregon*

13. SEARCH; DATA

Joan-Pau Rubiés, *ICREA and Universitat Pompeu Fabra, Barcelona*

ETHNOGRAPHY

Annie Rudd, *University of Calgary*

CAMERAS

Bruce Rusk, *The University of British Columbia*

XYLOGRAPHY

Paolo Sachet, *Université de Genève*

PROOFREADERS

Neil Safier, *Brown University*

TRANSLATING

Haun Saussy, *University of Chicago*

ARCHAEOLOGICAL DECIPHERMENT

Kathryn A. Schwartz, *University of Massachusetts Amherst*

LITHOGRAPHY (COAUTHOR)

David Sepkoski, *University of Illinois, Urbana-Champaign*

DATABASES

Zur Shalev, *University of Haifa*

TRAVEL

William H. Sherman, *The Warburg Institute, London*

ENCRYPTING/DECRYPTING

Will Slauter, *Sorbonne Université*

7. PERIODICALS AND THE
COMMERCIALIZATION OF INFORMATION IN
THE EARLY MODERN ERA

Daniel Lord Smail, *Harvard University*

INVENTORIES

Jacob Soll, *University of Southern California*

ACCOUNTING

Alan M. Stahl, *Princeton University*

COINS

Benjamin Steiner, *Ludwig-Maximilians-Universität, Munich*

GOVERNANCE (COAUTHOR)

William Stenhouse, *Yeshiva University*

INSCRIPTIONS

Ted Striphas, *University of Colorado Boulder*

ALGORITHMS

Emily Thompson, *Princeton University*

RECORDING

Heidi J. S. Tworek, *The University of British Columbia*

11. PUBLICITY, PROPAGANDA, AND PUBLIC
OPINION: FROM THE *TITANIC* DISASTER TO
THE HUNGARIAN UPRISING (COAUTHOR)

Siva Vaidhyanathan, *University of Virginia*

SOCIAL MEDIA

Alexandra Walsham, *University of Cambridge*

LANDSCAPES AND CITIES

Alexis Weedon, *University of Bedfordshire*

STEREOTYPE PRINTING

Kirsten Weld, *Harvard University*

READING AGAINST THE GRAIN

Elizabeth Yale, *The University of Iowa*

ALBUMS

JoAnne Yates, *Massachusetts Institute of Technology*

MEMOS

Richard Yeo, *Griffith University*

NOTEBOOKS

Helmut Zedelmaier, *Ludwig-Maximilians-Universität, Munich*

EXCERPTING/COMMONPLACING

INDEX

Pages in bold denote an entry devoted to the term. An asterisk signals that the term appears in the glossary.

- 23andme.com, 282
9/11 Commission, 411
- Abbasids, 17, 22, 25–29, 33–34, 486
Abbate, Janet, 251, 254
Abelard, Peter, 700
Abigdor, Abraham, 826
accounting: **287–93**; appraising and, 305; archivists and, 313; bookkeeping and, 33, 88, 91, 117–18, 238, 287–92, 527, 647–48, 833; capitalism and, 289; computers and, 292; databases and, 395; documents and, 170, 612; double-entry, 117, 287–92; error and, 404; Europe and, 68; Islamic world and, 25, 27, 32; Jesuits and, 288, 291; khipus and, 534–35; libraries and, 290; merchants and, 288–92; networks and, 88, 91; programming and, 703; records and, 117; search and, 261; surveilling and, 791; technology and, 648, 703
Acta diurna, 12
Acton, Eliza, 399
actor network theory (ANT), 624–26
Acts, Bible book of, 367
Adages (Erasmus) 80
Adams, Eddie, 190, 205
Adams, Evangeline, 455
Adams, John, 147
Adams, Percy, 824
Addams, Jane, 218, 797
Addison, Joseph, 141, 143, 637
Adelman, Jeremy, 190–209
Administrative Professionals' Day, 769
Adorno, Theodor, 234–35
Advanced Research Projects Administration (ARPA), 250–53, 273, 620
advertising: coins and, 371; communication and, 216–19, 222, 230–33, 255; forecasting and, 455; intellectual property and, 520–21; mass markets and, 725; media technology and, 181; networks and, 199–200, 204; newspapers and, 143–44, 181, 196, 198, 205, 216–19, 232–33, 520, 633, 635, 670–71, 689, 754, 779, 784; periodicals and, 128, 137, 141, 143–45; platforms and, 666; Pliny the Elder and, 730; political reporting and, 670–71; printing and, 74, 143, 145, 339, 351, 688–89, 711, 754, 784; privacy and, 688–89, 692; private, 371; publication and, 719, 754–55, 758; ratings and, 606; rise of, 143–44; scientific, 500; scribes and, 763; search and, 259, 271, 279–80; social media and, 778–81; surveys and, 798; telecommunication and, 809; translating and, 818
Aebbtlin, Georg, 110
Afghanistan, 5
Agence France-Presse (AFP), 194, 198, 208
Agenzia Telegrafica Stefani, 194, 200, 216, 603
Age of Revolutions journal, 149
agnostics, 665
Agricola, Georg, 592
Ahmed, Darwish, 99
Aihole Inscription, 509
Aitken, Max (First Baron Beaverbrook), 222
al-Amīn, 488
Alberti, Leon Battista, 417–23, 488–89, 592
albums, **294–96**
Alcabitus, 486
Alciphron, 563
al-Dīn Shāh, Naṣr, 182
Aldrovandi, Ulisse, 444–45, 639
Alexa, 298
Alexander III, 473
Alexander the Great, 5, 462, 616
Alexander VI, 460
Algeria, 166, 206
algorithms: **298–303**; albums and, 296; al-Khwārizmī and, 300–2; computers and, 257, 299–301, 381; cultural effects of, 298–302; cybernetics and, 386; data and, 388, 392, 396; diagnostic, 299; digitization and, 404; forecasting and, 456; Google and, 259–61, 271, 275, 278, 280–83, 298–301; Islamic world and, 300; misinformation and, 501–2; news and, 298–99, 631; observing and, 645–46; PageRank, 260–63, 270; platforms and, 666–67; privacy and, 686; programming and, 708; proofreaders and, 712; quantification and, 724; recording and, 744; registers and, 752; sales catalogs and, 757–58; social media and, 287, 298–99, 777–81; surveilling and, 790, 794; teaching and, 804–5; translating and, 300, 302

- Ali, Mehmed, 165–66
 ‘Ali’, Muḥammad, 182
 Alibaba, 298
 ‘Ali Miskawayh, Abū, 26
 al-Iṣṣfahānī, Abū Faraj, 33
 Al Jazeera, 781
 al-Khwārizmī, Muḥammad ibn Mūsā, 300–2, 748
 Allende, Salvador, 385
 All-Red Line, 230
 All-Red Route, 215
 All Writs Act, 687
Almagest (Ptolemy), 28
 al-Maqrizī, 30
 al-Miṣrī, Shaykh Muḥammad, 585
 al-Mutawakkil, 488
 al-Nadīm, 27–28
 al-Nuwayrī, Shihāb al-Dīn, 30–33
 alphabet, 259–60, 605. *See also* Korea, alphabet
 alphabetization, 81–2
 al-Qalqashandī, Aḥmad ibn ‘Ali, 31
 al-Rashid, Hārūn, 17
 al-Rāzī, 362
 al-Rhasis, 364
 Alsted, Johann Heinrich, 81, 543
 al-Ṭabarī, Muḥammad ibn Jarīr, 24–25
 Altavista, 259
 al-‘Umārī, Ibn Faḍl Allāh, 31–32
 Alvarez, Luis, 698–99
 al-Ya‘qūbī, Aḥmad, 488
 Amantius, Bartholomaeus, 461
Amarakosha (Sanskrit dictionary), 747
 Amazon, 243, 263, 272, 298–99, 337, 342, 649, 754, 757
 Amerbach, Johann, 68
 American Civil War, 193, 205, 498
 American Documentation Institute, 270
American Historical Review journal, 531–32
 American National Standards Institute, 405
 American Revolutionary War, 147
 Ames, Joseph, 330
 Amgoza, Bata Kindai, 463
 Amory, Hugh, 71, 331
 Analytical Engine, 240–41, 246, 265
 Anatolia, 13
 “Anatomy of a Large-Scale Hypertextual Search Engine, The” (Brin and Page), 259
 Anaxagoras, 765
 Anderson, Benedict, 715
 Andreesen, Marc, 279
 Anglo-Egyptian War, 178
 Annus of Viterbo, 460–61
Annual Review of Psychology journal, 532
 Ant Farm, 757
Anthropological Linguistics (Fayer), 815
Anticipations (Wells), 453
 Antikythera device, 239
 Antiquarian Booksellers Association of American (ABAA), 755
 Aphrodisias, 13
 Apianus, Petrus, 461
 Apin, Jacob, 679–80
 Apple, 451, 687, 778, 811
Applied Secretarial Practice (Gregg and SoRelle), 647–48
 appraising, 304–7
 Aquinas, Thomas, 262–63, 319, 770
 Arabia Felix, 6
 Arabic numerals, 17
 Arab Spring, 781
Arab Tongue, The (Ibn Manzūr), 33
 Aramaic, 7, 25, 89, 334, 556, 765
 archaeological decipherment, 308–11
 archives, East Asia, 48
 Archivio Segreto, 124
 archivists: 312–17; Asia and, 53, 57–59; compilations of, 57–59; computers and, 315, 317; documents and, 110, 124–25, 479, 734–36; *Index archivorum generalis* and, 113–14; Internet Archive and, 406; literacy and, 316; parchment and, 315; records and, 110, 113, 116, 121, 124–26; registers and, 117; rule of, 312–17; secretaries and, 113, 121, 124–26, 313, 315; Society of American Archivists and, 317; storage and, 48–49
 Arco do Cego Printing House, 818
 Ariès, Philippe, 690
 Aristaenetus, 563
 Aristotle, 28, 76, 333, 358, 462, 494, 598, 642–43, 684, 696–97, 719, 765
 Arnauld, Antoine, 100
 Arnau of Villanova, 363
 Arnold, Matthew, 217
 Arrow, Kenneth, 133
 Artemidorus, 28
 *artificial intelligence (AI), 247, 358, 380, 537, 626, 707
 art of memory, 268, 318–22; Aristotle on, 683–84; Christians and, 319, 321; excerpting and, 442; flashback and, 684–85; learning and, 555–59; memory palaces and, 322; photographic memory and, 684; use of, 318–22
 Asclepius, 362
 Ashby, W. Ross, 385
 Ashkenazi Jews, 69
 Ashmole, Elias, 77, 767
 Ashmolean museum, 76–77
 Ashurbanipal, 327
 AsianAvenue, 780
 AskJeeves, 279

- Assange, Julian, 412, 692
Assault on Privacy, The (Miller), 689–90
 Associated Press, 177–78, 190, 194, 198, 208–9, 216, 220, 351, 603, 635
 Assyria, 334, 759
 astrology, 16, 22, 28, 35–36, 362–63, 452, 455, 486–90, 598, 642
 “As We May Think” (Bush), 247, 266
 AT&T, 245, 809
Athenian Mercury, 140–41
 Atsutomo, Matsuda, 585
 Attalids of Pergamum, 765
Attention Merchants, The (Wu), 255
Attic Nights (Gellius), 80
 Atticus, Titus Pomponius, 564, 709
 Augmentation Research Center, 266
 Augustine, 494, 730–33, 766–67, 773
 Augustus, 12, 13, 508
 Austen, Jane, 554, 687
 Austria, 98, 111, 124, 136, 182, 221, 223, 234, 394, 409, 567, 609, 752, 801
 autodidacticism, 72, 427, 557–59
 Avicenna, 26, 72, 318, 362, 748
 Ayala, Diego, 314
 Azzolini, Monica, 486–90
- Babbage, Charles, 240–50, 254, 265, 380, 431
Babbitt (Lewis), 769
 Babson, Roger, 454
 Bābur, 36
 Babylon, 11, 309, 334, 397, 408, 486, 508, 510, 636, 641–42, 764
 Bachman, Charles, 706
 Bacon, Francis: accounting and, 290–91; empirical research and, 97, 539, 541, 644; encrypting and, 422–23; excerpting and, 445, 447; governance and, 471–72; influence of, 82; networks and, 622; notebooks and, 637, 639; observing and, 644; plagiarizing and, 662; printing as transformative technology and, 82; records and, 104, 121–22; search and, 269; technologies and, 175; travel and, 822, 825
 Bacon, Francis (painter), 446
 Bacon, Kevin, 622
 Bactria, 5, 7, 10
 Baer, Steve, 757
 Baidaphone, 188
 Baidu, 271, 298
 Baker, Nicholson, 276–77, 447
 Baker, Ray Stannard, 218
 Bakhtin, Mikhail, 581
 Baldwin, Melinda, 530–33
 Bales, Robert Freed, 385
 Ballantyne, Tony, 161
- Balthasar, Johann Karl, 117
 Balzac, Honoré de, 344
 Banasa, 11
 Bank of England, 140, 144
 Baran, Paul, 248–49, 251, 273
Barbarization of Civilization (Hayashi Gahō), 58–59
 Barbaro, Ermolao, 407
 Barbosa, Duarte, 435, 437–38
 Barlow, John Perry, 244, 256
 Baron, Robert, 662
 Barreiros, Gaspar, 461
 Barthes, Roland, 728–32
 Bartik, Jean, 247
 Barygaza, 9
 Basra, 24, 28, 98
 Bass Beer, 587
 Bateson, Gregory, x, 382–86, 426, 544
 Battle of Fréteval, 110
 “Battle of the Books” (Swift), 460
 Baudin, Nicolas, 638
 Baudot, Émile, 245, 807
 Bauhin, Caspar, 78
 Bautier, Henri, 110
 Bayle, Pierre, 139–40
 Bayly, Christopher, 106, 149–50
 BBC, 205, 209, 226–32, 604
 Beatles, 206
 Beattie, James, 430
 Beauvais, Vincent de, 63, 74–75
 Beccaria, Cesare, 147
 Bedouins, 24, 32
 Beethoven, Ludwig van, 636
 “Behavior, Purpose and Teleology” (Rosenblueth), 384
 Behn, Aphra, 95
 Behringer, Wolfgang, 83
 Bel, 7
 Bell, Alexander Graham, 185–86, 214, 219, 228, 245, 725, 740, 808–9
 Bell, Daniel, 240, 242, 251
 Bell, George, 784
 Bell, Gordon, 266
 Bellamy, Edward, 453
 bells, 62, 323–25, 549
Bencao gangmu (Li Shizhen), 51–52
 Bendikson, Lodewyk, 657
 Benedictine monks, 8, 72, 329, 459, 568
 Ben Ezra synagogue, 18
Bengal Gazette, 635
 Beniger, James, 243
 Benjamin, Walter, 234, 447, 496–97
 Benjamin of Tudela, 824
 Benner, Samuel, 454
 Bentham, Jeremy, 292

- Bentley, Richard, 330, 460, 563
 Bently, Lionel, 514–22
 Berger, Jürg, 109
 Berger, Susanna, 677–85
Berliner Illustrierte Zeitung (BIZ), 202
Berliner Morgen-Zeitung, 219
 Berman, Sanford, 328–29
 Bernard, Claude, 645
 Bernays, Edward, 224–25, 500
 Berne Convention, 519
 Berners-Lee, Tim, 252, 254–55, 621, 625
 Bernstein, Carl, 208
 Berosus Chaldaeus, 460
 Berry, Mary Elizabeth, 44, 678
 Berry, Wendell, 757
 Bertillon, Alphonse, 185
 Bezos, Jeff, 757
 Biagioli, Mario, 428
 Biaoja, Qi, 58–9
 Bible: Acts, 367; Asia and, 54; Augustine and, 730–31; bibliography and, 330–31; censorship and, 367; Christians and, 15, 54, 63, 65–67, 69, 74, 246, 263–64, 330–31, 333, 335, 367, 417, 428, 442, 492–93, 556–57, 573, 656, 673, 679, 730–31, 759, 772–73, 783; Codex Amiatinus and, 335; Codex Sinaiticus and, 335; concordances and, 63, 263–64, 492–93, 746, 748; connected learning and, 556–57; Dead Sea Scrolls and, 262, 335, 764; division of books of, 492; Ecclesiastes, 75, 427; Europe and, 63, 65–67, 69, 74; Eusebius and, 15; excerpting and, 442; Gutenberg and, 65–67, 74; Hebrew, 28, 330, 492, 673, 759–60; indexing and, 492–93; Isaiah, 696; King James Version, 246, 264; Lamentations, 492; Latin Vulgate, 335; learning and, 556–57; maps and, 598–99; Matthew, 6, 773; New Testament, 766; Old Testament, 28, 330, 760; Origen and, 330; parchment and, 15; photocopier resolution and, 656; precision of, 263; printing press and, 417; readers and, 730–31; Royal Polyglot Bible, 679; scholarly standards of, 442; scribes and, 759; search and, 263–64; sermons and, 772–73; stereotype printing and, 783; Ten Commandments and, 511; translating and, 428, 460, 493, 556–57, 773; travel and, 820; Wycliffe and, 773
 Bibliander, Theodor, 557
 bibliography: **326–32**; Bible and, 330–31; Christians and, 330–31; classification and, 50, 326–32; codex and, 327, 330–31; Gessner and, 79; indexing and, 327; Internet Archive and, 275, 278–79, 406; libraries and, 326–31; printing and, 327–30; role of, 326–32; translating and, 330
Bibliography and the Sociology of Texts (McKenzie), 329–30
 bibliophilies, 47, 327, 341, 829
 Biblioteca Medicea-Laurenziana, 817
Bibliotheca universalis (Gessner), 81, 327, 393, 443, 557, 572, 638–39, 733
 Bibliothèque nationale, 573
Bibliothèque Orientale (Barthelemy d’Herbelot), 102
 Bigelow, Julian, 384
 Billings, John, 243–44, 247
 bills of mortality, 133–35, 140, 581
 Binet, Alfred, 523–25
 Binet-Simon Intelligence Scale, 525
 Bingham, Hiram, 195
 Binh, Phillipe, 56
 Biringuccio, Vannoccio, 592
Birmingham Post, 219
 Birrell, Augustine, 520
 Bismarck, Otto von, 219, 409
 Bisticci, Vespasiano da, 65
 Bitcoin, viii, 423, 619
 Bithynia, 13
 Black, Joseph, 400
 BlackPlanet, 780
 Black Sea, 16
 Blair, Ann, 61–84, 429, 629–30, 759–63, 768–76
 Bloch, Marc, 737
 blockchains, 256
 Bloom, Jonathan, 17
 Blount, Henry, 825
 Blue Books, 163
 Board of Rites, 47
 Boccaccio, 62, 719
 Boccacini, Trajano, 581
 Bochart, Samuel, 826
 Bodin, Jean, 82, 126
 Bodleian Library, 327–28, 572, 732–33
 Boemus, Joannes, 436–37
 Boer War, 178, 196, 215, 222
 Boleyn, Anne, 328
 Bologna, Francesco da, 560
 Bolzoni, Lina, 318–22
 Bomberg, Daniel, 18
 Bond, Elizabeth Andrews, 141
 Bongars, Jacques, 826
 Bonifacio, Baldassare, 105
 Bonnard, Silvestre, 342
 Bonnet, Charles, 645
 *bookkeeping, 33, 88, 91, 117–18, 238, 287–92, 527, 647–48, 833
 Book of Kells, 335
 Book of Mormon, 558–59
Book of Rites (Ch’oe), 56
Book of Songs (al-Iṣḫānī), 33
 book fairs, 68, 340

- books: **333–38**; burning of, 55, 70, 268–69, 367; censorship and, 337, 341; China and, 16, 39, 41, 43–47, 59, 334–35, 358, 368, 437–39, 527, 541, 586–87, 710, 784, 828–29; codex and, 39–40 (*see also* codex); digital, 336–37; diversity of, 335–36; impact of, 333–38; *Index of Prohibited Books* and, 70, 367–68; Japan and, 16, 41, 44, 46–48, 438, 504, 551, 587, 828, 830; Korea and, 16, 42, 46–47, 334, 551, 553, 784, 828–29; libraries and, 334–42 (*see also* libraries); networks and, 86–87; paper and, 39–43; papyrus and, 333–34; parchment and, 333, 335; printing and, 334, 339–42, 748; readers and, 729–33; sales catalogs and, 339–42, 754–58; silk and, 341; translating and, 334, 338; xylography and, 334
- book fairs, 68, 340
- book sales catalogs, **339–42**, 754–58
- Booth, Charles, 797
- Bopp, Franz, 541
- Borchert, Eric, 202
- Boston Public Library, 498
- Botero, Giovanni, 824
- Botley, Paul, 563–66
- Bott, Elizabeth, 620
- Bouchet, Jean, 581
- Bouk, Dan, 724–26
- Bourdieu, Pierre, 306
- Bourke-White, Margaret, 202
- Bourne, Charles, 266–67
- Bowers, Fredson, 331
- Bowker, Geoffrey, 383
- Boyar, Ebru, 483
- Boyle, Robert, 530, 639, 822
- Bracciolini, Poggio, 64
- Brahe, Tycho, 642
- Brand, Stewart, 279, 386, 757
- Brandeis, Louis, 686, 688–89
- Brass Check, The* (Sinclair), 221
- Braudel, Fernand, 656
- Braun, Georg, 825
- Bredow, Hans, 230–32
- Breidenbach, Bernhard von, 823
- Brendecke, Arndt, 470–78
- Brethren of Purity, 35
- Bretton Woods, 618
- Brewer, John, 620–27
- Brexit, 456
- Brigham, Carl C., 525
- Bright, Timothy, 775
- Brilliant, Larry, 757
- Brin, Sergey, 259–62, 265, 267–68, 271, 277, 279–80, 283
- British Colonial Office, 163
- British Gramophone Company, 188
- British Museum Library, 567, 573
- British Propaganda at Home and in the United States, from 1914 to 1917* (Squires), 226
- Brooks, Frederick, 703
- Brown, Frederic, 711
- Browne, Thomas, 662
- Brun, Peter, 108–9
- Brunelleschi, Filippo, 515
- Brunet, Charles, 327
- Brunfels, Otto, 683
- Brunhuber, Robert, 220–21
- Bruni, Leonardo, 19
- Buchanan, James, 216, 785
- Buchwald, Jeb Z., 431
- Buckland, Michael K., 655–57, 786–88
- Buddhists, 5, 7, 16, 40–46, 60, 68, 334–35, 385, 434–35, 512, 547, 553, 678, 764, 829
- Budé, Guillaume, 661
- Bullock, William, 784
- Bünting, Heinrich, 824–25
- bureaucracy: **343–48**; connotations of, 343–44; effects of, 343–48; Enlightenment and, 343; Kafka and, 346–47; newspapers and, 344; papyrus and, 27; records and, 116–17; Weber on, 344–46
- Burke, Edmund, 439
- Burke, Peter, x, 538–44
- Burma, 182, 184
- Burton, Robert, 630
- Busa, Roberto, 262–63
- Busbecq, Ogier Ghiselin de, 76
- Bush, Vannevar, 247, 250–52, 255, 265–70, 282–83, 328, 639, 656
- Butler, Samuel, 129
- Byzantine Empire, 5, 8, 25, 27–28, 408, 459, 694
- *cabinets of curiosities, 76–77, 539
- Cadamosto, Alvise, 815
- cadasters, 108, 111, 118–20, 126
- Cadbury, George, 198
- Cailliau, Robert, 621
- Cai Lun, 334
- Cairo Genizah, 335
- Caligula, 15
- Callières, François de, 407
- calligraphy, 34, 111, 539, 552–53, 584, 590, 766, 830
- Callimachus, 265, 326, 492
- Callini, Benvenuto, 592
- Calvin, Jean, 367, 546
- Cambridge Analytica, 281–82
- Camden, William, 76

- cameras: **349–52**; Bingham and, 195; box, 689; Bush and, 247; CCTV, 645; cell phone, 745; collodion process and, 350; daguerreotypes and, 181, 349–50, 655, 792; detective, 792; development of, 349–52; digital, 351–52; Kodak and, 181, 195, 351, 656–57, 689; Leica and, 201–2, 351; movie, 656; newspapers and, 201–5; Nikon and, 206; passports and, 158; photojournalism and, 181, 190–91, 195, 202; Photostat and, 655–57; popularity of, 182, 184; privacy and, 687, 689, 691–92; role of, 349–52. *See also* photography
- Cameron, James, 212
- Camillo, Giulio, 320–21
- Campanella, Tommaso, 322
- Campano, Giovanni Antonio, 711
- Campbell, Stuart, 223
- Camper, Peter, 524
- Candide* (Voltaire), 824
- Cano, Melchor, 461
- Canon of Medicine* (Avicenna), 362
- Canterbury Tales* (Chaucer), 301
- Cantril, Hadley, 606
- Capa, Robert, 202, 206
- capitalism: accounting and, 289; commodification and, 374–75; communication and, 497; corporate management and, 169–72; credit networks and, 167–69; credit reporting and, 168–69; documents and, 154, 167–72, 414; invisible hand and, 169; managerial, 169–72; media and, 601; networks and, 91; newspapers and, 168, 172; nineteenth century and, 154, 167–72; office practices and, 169–72; postal service and, 673; printing and, 584; privacy and, 686, 691; public opinion and, 234; surveilling and, 791; technology and, 177
- Cappellutti, Rolando, 362
- Cardano, Girolamo, 486–87
- cards: **353–57**; baseball, 746; Billings and, 243–44; business, 353; catalogs and, 394, 570; Gessner and, 353, 355; index, 83, 125, 169, 171, 173, 270, 353–56, 393–94, 429, 444, 446–47, 639, 698; libraries and, 82, 125, 171, 243–44, 276–77, 326–27, 332, 353–66, 446–47, 493, 497, 543, 567, 570, 572–78, 639, 698, 701; Moser and, 355–56; note, 353, 354; Otlet and, 265; playing, 82, 353; punched, 241, 248, 394–95, 561; role of, 353–56; trade, 353; visiting, 353
- Carey, George, 402–3
- Carey, James, 176–77
- Carlson, Chester F., 656–57
- Carolus, Johann, 136, 633
- Caron, Gilles, 206
- Carroll, Lewis, 494
- Carson, John, 523–26
- Carson, Rachel, 455
- Cartari, Carlo, 314
- Carthage, 5
- Cartier-Bresson, Henri, 203
- Casa, Bartolomé de las, 115
- Casa de la Contratación, 821
- Casaubon, Edward, 427
- Casaubon, Isaac, 732–33
- cases: **358–65**; China and, 358, 359–61; *consilia* and, 363; ethnography and, 358; Islamic world and, 362; journals and, 364; libraries and, 364–65; medical, 358–62; money and, 358; papyrus and, 361; registers and, 364; thinking in, 358–65
- Cassirer, Ernst, 720
- Castaing, John, 133
- Castells, Manuel, 620
- Castle, The* (Kafka), 346–47
- Castro, Juan Páez de, 115
- *catechism, 80, 816
- Catholic Christendom Spread through the Whole World*, 94
- Catholics, 3–4; archivists and, 316; bells and, 323–25; book burning and, 367; book sales catalogs and, 341; censorship and, 366–68; ethnography and, 434–35, 438–39; Europe and, 63, 70–71, 73; forgery and, 459, 461; *Index of Prohibited Books* and, 70, 367–68; indulgences and, 65–66, 324, 374; Inquisition and, 105, 107, 115, 368, 439, 751; Jesuits and, 69 (*see also* Jesuits); Latin Mass and, 62; missionaries and, 92, 435, 541–42, 678, 822; networks and, 88, 92–94, 98; newspapers and, 219; periodicals and, 137; plagiarizing and, 660; printing and, 678; privacy and, 688; propaganda and, 221–22; Protestant Reformation and, 61, 73, 88, 92, 118, 324, 367–68, 504, 546, 556, 643, 677, 728, 751, 802, 804; public opinion and, 219, 221; records and, 118; Sacra Congregatio de Propaganda Fide and, 221–22; semaphore and, 546; Talmud and, 504; teaching and, 801; travel and, 822; Vatican Library and, 64–65, 272, 328, 459, 540
- Caucasus Mountains, 16
- Cawdrey, Robert, 491
- Caxton, William, 494, 560, 754
- CBS, 204–5
- Celtis, Conard, 76
- Cennini, Cennino, 591
- censorship: **366–69**; appraising and, 307; Bible and, 367; book burning and, 55, 70, 268–69, 367; cards and, 356; Catholics and, 366–68; commercialization and, 130–31, 137–38, 143–46; East Asia and, 50, 53, 55–57; error and, 426, 428, 431; ethnography and, 439; Europe and, 70, 82, 84, 123–24; excerpting and, 443; free speech and, 205, 368, 378; Great Firewall of China

- and, 367–68; Great War and, 222–23; historical perspective on, 366; *Index of Prohibited Books* and, 70, 367–68; information policy and, 503–6; Inquisition and, 105, 107, 115, 368, 439, 751–52; Jews and, 367; lists and, 581; networks and, 193, 200, 204, 623; news and, 367; newspapers and, 634; periodicals and, 130–31, 137–38, 143–46; photocopiers and, 657; plagiarizing and, 662; political reporting and, 669–70; Portugal and, 368; printing and, 70–71, 366, 662; privacy and, 692; propaganda and, 222–23; public opinion and, 215, 222–23; publishing and, 366–68; reading against the grain and, 737; registers and, 366; role of, 366–68; self, 55, 70, 137, 366, 368; Spain and, 368; Stationer's Company and, 70, 138, 143–44, 518–19, 662, 670; translating and, 367
- Census Bureau, 606
- censuses: compiling local information and, 164–66; databases and, 394–96; documents and, 164–66, 171, 413–14, 483; Europe and, 49, 108, 111, 117–20, 126; house numbers and, 550; identification and, 791; information policy and, 504–5; inventories and, 528; Islamic world and, 37; as management tool, 111; media and, 602, 605–6; military, 108; quantification and, 726; records and, 12–13, 37, 49, 108, 111, 117–20, 126, 164–66, 171, 242–43, 260, 394–95, 413–14, 483, 497, 504–5, 528, 541, 550, 602, 605–6, 726, 791, 793, 796–98; search and, 242–43, 260; social surveys and, 541, 796–98; surveilling and, 791, 793
- Central Intelligence Agency (CIA), 223, 236, 410, 541
- Centuriae curationum* (Lusitanus), 364
- CERN, 252–53, 621, 625
- Certeau, Michel de, 544
- Ceruzzi, Paul, 379
- Cevolini, Alberto, 125
- Chalon, Renier Hubert Ghislain, 462–63
- Chambers, Ephraim, 268–69, 663
- Champollion, Jean-François, 308–9
- chancelleries: governance and, 63, 107–23, 125, 219, 409, 471, 474, 751, 770; records and, 107–22, 125
- Chandler, Raymond, 275
- Chappe, Claude, 176, 806
- Chardin, Jean, 96
- Charles I, 652
- Charles V, 112, 438
- Charter of Fundamental Rights, 653
- Chatterton, Thomas, 462
- Chatto and Windus, 784
- Chaucer, 62, 301
- Cheng Ju, 40
- Chia, Lucille, 677–78
- Chicago Board of Trade, 177
- Chicago Manual of Style*, 589
- Chicago Tribune*, 217
- Childeric, 76
- China: art of memory and, 322; bells and, 323; books and, 16, 39, 41, 43–47, 59, 334–35, 358, 368, 437–39, 527, 541, 586–87, 710, 784, 828–29; cases and, 358–61; censorship and, 367–68; circulation of information in early, 38–44, 47–60; civil service exams and, 53–55; codex and, 39–40; coins and, 371, 617; Columbus and, 3, 10; computers and, 245; diplomats/spies and, 407; documents and, 155–57, 414–15, 484; ethnography and, 434–39; First Opium War and, 585; globalization and, 467–69; governance and, 470, 472, 474–78; Great Firewall and, 367–68; Great Wall of, 43; Han Dynasty and, 4, 6, 334, 360, 678; Heian period and, 551; indexing and, 494–95; information policy and, 503–7; inscriptions and, 512–13; inventories and, 527; Islamic world and, 60; Jesuits and, 52, 92–94, 322, 454, 541–42, 801; letterpress and, 560; letters and, 551; lithography and, 585–88; logographic system of, 759; manuals and, 592; Mendoza on, 94; merchants and, 59, 615; migrants and, 155–57; Ming dynasty and, 39, 47, 56, 359–60, 829; money and, 616–18; networks and, 92–94, 194, 198–200, 206–7, 245, 625; newspapers and, 633; numerical codes and, 245; paper and, 4, 16, 38, 40, 49, 157, 196, 198–200, 334–35, 371, 436, 560, 592, 617, 678, 748, 828; periodicals and, 149; photography and, 184–85; platforms and, 666; postal service and, 673; printed visuals and, 678; printing and, 16, 38, 40–44, 52, 198, 439, 504, 542, 560, 585–88, 618, 678, 828–30; professors and, 694; proof-readers and, 710; Qin Dynasty and, 4, 472, 504; Qing dynasty and, 44, 46, 49, 51, 55, 179–80, 184, 359, 475, 653, 750, 829; Republican period and, 360–61; reunited, 710; road system of, 10; Rome and, 10–11; scribes and, 759; scrolls and, 764, 766; search and, 271; Shang dynasty and, 38, 470; silk and, 4–10, 334; Sinitic culture and, 38, 43–45, 52, 60, 829; social media and, 778, 782; Song dynasty and, 16, 38, 40, 42–43, 53, 359–60, 414, 503–4, 678, 829; spice trade and, 3–4, 6, 541; stereotype printing and, 784; Taiping rebellion and, 477; Tang dynasty and, 7, 16, 39–40, 47, 53, 335, 359, 800; teaching and, 801; technology and, 179–82, 188, 383; telegraphs and, 179–81; telephones and, 188–89; travel and, 821; Western Zhou and, 470; woodblock printing and, 16, 40–41, 335, 503, 542, 586, 678, 828–29; Yuan dynasty and, 41, 434, 678

- China monumentis qua sacris qua profanis nec non variis naturae et artis spectaculis aliarumque rerum memorabilium argumentis illustrata* (Kircher), 52, 541, 543
- China Telegraph Company, 180
- Cho, Hwisang, 551–54
- Choe, Malli, 44
- Ch'oe Sökhöng, 56
- Choice Reports* (Ibn Qutayba), 25–26
- Chongqing, 49
- Chosŏn dynasty, 41, 44, 45, 48–9, 51–56
- Chouët, Jean Antoine, 340
- Christians: art of memory and, 319, 321; Asia and, 49, 52, 56, 549; bells and, 324; bibliography and, 330–31; Bible and, 15, 54, 63, 65–67, 69, 74, 246, 263–64, 330–31, 333, 335, 367, 417, 428, 442, 492–93, 556–57, 573, 656, 673, 679, 730–31, 759, 772–73, 783; Buddhists and, 7; censorship and, 367; codex and, 330, 333, 438, 764, 766; commodification and, 374; ethnography and, 435, 437–39; Europe and, 62; Eusebius and, 15; forgery and, 458–60; horoscopes and, 486; inscriptions and, 512; intellectual property and, 514; inventories and, 527; Islamic world and, 3, 18, 22, 28; knowledge and, 264, 542; landscapes and, 546; Nestorius and, 7; networks and, 92, 98, 100–2; paper and, 18–19, 62, 333, 458, 549; Persia and, 7; plagiarizing and, 660; Pliny on, 14; proofreaders and, 709–10; Protestant Reformation and, 61, 73, 88, 92, 118, 324, 367–68, 504, 546, 556, 643, 677, 728, 751, 802, 804; readers and, 729, 731; records and, 110; Sabbath and, 458, 775; scribes and, 759–60; scrolls and, 764; search and, 264; sermons and, 773, 775; teaching and, 802–3; travel and, 822, 826
- Christina of Sweden, 826
- Christoffels, Yan Ympyn de, 289–90
- Chungjong, 47
- Chữ Nôm script, 45–46
- Chun, Hō, 52
- Chunyu Yi, 360
- Cicero, 12, 64, 318–19, 470, 472, 563–64, 636–37, 641, 709, 719, 765, 768, 775
- cinematograph, 186
- ciphers, 335, 417–23, 508, 510, 534, 536–37, 604, 759
- Cisneros, Evangelina, 190
- cities: **545–50**; ancient, 4–9, 13, 508; algorithms and, 301; bells and, 324–25; books and, 334; coins and, 372; East Asia and, 44; ethnography and, 433; Europe and, 62, 68, 76, 107, 109, 117, 120; governance and, 471, 475, 477; government documents and, 479–84; horoscopes and, 488
- Islamic world and, 25, 29, 31–2, 34; landscapes and, 545–50; learning and, 557; maps and, 595; merchants and, 613, 630; networks and, 89–90, 199; newsletters and, 630–31; periodicals and, 130, 132, 136–37, 144–47; political reporting and, 670; postal service and, 674–75; printing and, 68, 585; privacy and, 688; public opinion and, 219; quantification and, 724; registers and, 751; religious censorship and, 366; surveilling and, 791; technologies and, 179, 187, 806, 810–11; travel and, 821, 825; urban environments and, 24, 41, 70, 73, 97, 107–8, 128, 131–35, 177, 186, 199, 217–19, 313, 413–14, 455, 466, 468, 480–83, 500, 505, 545, 549, 567, 616, 660, 675, 715, 751, 773, 776, 791, 797
- citizenship, 118, 153, 157, 480, 498, 790, 794
- City of the Sun* (Campanella), 322
- Civitates orbis terrarum* (Braun and Hogenberg), 825
- Claesz, Cornelis, 340
- Clanchy, Michael, 62, 479
- Clarendon Press, 785
- Clark, Frederic, 728–33
- Classical Chinese, 43
- Classification of the Sciences and the Classification of Happiness, The* ('Ali Miskawayh), 26
- Claudian, 732
- Cleopatra, 329, 462
- Clifford, Anne, 313
- Clossey, Luke, 92–94
- Clowes, William, 784
- Coase, Ronald, 612
- Cobbett, William, 670–71
- COBOL, 247, 705
- *codex: albums and, 293–94; Bible and, 74, 333; bibliography and, 327, 330–31; China and, 39–40; Christians and, 330, 333, 438, 764, 766; computers and, 764; documents and, 480–81; efficiency of, 73; ethnography and, 438; Europe and, 73; Florentine Codex, 438, 816–17; lists and, 579; notebooks and, 636; production of, 333, 335–36; proofreaders and, 710; reference books and, 748; registers and, 750; scrolls and, 764, 766–67; search and, 283, 786; storage and, 786; translating and, 816–17
- Codex Sinaiticus, 335
- Cody, Francis, 653
- Cohen, Deborah, 688
- coins, 5, **370–73**; Bitcoin, viii, 423, 619; Bretton Woods and, 618; China and, 617; Europe and, 76; fractional circulation of, 619; governance and, 414; inscriptions and, 371, 508; issuing authority and, 370–71; *jetons* and, 371–72; minting of, 592; networks and, 99–100; observing and, 643;

- Parthia and, 6; *sesterii* and, 372; silver, 6, 616; striking, 617; use of, 370–73
- Colbert, Jean-Baptiste, 57, 94, 100, 117, 290, 503–4
- Cold War, 200–1, 206, 228, 248, 266, 410–11, 455–56, 464, 499, 506, 531, 725
- Coleman, Kathleen, 14
- Coleridge, Samuel Taylor, 430, 462
- Collected Institutions of the Ming, The*, 56–58
- Collier's*, 196
- Collins, Harry, 708
- Colón, Hernando, 571–72, 575
- colonialism: bibliography and, 327, 330–31; bureaucracy and, 347; documents and, 160–64, 167, 172, 413, 415, 482; ethnography and, 438–40; Europe and, 61, 149, 160–64, 167, 172, 182, 186, 192, 220, 438, 547; governance and, 475–76, 734, 737; information policy and, 505; inventories and, 527; khipu and, 536; lithography and, 584; Mexico and, 87; networks and, 91, 192, 196, 205, 220; newspapers and, 634; printed visuals and, 679; privacy and, 687, 690; records and, 116; slavery and, 426; surveilling and, 791–92; technologies and, 177–78, 182, 186, 192; trade and, 140; translating and, 814, 818; travel and, 823, 826; Venezuela and, 149; violence and, 547, 814. *See also* imperialism
- Columbus, Christopher, vii–viii, 3–4, 9–10, 19, 437–38, 571, 643, 814–16
- Comenius, Jan Amos, 77, 322, 398–99, 543, 803
- Comey, James B., 610
- commercialization: advertising and, 143–44 (*see also* advertising); Asia and, 40–46; censorship and, 130–31, 137–38, 143–46; computers and, 212, 381; criticism of, 235; Dutch East India Company and, 89–90, 290, 476, 482, 541, 614; Europe and, 62; forecasting and, 452–54; free software and, 704–5; Google and, 259–60; governance and, 476; informing revolution and, 148–50; journals and, 128–32, 139–50; limiting, 228; merchants and, 129, 132–40, 145; networks and, 144–47, 621; news and, 129–32, 135–49; newspapers and, 128–32, 135–50; periodicals and, 128–50, 375; publicity and, 131–35; recorded sound and, 296, 742–43; sales catalogs and, 754–58; telecommunications and, 808; trading companies and, 89–90, 290, 476, 482, 541, 614; urban health and, 131–35; vernacularization and, 43–46
- commenda trade system, 90–91
- Committee on Public Information (CPI), 222, 226, 500
- commodification, 52, 123–24, **374–78**, 548, 720
- *commonplace books, 30, 81, 124, 442, 636–38
- communication: advertising and, 216–19, 222, 230–33, 255; artificial intelligence (AI) and, 247, 358, 380, 537, 626, 707; bells and, 323–25; capitalism and, 497; change and, 238–40; commercialization and, 808; computers and, 238–57; continuity and, 238–40; diplomats/spies and, 407–12; Europe and, 83–84; FCC and, 250; feedback and, 111, 246, 271, 382–86, 606, 709, 718, 721–22, 769, 798, 804; fiber optics and, 178, 624, 724, 810–11; interpreters and, 90, 434–36, 625, 814–15; journals and, 392; lectures and, 695–97; letters and, 83–84; libraries and, 243–45, 252; *Mathematical Theory of Communication* and, 403–4; newspapers and, 252; office practices and, 170; postal service and, 83–85, 673–76 (*see also* postal service); printing and, 238, 240; radio and, 244, 807; Shannon and, 245–56, 403–4; stretching information and, 254–57; submarine cables and, 177–78, 213–16, 505, 808; surveilling and, 792; telegraphs and, 177, 212, 241–45, 250, 254, 806–12; telephones and, 241, 244–47, 251, 808–12; translating and, 241, 250
- Complete Concordance to the Holy Scriptures* (Cruden), 264
- Complete Library of the Four Treasuries*, 55–56
- Computer Lib/Dream Machines* (Nelson), 261
- computers, **379–81**, 640; abacus and, 239; accounting and, 292; algorithms and, 299–301; Analytical Engine and, 240–41, 246, 265; Antikythera device and, 239; archivists and, 315, 317; ARPA and, 250–53, 273, 620; artificial intelligence (AI) and, 247, 358, 380, 537, 626, 707; Babbage and, 240–50, 254, 265, 380, 431; Bush and, 247, 255, 265, 270, 283, 328, 639, 656; cases and, 365; CERN and, 252–53; China and, 245; codex and, 764; commercialization and, 212; communication and, 238–57, 811; cybernetics and, 384–85; data and, 387–88; databases and, 392–95, 687, 689–93; Difference Engine and, 240–41, 265; encryption and, 417, 419, 422; ENIAC, 247, 266; feedback and, 246, 382–86; files and, 449–51; functions of, 379–81; globalization and, 465–68; hackers and, 208, 337, 412, 780; Hartley and, 245–51, 254–56, 725; Hollerith and, 171, 242–44, 250, 260, 266, 394, 446; intellectual property and, 517; Jobs and, 228, 238, 240; layering and, 250–52; learning and, 558; libraries and, 244–45, 252, 270, 275–77, 336, 465, 577–78, 758; Lovelace and, 241, 243, 246, 265, 380, 662; machine learning and, 271, 386, 388, 404, 556, 707–8; MARC and, 577–78; memex and, 247, 266, 270, 282, 328, 639, 656; MINITEL and, 251–53;

- computers (*continued*)
 money and, 619; networks and, 621, 624, 757–58;
 newspapers and, 381; office practices and,
 648–51; plagiarizing and, 664; portable, 337;
 printing and, 657, 761, 767; privacy and, 687,
 689–93; programming and, 703–8; punched
 cards and, 241–42, 248, 394–95, 561; quantifi-
 cation and, 726; recording and, 744–45; scrolling
 and, 764; search and, 261–66, 270, 272, 275–79;
 secretaries and, 769; Silicon Valley and, 238, 252,
 298, 386, 411, 503, 605, 780; SMTP standard
 and, 251; social media and, 778–80; spies and,
 411–12; storage and, 787–88; stretching informa-
 tion and, 254–57; surveilling and, 790; switch-
 ing and, 247–50; TCP/IP standards and, 250,
 252; teaching and, 804–5; telephones and, 381;
 as vocation, 379; Wiener and, 246–47, 255,
 382–85; World Wide Web and, 244, 252, 254,
 259, 261–62, 328, 338, 550, 619, 621, 779
 Computing-Tabulating-Recording Company, 242
 Comte, Auguste, 541
 *concordances: Bible and, 63, 263–64, 492–93, 746,
 748; error and, 428; Europe and, 63; indexing
 and, 492–93; records and, 107; reference books
 and, 746, 748; St. Jacques Concordance, 493;
 search and, 263–64, 283
Confessions (Augustine), 730–31
 Confucianism, 41, 44–47, 53–55, 60, 335, 472–73,
 504, 552, 678, 710, 800
 Congregation for the Propagation of the Faith, 222
 Conrad, Joseph, 292
 Conring, Hermann, 700
 Constantine, Emperor, 15, 459
 Constantine the African, 8
 Constantinople, 6, 11
 contact prints, 656
 Contax, 202
 Conti, Noccolò dé, 437
 Conti, Vincenzo, 18
Control Revolution (Beniger), 243
 Converse, Jean, 797
 Cooke, William, 176, 807
 cookies, 757–58
 Cooley, Charles H., 211–12, 603–4
 Coppe, Abiezer, 767
 copyists, 27, 571, 709–10, 719, 829
 *copyright: Google Books and, 274–75, 337;
 intellectual property and, 144, 189, 274–75, 337,
 375–77, 431, 514, 518–20, 542, 604, 662, 721,
 741, 743, 784; musical, 189; periodicals and, 144
 Copyright Act, 520, 662
 Cordell, Ryan, 404
 Corrupt Practices Act, 671
 Cortés, Ferdinand, 439
 Coster, Janszoon, 67
 Council of Constance, 63
 Counter-Reformation, 65, 70, 73, 92, 367, 548
Course of the Exchange (Castaing), 133
 Court, Pieter da la, 290
 Cowan, Brian, 713–17
 credit reporting, 168–69
 Creel, George, 222, 226
 Crinito, Pietro, 461
Crisis (NAACP), 200
Critique of Modern Textual Criticism, A (McGann), 331
 Croly, David, 463
 Cromberger, Juan, 69
 Cromwell, Oliver, 138, 419
 Cronkite, Walter, 743
 Crooks, Peter, 343–48
 Cros, Charles, 739–40
 Cruden, Alexander, 264
 cryptocurrencies, 423
 *cryptography, 309, 409, 418–23, 692, 705
Crystallizing Public Opinion (Bernays), 224
 Ctesias, 10
 Cuba, 3, 9, 149, 190, 196–97, 200–1, 410
 Culpepper, Nicholas, 591
 Cultures of Knowledge project, 95
 Cunningham, Ward, 707
 Curie, Marie, 400
 Curtis Publishing Company, 605
 Cutter, Charles, 328, 576
 Cuvier, Georges, 625, 645
 cybernetics: **382–86**; artificial intelligence (AI)
 and, 247, 358, 380, 537, 626, 707; feedback and,
 382–86; Gibson on, 385–86; governance and,
 382–86; machine learning and, 271, 386, 388,
 404, 556, 707–8; Macy Conferences and, 383–85;
 programs of, 385–86; schismogenesis and,
 382–83, 386; Shannon and, 385; Wiener and,
 246–47, 255, 382–85
 cyberspace, 256, 385
 Dadaism, 446
Dagongbao, 199
 daguerreotypes, 181, 349–50, 655, 792
Daily Mail, 193, 217, 671
Daily Telegraph, 193, 671
 D'Alembert, Jean le Rond, 141, 267–69, 398.
 See also *Encyclopédie*
 Damascus, 7, 17, 22, 25, 29, 33, 483, 803
 Dancer, John Benjamin, 655
 Dans, Johann Andreas, 696–97
 Dante, 62, 264, 319, 462
 Da Qin, 10–11
 Darnton, Robert, 238, 274, 424, 504
 Darwin, Charles, 292, 636, 638, 645

- Daston, Lorraine, 305, 430, 641–46
 data: **387–91**; computers and, 387–88; error and, 425–26; Google and, 387–91; libraries and, 569–72; linguistics of, 387–91; Ngram Viewer and, 276, 387, 390; public sphere and, 713–17; storage and, 785–88
 databases: **392–96**; census and, 394–96; computers and, 392–95, 687, 689–93; development/use of, 392–96; IBM and, 394; journals and, 392; libraries and, 394 (*see also* libraries); management systems for, 395; OPACs and, 394; papyrus and, 393; recontextualization and, 304, 392
 Dati, Leonardo, 417–18
 Datini, Francesco, 611–12
 Davies, Donald, 248–52
 Davies, Nick, 208
 Davies, Surekha, 594–600
 da Vinci, Leonardo, 636
 Davis, Elmer, 227
 Davis, Natalie Zemon, 654
Dawn for the Night-Blind: On the Craft of Chancery Writing (al-Qalqashandi), 31
 Day, Angel, 628
 Daybell, James, 554
 Dead Sea Scrolls, 262, 335, 764
De Archivis (Bonifacio), 105
Decline and Fall of the Roman Empire (Gibbon), 79
 decrypting. *See* encrypting
 Dee, John, 733
 Defoe, Daniel, 291, 608
 de León, Pedro de Dieza, 436–37
De Re Diplomatica (Mabillon), 329
 derivative procedures, 657
 Derolez, Albert, 329
 Derrida, Jacques, 330
 Derveni papyrus, 765
 Descartes, René, 541, 728
 Desiderius, Abbot, 710
 Deutsche Press-Agentur (dpa), 220
Deutsches Wörterbuch (Grimm and Grimm), 557
 Deutsche Telekom, 281
 De Weerdt, Hilde, 504
 Dewey, John, 224–25, 500
 Dewey, Melvil, 244, 327, 541, 543, 576, 639, 787–88
 Diagoras, 719
 diagrams: **391–401**; Asia and, 53; digitization and, 404; encrypting and, 404; Europe and, 78, 80; historical perspective on, 397–401; horoscopes and, 486; Islamic world and, 37; lithography and, 584–85; manuals and, 592–94; maps and, 598; N-diagrams and, 620; pantographs and, 655; public space and, 218; Ramus and, 320; sermons and, 773–75; Shannon and, 254; teaching and, 804; use of, 397–401
Dialectic of Enlightenment (Adorno and Horkheimer), 234
 Diamond, Jared, 544
 Diamond Sutra, 16, 40
 diasporas, 89–91, 198, 463, 802–3
 Dibdin, Thomas Frognall, 330, 341
 Dickens, Charles, 292, 671
 Dictaphones, 648, 768, 770
Dictionary (Elyot), 661
Dictionary (Johnson), 144
 Diderot, Denis, 141, 267–70, 273, 283, 626, 817.
 See also *Encyclopédie*
 Didot, Firmin, 783
 Diels, Hermann, 575
 Difference Engine, 240–41, 265
 digital currency, viii, 423, 619
 Digital Public Library of America (DPLA), 274
 digitization: **402–6**; binary digits and, 406; history of, 402–6; information loss and, 403–4; Internet Archive and, 406; *Mathematical Theory of Communication* and, 403–4; music and, 404–5; newspapers and, 402; OCR and, 404–5; proofreaders and, 711–12; quantification and, 402–6, 724–26; reproducibility and, 403; resolution and, 403; Scandex and, 402; Shannon and, 403–4; telegraphs and, 402; telephones and, 402; translating and, 402–5, 542
 DigiVatLib, 272
 Dijkstra, Edsger, 703–4, 708
 Diogenes, 563, 719
 Dioscorides, 28, 76, 78
 diplomats/spies: **407–12**; China and, 407; CIA and, 223, 236, 410; communication and, 407–12; computers and, 411–12; cybersecurity and, 411; dissemination of knowledge and, 541–42; encrypting/decrypting and, 419; hackers and, 337, 412, 780; HUMINT and, 403, 407, 411; IMINT and, 410; Japan and, 410; Mari tablets and, 408; networks and, 407–12; OSINT and, 412; Persians and, 407; phone taps and, 410, 687; Romans and, 408; secrecy and, 407–12; Sforza and, 408–9; SIGINT and, 403, 407, 411; telegraphs and, 409–10; telephones and, 410; U-2 flyovers and, 410; World Trade Center/Pentagon attacks and, 411
 Dirks, Nicholas, 164
 “Discards” (Baker), 276
Discipline and Punish (Foucault), 359
 Discos Nacional, 188
 disinformation. *See* information
Distinction: A Social Critique of the Judgement of Taste (Bourdieu), 306
 Distributed Art Publishers, 754
 ditto machines, 648, 657

- Divina Commedia* (Dante), 319
 Diyāb, Hanna, 100–1
 DNA, 261, 523, 526, 793
 documents: accounting and, 170, 612; archivists and, 110 (*see also* archivists); authority of, 162, 413–16; censuses and, 164–66, 171, 413–14, 483; China and, 155–57; citizenship and, 153, 157, 480; codex and, 480–81; colonialism and, 160–64, 167, 172, 413, 415, 482; corporate management and, 169–72; ethnography and, 166–67; files and, 449–51; global mobility and, 154–59; governance and, 159–67, 479–84; imperialism and, 159–60, 166, 414–15; indexing and, 156; Japan and, 159, 414, 483; Jews and, 166; libraries and, 171; merchants and, 155–57, 169, 413, 481, 483, 611–15; money and, 154, 157, 167, 169; newspapers and, 415; nineteenth century and, 152–73; office practices and, 169–72, 649–51; Ottomans and, 159, 165–66; passports and, 152–54, 157–59, 165, 173, 413, 791; Portugal and, 159; records and, 107 (*see also* records); registers and, 12 (*see also* registers); scribes and, 759–63; seals and, 828–29; Spain and, 159; trading companies and, 90; translating and, 166; typewriters and, 171, 251, 381, 567, 609, 647–48, 651, 655, 722, 756, 768
 Dolet, Etienne, 71
 Domesday Book, 116–17, 476, 479, 504, 748, 796
 Domitian, 709
Donaldson v. Beckett, 519
 Donatus, 65
 Donne, John, 637
 Dooley, Brendan, 130
 Dordrecht Latin School, 289–90
 Douglas, John, 663
 Douglass, Frederick, 426
 Dover, Paul M., 407–12
Draft Report on the EDVAC (von Neumann), 380
 Drexel, Jeremias, 443
 Dropbox, 649
 Drucker, Johanna, 326–32
 Dublin society, 97
 Du Bois, W.E.B., 218, 797
 Duguid, Paul, vii–xi, 238–57, 725
 Duncan, Dennis, 491–95
 Dunhuang, 7, 16, 335
 Dunton, John, 140
 Duplantin, J.P.F., 148
 Durand, Guillaume, 764
 Dürer, Albrecht, 592, 679
 Dutch East India, 89–90, 290, 476, 482, 541, 614
 Dutch West India Company, 137
 Duterte, Rodrigo, 781
Duties of All Government Offices (Zhushi zhizhang), 57
 dynamic collections, 787
 East Asia: archivists and, 53; Bible and, 54; books and, 39–43; censorship and, 50, 53, 55–57; Christians and, 49, 52, 56, 549; civil service exams and, 53–55; codex and, 39, 49; commercialism and, 40–46, 52; control of information and, 53–59; diagrams and, 53; disseminating information and, 38–46; Dutch East India Company and, 89–90, 290, 476, 482, 541, 614; imperialism and, 38, 40, 43–46, 50, 54–55, 57, 59; indexing and, 58; Jesuits and, 52; Jews and, 7; libraries and, 44–56; literacy and, 44, 59; maps and, 41, 50, 52, 59; news and, 41, 52, 58–59; newspapers and, 58; Portugal and, 56; printing and, 38–45, 48, 52, 59; registers and, 48–49, 57–58; sorting information and, 49–53; standardized education and, 53–55; storing information and, 46–49; translating and, 42, 44–45, 48, 50–54, 59; vernacularization and, 43–46; xylography and, 40–41. *See also* specific country
 Eastern Extension A&C Telegraph Company, 179–80, 198
 eBay, 298
 Ecclesiastes, Bible book of, 75, 427
 Eco, Umberto, 444, 580
 École Nationale des Chartes, 314
 École Supérieure de Journalisme, 201
Economist magazine, 200, 411
 Eddy, Matthew Daniel, 397–401
 Edison, Thomas, 186, 201, 739–42, 745, 807–8
 Edo and Edo period, 48, 55, 678
Educated (Westover), 558–59
 Edward III, 517
 Ee, Adrian vander, 313
 Eggers, Dave, 691
 Egypt, 7–9; Anglo-Egyptian War of 1882 and, 178; archaeological decipherment and, 308–9, 311; Coptic texts and, 766; documents and, 165–66; Euclid and, 397; Fatimid, 527; fourteenth-century, 29–34; grain of, 12; grave goods of, 334; Hellenistic, 765; Hermes Trismegitus and, 460; hieroglyphs and, 322, 510; horoscopes and, 486; Horus and, 308; inscriptions and, 508; inventories and, 527; Islamic world and, 22, 29–35; lithography and, 585–87; Mamluks and, 22, 29–35; maps and, 599, 822; money and, 616; Napoleon and, 585; networks and, 89, 100, 674; note taking and, 636; obelisks of, 76; papyrus preservation and, 563; postal service and, 674; reference books and, 746; Romans and, 11; Rosetta Stone and, 308–9; scribes and, 759; social media and, 781; Socrates and, 265; travel and, 822–23; Western science and, 803; writing and, 759, 764–65
 Ehrlich, Paul, 455
 Eisenhower, Milton, 227
 Eisenstadt, Peter, 454

- Eisenstein, Elizabeth, 417, 580
 Electronic Freedom Foundation (EFF), 691
 Electronic Privacy Information Center (EPIC), 691
 electrostatic copying, 656–57
Elements (Euclid), 397
 Elias, Norbert, 690
 Ellison, Nicole, 777
 Ellsberg, Daniel, 207–8
 Ellsworth, James E., 219
 Elsevier, 533
 Elyot, Thomas, 661
 Elzevier, Daniel, 341
 Emerson, Ralph Waldo, 496
Emile (Rousseau), 558
 encrypting/decrypting: Alberti and, **417–23**;
 archaeological decipherment and, 308–11;
 ciphers and, 335, 417–23, 508, 510, 534,
 536–37, 604, 759; computers and, 417, 419, 422;
 cryptography and, 309, 409, 418–23, 692, 705;
 data and, 417–18; Enigma and, 246, 417–18,
 422; Friedman and, 422; Gutenberg and, 417,
 421; inscriptions and, 508, 510; khipus and,
 534, 536–37; money and, 423; Morse code and,
 176, 179–80, 245, 250, 740, 807; permutations
 and, 419; petroglyphs and, 335; polyalpha-
 betic substitution and, 418–19; printing and,
 417–21; Shannon and, 246; spies and, 419;
 statistical methods and, 418; steganography
 and, 420–22; Turing and, 246, 464; Zimmer-
 man and, 215–16
Encyclopedia (Alsted), 81
Encyclopédie (Diderot and D'Alembert), 141, 268–70,
 273, 397–98, 543
 Engelbart, Douglas, 249, 252, 256, 266–68
 Engelsing, Rolf, 146
 English Bill of Rights, 653
 English Civil War, 138
 English East India Company, 91, 614
 ENIAC, 247, 266, 705
 Enigma, 246, 417–18, 422
 Enlightenment: age of information and, 257;
 bureaucracy and, 343; data and, 390; diagrams
 and, 397–99; ethnography and, 433; forgery and,
 458; French, 83, 749; learning and, 556; networks
 and, 626; observing and, 645; periodicals and,
 131, 141–42, 148, 150; political reporting and,
 669; public opinion and, 211–12, 225, 234, 236;
 public sphere and, 714–17; science and, 35, 118,
 273, 433, 645, 690, 693; search and, 270, 273;
 surveilling and, 794
 Ennen, Leonard, 316
 Ensmenger, Nathan, 705
 ephemera, 66, 69, 584, 755, 828
 Ephesus, 7
Epic of Gilgamesh, 311, 759
 Epicurean ethics, 719
Epidemics (Hippocrates), 362
Epistles of the Sincere Brethren, The (collection),
 26, 35
 Erasmus, 72, 80, 83–84, 320, 429, 442, 459, 625,
 636–37, 660–61, 770
 error: areas of, **424–32**; bias, 425; censorship and,
 426, 428, 431; concordances and, 428; data
 and, 425–26; gravity of, 427–28; Jews and, 428,
 430; learning and, 427; newspapers and, 427;
 prevention of, 424, 431; printing and, 424, 428;
 proofreading and, 67, 424, 428–29, 709–12,
 829; translating and, 428, 431
 Erwin, George, 182
 Esperanto, 405
Essay on the Principle of Population (Malthus), 292
*Essay toward a Real Character and a Philosophical
 Language* (Wilkins), 175
 Estienne, Robert, 340
 ethnography: **433–40**; cases and, 358; Catholics
 and, 434–35, 438–39; censorship and, 439; China
 and, 434–39; Christians and, 435, 437–39;
 cultural traditions and, 433–40; diversity and,
 433, 435–36; documents and, 166–67; Enlight-
 enment and, 433; Europe and, 433–34, 436–39;
 Florentine Codex and, 438; Islamic world and,
 433–34, 436; Japan and, 438, 440; Jesuits and,
 440; libraries and, 439; maps and, 439; merchants
 and, 434, 437, 439; money and, 436; Ottomans
 and, 439; Persia and, 435, 438; Polo and, 436;
 Portugal and, 435–39; printing and, 437, 439;
 translating and, 434, 437–38
 Etruscans, 310, 460–61
 Euclid, 397–98
 Euhemerus, 461
 Eumenes the Second, 329
 Euphrates river, 22
 Europe: accounting and, 68; Bible and, 63, 65–67,
 69, 74; cases and, 361–65; Catholics and, 63,
 70–71, 73; censorship and, 70, 82, 84, 123–24;
 censuses and, 49, 108, 111, 117–20, 126;
 chancelleries and, 107–22; Christians and, 62;
 codex and, 73; coins and, 76; colonialism and,
 61, 149, 160–64, 167, 172, 182, 186, 192, 220,
 438, 547; commercialism and, 62; communica-
 tion and, 83–84; concordances and, 63; context
 of fifteenth century and, 61–65; continuities
 and, 106–7; Counter-Reformation and, 65, 70;
 diagrams and, 78, 80; early modern, 61–84;
 ethnography and, 436–39; formal information
 frameworks and, 105–6; imperialism and, 69,
 89, 91, 109; indexing and, 80–83, 107, 111–12,
 114, 116, 639; information explosion in, 76–83;
 Islamic world and, 87–88, 95–96, 98–102;
 Jesuits and, 69; Jews and, 69; libraries and,

Europe (*continued*)

64–65, 81–82, 115, 125; literacy and, 62, 73, 108; merchants and, 72, 76, 83–84, 106, 121; networks and, 98–102; news and, 61, 66, 68, 71; papyrus and, 74, 78; parchment and, 62–66, 78, 106–7, 109, 111, 117, 122; printed visuals and, 678–79; printing and, 61–78, 82–84, 327; proofreaders and, 710; Protestant Reformation and, 61, 73, 88, 92, 118, 324, 367–68, 504, 546, 556, 643, 677, 728, 751, 802, 804; records and, 104–26; Reformation and, 61; Renaissance and, 61–62, 78, 80; secretaries and, 72, 77; sites of change and, 106–7; translating and, 62, 72, 77–78, 124; typography and, 65–71; xylography and, 19, 67, 69

European Union, 653, 781

Eusebius, 15, 330, 760

Evelyn, John, 304

excerpting: **441–48**; Bible and, 442; censorship and, 443; commonplacing and, 441–47; concept of, 441–43; guides of, 445; journalism and, 446–47; newspapers and, 446; practices for, 444–47; rules of art of, 443–44; storage and, 445–46

exchange rates, 9, 99, 132, 230, 629, 825

Faas, Horst, 190

Facebook, 272, 280–81, 296–99, 376, 501, 605, 653, 691, 777–82

facet analysis, 788

Fahmy, Khaled, 165–66

fair use, 274, 377

fake news, 225, 258, 463, 498–500

Fan Qin, 47

Faraday, Michael, 638

Farge, Arlette, 734

fascism, 200, 206, 221, 231–32, 234, 506

fax machines, 648, 656, 807–8

Fayer, Joan M., 815

F. Beato Ltd., 182

feedback: communication and, 111, 246, 271, 382–86, 606, 709, 718, 721–22, 769, 798, 804; computers and, 382–86; cybernetics and, 382–86; teaching and, 804

Fei Hsin, 434

Feingold, Mordechai, 431

Feldman, Ilana, 449

Ferdinand, King of Spain, 815

Fertile Crescent, 4

Feyerabend, Sigmund, 295

fiber optics, 178, 624, 724, 810–11

Fidentius, 659–60, 662

Fiery Flying Rolls, 767

files, **449–51**, 785–88

Fingal (Macpherson), 461

fingerprinting, 660, 662, 664

Finn, Ed, 298

First Opium War, 585

Fisher, Alexander J., 323–25

Fisher, Irving, 454, 618

Fitzgerald, Devin, 38–60

Fitzroy, Robert, 453

Flaherty, David, 687, 690

Flint, Kate, 685

Florensky, Pavel, 544

Florentine Codex, 438

florilegia, 81

Flow, Christian, 694–701

folklore, 539, 545, 823

Ford, Ford Madox, 220

Ford, Henry, 463, 663

forecasting: **452–57**; advertising and, 464; as cultural practice, 452–56; future and, 455–56; telegraphs and, 452–53; telephones and, 452; weather, 170, 453–56

Foreign Affairs journal, 226

forgery: **458–63**; Christians and, 458–61; detecting, 458–63; Enlightenment and, 458; fantasy and, 458, 462; Jews and, 460, 463; libraries and, 459, 462; papyrus and, 15, 463; parchment and, 459, 462; Persia and, 460; translating and, 460; travel and, 461–62

Forman, Harry, 462

Forrester, John, 358

Fortune magazine, 202, 239

Foucault, Michel, 359, 728

Fourth Eclogue, 729

Fox, George, 305

France, Anatole, 429

Francke Foundation, 77

Francke, Hermann August, 775

Frank, Lawrence K., 383–85

Frankfurt school, 221, 233–35

Franklin, Benjamin, 634, 657

Frederick II, 18, 122

Frederick the Great, 147, 804

Frederik V, 822

Freedom of Information Act (FOIA), 368, 506–7

free speech, 205, 368, 378

Freise, Heidrun, 699

Fremont-Smith, Frank, 383–84

French Enlightenment, 83, 749

French National Convention, 806

French Revolution, 148–50, 158, 314, 341, 344, 581, 617, 633, 670, 715, 790, 806

Freud, Sigmund, 224

Friedman, Milton, 618

Friedman, William F., 422

- Friedrich, Markus, 312–17
 Friendster, 780
 Frisius, Gemma, 363
 Froben, Johann, 68
 Fróis, Luís, 440
 Frow, John, 374–78
 Fuchs, Leonhard, 79–80, 683
 Fugger, Octavian Secundus, 136
 Fugger, Philipp Eduard, 136
 Fuller, Buckminster, 756
 Fuller, Matthew, 705–6
 Fust, Johann, 68
- Gahō, Hayashi, 59
 Galen, 28, 518
 Galileo, 642
 Galison, Peter, 430, 699, 701
 Galland, Antoine, 100–1
 Gallup, Elizabeth Wells, 422
 Gallup, George, 228
 Galton, Francis, 524
 Gandhi, Mahatma, 197–98, 213
 Garfield, Eugene, 261
 Garnham, Nicholas, 376
 Gaskell, Philip, 331
 Gaul, 5, 11
 Gaultier, Léonard, 680–83
Gazetteer of the Translation Bureau, 41
 gazetteers, 50–51, 59, 164–66, 173, 520, 747
 Ged, William, 783
 Gellius, Aulus, 80, 825
General History of the Things of New Spain
 (Sahagún), 817
 Gengendō Studio, 585
 Genghis Khan, 36
Gentleman's Magazine, 140, 145, 663
 Geoffrey of Monmouth, 459
Geography (Ptolemy), 14, 598–99, 643, 748, 820
 geometry, 28, 288, 397–98, 802
 George, David Lloyd, 222
 George Bell and Sons, 784
Germania newspaper, 219
 German Secret Service, 223
 Gerson, Jean, 63–64
 Gerstl, Adam, 93
 Gesner, Johann Matthias, 696
 Gessner, Conrad: *Bibliotheca universalis* and, 81, 327, 393, 443, 557, 572, 638–39, 733; natural history and, 78–84, 270, 327, 341, 353, 355, 393, 444, 541, 557, 571–72, 639; *Pandectae* and, 81–82, 353, 443, 557
 Getty Images, 208–9
 Ghengis Khan, 29
 Gherbode, Thierry, 313
- Ghobrial, John-Paul A., 86–103
 Gibbon, Edward, 79
 Gibler, George de, 462
 Gibson, Jonathan, 553
 Gibson, William, 385–86
 Gilded Age, 195, 686
 Gilles, Pierre, 76
 Gillespie, Tarleton, 280, 302, 665–68
 Gismo, 402
 Gitelman, Lisa, 174–89
 Giunti family, 68
 Gladwell, Malcolm, 622
 globalization: **464–69**; China and, 467–69; Columbus and, vii–viii; commercial, vii–viii, 3–10, 16, 61, 464–68, 611; computers and, 465–68; cultural effects of, 464–68; digital divide and, 465; ICTs and, 465–68; institutional, 4; knowledge and, 543; lithography and, 584; networks and, 87–89, 103, 191; news and, 190–209, 780–81; radio and, 464; Silk road and, viii, 3–10, 16, 611; teaching and, 805; technology and, 179, 387; telegraphs and, 179
 Gmail, 280
 Gnosticism, 26
 Godley, Thomas, 327
 Goebbels, Joseph, 202, 224–27
 Goeing, Anja-Silvia, 304–7, 555–59, 800–5
 Goethe, Johann Wolfgang von, 714
 Goffman, Erving, 693
 Goitein, S. D., 88–89
 Goldberg, Adele, 247
 Goldberg, Emanuel, 656
 Golius, Jacobus, 826
 Gómara, Francisco López de, 439
 Gombrich, Ernst, 677
 Goodreads, 337
 Goody, Jack, 528
 Google: algorithms and, 259–61, 271, 275, 278, 280–83, 298; Alphabet and, 259–60, 605; algorithms and, 257–61, 298; Android and, 778; Brin and, 259–62, 265, 267–68, 271, 277, 279–80, 283; commodification and, 376–77; crawlers and, 259; data and, 387–91; Glass and, 247; indexing and, 495; Ngram Viewer and, 276, 387, 390; noncommercial nature of, 259–60; Orkut and, 780; Page and, 259–62, 265, 267–68, 271, 277, 279–80, 283; PageRank and, 260–63, 270; SafeSearch and, 280; search and, 259–67, 271–83, 757; social media and, 605, 668
 Google Books, 272–78, 299, 307, 337, 377, 387–90, 620, 731, 788
 Google Drive, 620
 Google Library Project, 274
 Google Maps, 280

- Googleplex, 691
 Google Print, 274
 Google Translate, 819
 Gottschalk, Karin, 119
 governance: **470–78**; art of, 470–72; censuses and, 791 (*see also* censuses); chancelleries and, 63, 107–23, 125, 219, 409, 471, 474, 751, 770; China and, 470, 472, 474–78; Cicero and, 470, 472; coins and, 414; corporate management and, 169–72; cybernetics and, 382–86; diplomats/spies and, 407–12; documents and, 159–67, 479–84; Mandate of Heaven and, 470; modern state building and, 476–78; Ottomans and, 474, 477; practice of, 474–76; propaganda and, 220–28, 479, 506, 669; registers and, 17, 481 (*see also* registers); semantics of, 472–74; surveilling and, 790–95
 government documents, **479–85**
 Graffin, René, 655
 Grafton, Anthony, 3–19, 764–67
 gramophones, 186, 188–89
 Gramsci, Antonio, 300
 Grandmaster Flash, 743
 Granjon, Robert, 560
 Granovetter, Mark, 779
 Graunt, John, 118–19, 140, 387, 726
 Great Depression, 618
 Great Exhibition, 241
 Great Firewall, 367–68
 Great Game, 187
 Great Northern Telegraph Company, 179
 Great Rebellion, 164
 Great Recession, 456
 Great War, 198, 221–28
 Greeley, Horace, 634
 Grefenberg, Johan Schenck von, 364
 Greg, W. W., 331
 Gregg, John Robert, 647–48
 Grimm, Jacob, 557
 Grimm, Wilhelm, 557
 Grindr, 298
 Grolier Club, 755
 Grosseteste, Robert, 493–94
 Grossmünster Church (Zurich), 556–57
 Grotius, Hugo, 625, 663
Growing Each Other Up: When Our Children Become Our Teachers (Lawrence-Lightfoot), 801
 Gruter, Jan, 461
 Guarico, Luca, 489
 Guda, 760
Guiding the Seeker to the Most Splendid Destinations (Ibn al-Akfāni), 29
 guilds, 70, 132–33, 201, 480–83, 516, 518, 520, 556, 802
 Guillory, John, 174–75
Gulliver's Travels (Swift), 824
 Gurd, Sean, 718–22
 Gutas, Dimitri, 28
 Gutenberg, Johannes: Bible of, 65–67, 74; printing and, 19, 64–68, 74, 174, 240, 417, 421, 542, 677, 711–12
Gutenberg Galaxy, The: The Making of Typographical Man (McLuhan), 209
 Habermas, Jürgen, 209, 235, 256, 713–17
 Habsburgs, 83, 99, 111–12, 137–38, 146, 372, 673, 752, 801
 hackers, 208, 337, 412, 780
 Hacking, Ian, 358, 452–53, 497, 725, 797
 Haeckel, Ernst, 697
 Hagen, Friedrich von der, 404
 Haiti, 149, 804
 Hakluyt, Richard, 824
 Hall, G. Stanley, 698
 Haller von, Albrecht, 645
 Halley, Edmund, 452
 Haloid company, 656–57
 Hammond, Henry, 389
 Hammurabi, 408, 508, 511, 718–19
Handbook of Photography for Amateurs in India (Erwin), 182
 Han Dynasty, 4, 6, 334, 360, 678
 Han Mao, 360–61
 Hansard, T. C., 783
 Hare, Jimmy, 196
 Harmsworth, Alfred (Lord Northcliffe), 198, 217, 219, 222
Harper's Bazaar, 295
Harper's Weekly, 195, 602
 Harriot, Thomas, 440
 Harrison, Thomas, 81, 265, 282, 639
 Hartley, Ralph, 244–51, 254–56, 725
 Hartlib, Samuel, 447
Harvard Business Review, 239–40
 Harvard Law School, 365
 Harvard Library, 277, 328
 Hathaway, Anne, 462
 Hathi Trust, 272
 Hatvany, Lajos, 426
 Havas, 178, 194–95, 216
 Havens, Earle, 458–63, 659–64
 Hayashi Gahō, 59
 Hayashi Razan, 47
 Hayek, Friedrich, 254
 Haynes, Kenneth, 424–32
 Haynin, Joannis de, 93
 Head, Randolph C., 104–26, 750–52
 Headrick, Daniel R., 806–12
 Hearst, William, 190, 217
 Heian period, 44, 551

- Heidegger, Martin, 716
 Hellins, John, 558
 Helmholtz, Hermann von, 698
 Hemingway, Ernest, 196
 Henkin, David M., 673–76
 Henry of Renham, 696–97
 Henry VIII, 328
 Herbelot, Barthelémy d', 102
 Herder, Johann Gottfried, 626
 Hermeticism, 26, 320–21, 460
 Herodotus, 329, 408, 673, 765, 823
 Herschel, Caroline, 400
 Herschel, John, 400, 645
 Hess, Volker, 364
 Hesse Project, 119–20
 Hicks, Marie, 247
 Higgs, Edward, 106, 476
 Hildebrand von Canstein, Karl, 783
 Hill, Rowland, 673–74
 Hillis, Danny, 279
 Hinduism, 334, 434–35, 764, 781
 Hindu Kush, 5
 Hippocrates, 361–62, 563, 598, 642
 Hiroshima, 203–4
 Hirschler, Konrad, 29, 32
Historia animalium (Gessner), 84
Historia Naturalis Brasiliae (Marggraf and Piso), 817
Historia regum Britanniae (Geoffrey of Monmouth), 459
History of Damascus (Ibn 'Asākir), 33
History of Plants (Fuchs), 79
History of the India of the West, A, 86–87
History of the Most Notable Things, Rites and Customs of the Great Kingdom of China (Mendoza), 94
History of the Sui, 50
History of the Yuan, 58
 Hitler, Adolf, 463, 663
 Hobbes, Thomas, 126, 291, 679
 Hobbins, Daniel, 63
 Hō Chun, 52
 Hoffman, Philip, 167
 Hog, William, 663
 Hogenberg, Frans, 825
 Holberton, Betty, 247
 Hollerith, Herman, 171, 242–44, 250, 260, 266, 394, 446
 Holmes, Oliver Wendell, Sr., 350
 Holocaust, 559
 Holt, Hamilton, 221
 Homer, 329, 461–62, 563, 579, 732, 765
 Hong Kong, 179, 203, 625, 635
 Hooke, Robert, 94, 637
 Hoover, J. Edgar, 656
 Hopper, Grace, 247, 707
 Horace, 637, 709, 731
 Horesh, Niv, 616–19
 Horkheimer, Max, 234
 horoscopes, 22, 363, **486–90**, 746
 Hottinger, Johann Henrich, 826
 Houghton, John, 140
House and Home magazine, 202
 House of Wisdom, 17, 27–28, 300
 Howell, James, 132
How to Write a Thesis (Eco), 444
 Hsiung, Hansun, 583–88
 HTML, 273
 HTTP, 273, 692
 Hu, Tung-Hui, 273
 Huang Shiquan, 583
 Hua Tuo, 360
 Hudson's Bay Company, 608
 Huet, Pierre-Daniel, 826
 Hugenberg, Alfred, 219, 233
 Hughes, David, 807
 Hugh of St.-Cher, 263–64, 283
 Hui Kyong Chun, 278
 Huizhou, 49
 Hull, Matthew, 482
Hull-House Maps and Papers (Addams), 218
 Human Knowledge Project, 274
Human Use of Human Beings, The (Wiener), 385
 Humboldt, Alexander von, 638, 645, 697, 725
 Hume, David, 233
 humoral theory, 523, 598
 Hundred Years' War, 63
 Hungary, 112, 202, 212, 220, 236, 538, 609
 Hunter, W. W., 164
 Huntington Library, 732
 Hurcanus, R. Eliezer ben, 835
 Hus, Jan, 63, 70–71
 Husserl, Edmund, 302
 Hutten, Ulrich von, 459
 Huysmans, Joris-Karl, 429
 Hyland, Sabine, 534–37
 *hypertext, 252, 259, 261–62, 273, 336, 621, 639
 IBM, vii, ix–x, 239–43, 262–63, 270–71, 394, 402, 446, 703
 Ibn 'Abd Rabbih, 25–26
 Ibn al-Akfānī, 29
 Ibn 'Asākir, 33
 Ibn Baṭṭūṭa, 434–36, 618
 Ibn Ishāq, Ḥunayn, 28–30
 Ibn Khaldūn, 17
 Ibn Manẓūr, 33
 Ibn Marzūq, 19
 Ibn Qutayba, 25, 28
 Ibn Sīnā, 26. *See also* Avicenna
 Ibn Ṭufayl, 558

- If Christ Came to Chicago* (Stead), 218
 “If P, Then What?” (Forrester), 358
 Igo, Sarah E., 689, 796–98
Illustrated London News, 195
I Love Lucy (TV show), 204
 imperialism: bureaucracy and, 347–48; cases and, 359; diplomats/spies and, 408; documents and, 159–60, 166, 414–15; East Asia and, 38, 40, 43–46, 50, 54–55, 57, 59; ethnography and, 434, 436, 438; Europe and, 69, 89, 91, 109; forecasting and, 454; forgery and, 459, 461; globalization and, 467; governance and, 474–77, 734–35; Islamic world and, 28–29, 32; learning and, 556, 694; libraries and, 540, 567; lithography and, 585; maps and, 599; money and, 617; networks and, 89, 91, 99, 194, 626; newspapers and, 635; periodicals and, 136, 145, 147; premodern regimes and, 4–8, 12–15; printed visuals and, 679; privacy and, 687; proofreaders and, 710; public opinion and, 214–15, 223, 226; records and, 109; reference books and, 747; teaching and, 800; technologies and, 178, 182; translating and, 817–18; travel and, 549, 821, 823, 826
 incipit, 73–74, 104
 incunabula/incunables, 69, 72–76, 341, 494
Index (al-Nadīm), 27–28
Index archivorum generalis and *Index Specialis* (Waser), 113–14
 Index of Forbidden Books, 70
 indexing: **491–95**; Asia and, 58; Bible and, 492–93; bibliography and, 327; cards for, 83, 125, 169, 171, 173, 270, 353–56, 393–94, 429, 444, 446–47, 639, 698; China and, 494–95; classification and, 787–88; concordances and, 492–93; control, 53; documents and, 156; Erasmus and, 80; Europe and, 80–83, 107, 111–12, 114, 116, 639; facet analysis and, 788; files and, 450; Gessner and, 81–82, 639; Google and, 495; historical perspective on, 491–95; information policy and, 504; libraries and, 568, 577; maps and, 491, 493; *Nuremberg Chronicle* and, 74; office practices and, 650; Pliny the Elder and, 491; registers and, 752; search and, 260, 263–64, 267, 277, 787–88; self, 450; sermons and, 494, 775; slips and, 77, 81–82, 107, 270, 353–36, 393, 444–47, 543, 561, 567, 570, 575, 638–39, 698, 700, 711, 776, 787; sorting and, 49–53; summarizing and, 57; standardization and, 53–55; storage and, 46–49, 787–88; table of contents and, 26, 74, 276, 356, 491–94, 572; translating and, 493–94; verbal, 264
Index Medicus (Billings), 243
Index of Prohibited Books (Catholic Church), 70, 367–68
Index Thomisticus (Busa), 262–63
Index Specialis (Waser), 114
Indian Garden of Malabar (van Rheede), 542–43
 Indian Mutinies, 177
Indian Opinion, 198
 Indian Vedas, 759
 indigeneity, 69, 95, 115–16, 161, 167, 321–22, 330, 537, 547, 584, 599, 627, 725, 804, 813, 816
 *indulgences, 65–66, 324, 374
 Industrial Revolution, 172, 198, 243, 291, 375, 545
Infinity of Lists, The (Eco), 580
 information: **496–502**; age of, vii–x, 21, 212, 238, 240, 242–43, 256–57, 299, 382–83, 464, 501, 503, 686, 712, 724, 805; control of, vii, ix, 7, 38, 46, 53; defined, 245–46; disinformation and, 105, 124, 278, 496–502, 685; as expansive term, vii–viii; historical perspective on, vii–viii; management of, 30, 36, 75, 77, 81–82, 90, 111, 116–17, 326, 392–93, 429, 447, 477, 506, 520, 567–68, 576, 623, 647, 699, 746, 759; misinformation and, 10, 52, 105, 123–24, 134, 207, 412, 496–502, 622; ordering, 79–82 (*see also* slips); periodicity and, 128–29, 135, 137, 140, 149, 631; propaganda and, 498 (*see also* propaganda); Shannon on, x, 104, 185, 245–56, 383, 385, 403–4, 503, 602, 725; social impact of, vii; states, 106, 108, 111, 116–22, 154; storage of, 445, 451, 614, 647, 650–51, 706, 755, 792, 827; truth and, 123–25; use of term, x; verification practices and, 163; warfare with, 215, 228
Information Keywords, vii
 information order, 106, 110, 113, 149, 215
 information policy, **503–7**
 information state, ix, 14, 104–26, 227, 567, 689
 Inghirami, Curzio, 461
 Inka and Inka Empire, 86, 334, 534–37
 Innocent III, 474
In Praise of Scribes (Trithemius), 327
 Inquisition, 105, 107, 115, 368, 439, 751–52
 inscriptions: ancient, **508–13**; Christians and, 512; coins and, 371, 508; encrypting/decrypting and, 508, 510; papyrus and, 508; Persia and, 510–11; records and, 106–7; role of, 508–13; Spain and, 511; uses of, 508–13
 Instagram, 296, 777–78, 782
Institutes (Quintilian), 730
 intellectual property: **514–22**; advertising and, 520–21; Berne Convention and, 519; Christians and, 514; computers and, 517; copyright and, 144, 189, 274–75, 337, 375–77, 431, 514, 518–20, 542, 604, 662, 721, 741, 743, 784; *Donaldson v. Beckett* and, 519; fair use and, 274, 377; Jews and, 514; legal developments for, 514–22; Letters

- of Protection and, 517; maps and, 520; news and, 519; patents and, 133, 176, 186, 229–30, 349, 366, 375–78, 402, 514–22, 601, 706, 808–9; printing and, 518–19; recording and, 743–44; Statute of Monopolies and, 515–16; trademarks and, 514, 520–22, 587, 768; World Intellectual Property Organization and, 516
- intelligence testing, **523–26**
- International League of Antiquarian Booksellers (ILAB), 755
- International Phonetic Alphabet, 311
- International Telegraph Union (ITU), 178–79, 200, 505
- Internet Archive, 275, 278–79, 406
- Internet Research Agency, 501
- interpreters, 90, 434–36, 625, 814–15
- inventories: appraising and, 305; censuses and, 528; Jews and, 528; libraries and, **527–29**; Ottomans and, 527; registers and, 17
- Iran, 5, 22, 34–36
- Iraq, 22–29, 300–1, 483, 488, 510, 694
- Ireland, William Henry, 462
- Irwin, Will, 498
- Isaiah, Bible book of, 696
- Isidore of Seville, 731
- Islamic world, viii; Abbasids and, 17, 22, 25–29, 33–34, 486; abrogation and, 23–24; accounting and, 25, 27, 32; age of compendia and, 30–31; algorithms and, 300–1; Arabic numerals and, 17; Arabic vs. Persian concepts of knowledge and, 21–22; bureaucracy and, 31–34; cases and, 362; censuses and, 37; China and, 60; Christians and, 3, 18, 22, 28; codification of Classical Arabic and, 24–25; coinage and, 617; diagrams and, 37; early modern Europe and, 61, 72, 83; Egypt and, 22, 29–35; error and, 428; ethnography and, 433–34, 436; Europe and, 87–88, 95–96, 98–102; golden age of, 300; hadith sources and, 428; horoscopes and, 488; House of Wisdom and, 17, 27–28, 300; Hull on, 482; inscriptions and, 508; inventories and, 527; Iran and, 34–36; Khorasan and, 34–36; Koran and, 17, 19; libraries and, 22, 27–29, 36–37; literacy and, 25; maps and, 27, 37; medieval, 21–37, 488, 802; Muhammad and, 23–25, 27–28, 31, 776; nautical manuals and, 591; networks and, 88, 92, 98–102; news and, 21; newspapers and, 36; nineteenth century and, 166, 182; nineteenth-century Iraq and, 22–29; *One Thousand and One Nights* and, 100; orality and, 23–25; Ottomans and, 88; ownership and, 514; paper and, 16–19, 27–29, 436, 482, 508, 591, 748; papyrus and, 17; parchment and, 27; Persia and, 21–28, 33–35; physicians and, 8; printing and, 72, 83, 585; Quran and, 23–24, 29; registers and, 29, 32; religious inscriptions and, 509; science and, 26–27; secretaries and, 25, 28, 32–33; sermons and, 772, 776; Silk Road and, 16; sixteenth-century networks and, 87–88, 95–96, 98–102; Spain and, 17, 27, 802; spice and, 32; Syria and, 29–34; teaching and, 802–3; technology and, 166, 182; translating and, 22, 27–28, 34, 36–37; travel writing and, 433
- Ivins, William, Jr., 677
- Jackson, Ian, 429
- Jacquard, Joseph Marie, 241, 243
- James, William, 426, 639
- James I, 471
- Jannon, Jean, 560
- Japan: books and, 16, 41, 44, 46–48, 438, 504, 551, 587, 828, 830; civil service exams and, 54–55; computation and, 253; documents and, 159, 414, 483; Edo period and, 678; ethnography and, 438, 440; Heian period and, 44; Hiroshima bombing and, 203–4; information circulation in early, 38–60; information policy and, 504; Jesuits and, 440, 801; Kana and, 43; letters and, 551–53; linguistics and, 551; lithography and, 585, 587–88; Nagasaki and, 204, 549; Nara period and, 710; networks and, 193–94, 196, 198, 203–4; Pearl Harbor and, 227; periodicals and, 149; Perry and, 186; printing and, 16, 38, 40–44, 48, 52, 504, 542, 585, 587–88, 678, 828–30; proofreaders and, 710; public opinion and, 213–14; Public Security Intelligence Agency and, 410; script and, 551–52, 554; scrolls and, 764, 766; Shōtoku and, 829; spies and, 410; teaching and, 542–43, 801, 808; technology and, 178, 186–88; telephones and, 186–88; Tokugawa shogunate and, 41, 44, 47–56, 59, 414, 504, 549; xylography and, 828–30
- Japanese Illustrated Universe*, 57
- Japan in Print* (Berry), 44
- Jaume the Conqueror, 18
- Jefferson, Thomas, 148, 375, 461–62, 655
- Jesuits, 544; accounting and, 288, 291; archaeological decipherment and, 308; art of memory and, 322; Asia and, 52; China and, 52, 92–94, 322, 454, 541, 541–42, 801; ethnography and, 440; Europe and, 69; excerpting and, 443; forecasting and, 454; Japan and, 440, 801; letters and, 92–94, 822; networks and, 86, 92–94, 801; notebooks and, 637; plagiarizing and, 663; printed visuals and, 679, 684; teaching and, 801; travel and, 822, 824
- Jesus Christ, 6, 94, 432, 458, 461, 463, 773, 801, 822

- jetons*, 371–72
 Jevons, Stanley, 454
 Jewett, Charles Coffin, 328
 Jews: Ashkenaz, 69; Asia and, 7; cabals and, 663; censorship and, 367; documents and, 166; error and, 428, 430; expulsion from Spain and, 802; forgery and, 460, 463; intellectual property and, 514; inventories and, 528; Josephus, 15; medicine and, 364; Mishna and, 428; networks and, 88, 202, 623; paper and, 18; plagiarizing and, 663; professors and, 700; public opinion and, 219, 223, 233–35, 548; reference books and, 746; Romans and, 11; Sabbath and, 458, 775; scribes and, 761; scrolls and, 765–66; search and, 263, 265, 280; sermons and, 775; surnames of, 746; Talmud and, 11, 367, 504; teaching and, 802–3; travel and, 825–26
 Jiang Yingsu, 361
 Jing, Zen, 55
 Joan of Arc, 63, 462
 Jobs, Steve, 228, 238, 240
 Johannes & Co. Mandalay, 182
 Johannes of Speyer, 518
 John, Richard R., 211–36
 John Crerar Library, 577
 John III, 438
 John of Salisbury, 459–60, 660
 John Rylands Library, 758
 Johns, Adrian, 686–93
 Johnson, Samuel, 144–45, 496, 543, 663, 670
 Johnston, Arthur, 662
 Joly, Maurice, 663
 Jomard, Edme-François, 585
 Jones, Matthew L., 281–82, 703–8
 Jonson, Ben, 129, 331, 637
 Jordan, 5
 Joseph, Leon, 826
 Josephus, 15
Journal des Savants, 139
 journalism, 549, 583; advocacy, 206–7; cameras and, 351; commodification and, 376; early modern era and, 143, 147; ethics and, 633; excerpting and, 446–47; Habermas on, 209; misinformation and, 497–99; networks and, 191, 193, 195–96, 200–9; newspapers and, 633 (*see also* newspapers); photojournalism and, 181, 190–91, 195, 202; political reporting and, 669–72; privacy and, 686, 689, 691; professionalization and education, 201–2; public opinion and, 213–14, 217–33; search and, 267; social media and, 781; technology and, 181, 185, 708
Journal of Librarianship, 245
 journals: **530–33**; appraising and, 305; cases and, 364; Columbus and, 3; commercialization and, 128–32, 139–50; communication and, 392; databases and, 392; diaries and, 636; earliest, 530; electronic, 336; Fox and, 305; late modern period and, 532–40; lists and, 636; literary, 139–42; networks and, 190–96, 200–9, 622, 626; notebooks and, 636–38; observing and, 643–44; online, 532–33; peer review and, 428, 531–33, 695; public opinion and, 212–14, 217–33; rise of, 530–31, 572; role of, 530–33; scholarly, 139–43, 239–41, 266, 270, 392, 402–3, 456, 531–32, 542, 565, 644; scientific, 139–42, 239–41, 402–3, 542; search and, 266–67, 270; technology and, 182, 185
 Joyce, William, 232
 Judas Iscariot, 462
 Julius Caesar, 12, 462, 770
 Julius II, 489
 Jungius, Joachim, 639
 Jurchen, 43–44
 Justinian Augustus, 8
 Jütte, Daniel, 427
 kabbalah, 18, 35, 320
 Kafka, Franz, 346–47
 Kahn, David, 310
 Kahn, Lloyd, 757
 Kāi Tahu, 161
Kameralwissenschaft, 118, 126
 Kangxi, 45
 Kant, Immanuel, 142, 690, 693, 716, 775
 Kassell, Lauren, 358–65
 Kästner, Abraham, 699
 Kayser, Albrecht, 353
 Keller, Vera, 579–81
 Kelly, Kevin, 272–73
 Kelty, Chris, 705
 Kempel John, 517
 Kepler, Johannes, 642
 Ketelaar, Eric, 479–84
 Keynes, John Maynard, 220
 Keyword-in-Context (KWIC), 264
 KGB, 410, 541
 Khalīl ibn Aybak al-Şafadī, 30
 Khan Academy, 805
 khipus, 334, **534–37**, 540, 724
 Khitan Liao, 43
 Khorasan, 22, 34–36
 Kim Kūnsa, 47
 King, Stephen, 275
 King James Version, 246, 264
 Kircher, Athanasius, 52, 94, 308, 541, 543
 Kirk, Robert, 548
 Kirschenbaum, Matthew, 379–81
 Kiung, 7

- Kivelson, Valerie, 652–54
 Kluckhohn, Clyde, 385
 Knight, Charles, 784
 knowledge: **538–44**; Christians and, 542; disseminating, 541–43; globalization and, 543; libraries and, 540 (*see also* libraries); making, 539–41; overload and, 543–44; specialization and, 543–44; spies and, 541–42; travel and, 539–40; varieties of, 538–39
 Knox, Vicesimus, 257, 496
 Kober, Alice, 310
 Koberger, Anton, 560
 Kodak, 181, 195, 351, 656–57, 689
 Koestler, Arthur, 220
 Koga Seiri, 55
 Kögel, Raphael, 657
 Kokusai News Agency, 194
 Kölner, Augustin, 316
 Komensky, Jan Amos. *See* Comenius
 Kool Herc, 743
 Koran. *See* Quran
 Korea: Korean alphabet, 43–45; books and, 16, 42, 46–47, 334, 551, 553, 784, 828–29; cataloging codes and, 576; Chosŏn dynasty and, 41, 44, 46, 48–56; circulation of information in early, 40–58; civil service exams and, 53–55; gazetteer tradition and, 51; IMINT and, 410; letterpress and, 560; letters and, 551–54, 553; libraries and, 45–48, 576, 678; linguistics and, 551; printing and, 16, 41, 52, 334, 542, 678, 828–29; scrolls and, 764; technology and, 40, 383; translating and, 42
 Kracauer, Siegfried, 233–34, 446
 Krajewski, Markus, 125, 265, 353–56
 Kufa, 24, 28
 Kun, Lu, 48
 Kurtz, William, 562
 Kushan Empire, 5
 Kussmaul, Adolf, 685
 Kusukawa, Sachiko, 683
 Kwanmyŏng, Yi, 56

 La Fontaine, Henry, 447, 639
 La Motte, Picot de, 95–96
 Lachmann, Karl, 330–31
Ladies' Home Journal, 605
Ladies' Mercury, 141
 LaMarre, Thomas, 552
 Lamentations, Bible book of, 492
 land ownership, 12, 119, 139, 556, 750
 landmarks, 183, 211, 328, 545, 549, 563, 572, 599
 landscapes: cities and, **545–50**, 567; computing infrastructure and, 380; digital, 568, 758; intellectual, 695, 698, 755–56; media, 96, 602–4; networks and, 96; painting and, 183; periodicals and, 128; photography and, 181; platforms and, 665; political, 125, 232; religious and, 512; surveys and, 796; textual, 56, 61, 309; translating and, 818
 Langbaine, Gerard, 662
 Langton, Stephen, 492–93
 Lanier, Jaron, 449–50
 Lanston, Tolbert, 561
 Laodicea, 9
 Las Casas, Bartolomé de, 115, 439–40
 Lasswell, Harold, 223–24, 227
 Latin Vulgate Bible, 335
 Latour, Bruno, 406, 449, 716
 Lauder, William, 662–63
 Lauer, Josh, 790–95
 Lawrence-Lightfoot, Sara, 801
 layering, 250–52
 layout, **551–54**
 Lazarsfeld, Paul, 234, 385, 606, 798
 Le Bon, Gustave, 233
Le Monde, 200
 Le Play, Frederic, 797
 Lea, J. W., 711
 League of Nations, 157, 725
 learning: **555–59**; autodidacticism and, 557–59; Bible and, 556–57; computers and, 558; Enlightenment and, 556; error and, 427; machine, 271, 386, 388, 404, 556, 707–8; merchants and, 556; MOOCs and, 256; news and, 556; translating and, 556, 558
 lectures, 694–701
 ledgers, viii, 117, 171, 288–89, 602, 637
 Lee, Blewett, 455
 Lee, Joseph Howard, 463
 Legipontius, Oliverius, 568
 Leibniz, Gottfried Wilhelm, 94, 265, 394, 543, 558, 639
 Leica, 201–2, 351
Leitura Nova, 111–12, 752
 Leland, John, 76, 459
 Lemaire de Belges, Jean, 461
 Lemberg, Diana, 503–7
 Lemov, Rebecca, 382–86
 LEO, 248
 Leopoldina (Academia), 644
 Léry, Jean de, 440
 Leskov, Nikolai, 234
 Letraset, 651
 Letter of Philocrates, 460
 letterpress, 40, 175, 334, **560–62**, 584, 655, 783, 830
 Letters of Phalaris, 460

- letters: bibliography and, 328; capacity of, **563–66**;
China and, 551; codification of, 564; communication and, 83–84; inscriptions and, 106–7;
Jesuits and, 92–94, 822; layout of, 551–54;
logographic system and, 759; merchants and,
59, 83–84, 87, 91–96, 101, 106, 132, 136, 140,
196, 612–13, 628–30, 675, 807, 826; networks
and, 95–97; news and, 566; newspapers and,
566; Republic of Letters and, 35, 83, 105, 139–40,
316, 364, 430, 438–39, 444, 476, 538, 556, 565,
622, 625, 673, 710, 822, 826; secretaries and,
72, 99, 138, 563–64; translating and, 95–96
- Letters of a Portuguese Nun*, 95
- Love-Letters between a Nobleman and His Sister*
(Aphra Behn), 95
- Levandowski, Anthony, 238
- Levant Company, 98–100
- Leviathan* (Hobbes), 291
- Lewis, Sinclair, 769
- *lexicons, 21, 30, 301, 330, 344, 441, 446, 452,
705, 746–47, 816, 825
- Leyh, Georg, 575
- Li Shizhen, 51–52
- Li Zhizao, 52
- libraries: **567–78**; academy, 16; accounting and,
290; algorithms and, 304; American movement
for, 498; archivists and, 314, 316, 540; bibliog-
raphy and, 326–32; Billings and, 243–44; books
and, 334–42; cards and, 82, 125, 171, 243–44,
276–77, 326–27, 332, 353–66, 394, 446–47, 493,
497, 543, 567, 570–78, 639, 698, 701; cases and,
364–65; catalogs and, 394, 567–78; commercial,
48; commodification and, 375–78; communica-
tion and, 243–45, 252; computers and, 244–45,
252, 270, 275–77, 336, 465, 577–78, 758;
copying and, 655–56; corporate, 650; data and,
569–72; databases and, 394; Dewey Decimal
Classification and, 244, 327, 541, 543, 576, 639,
787; digitization and, 388, 404; documents and,
171, 416; East Asia and, 44–56; Enlightenment
and, 572; ethnography and, 439; Europe and,
64–65, 81–82, 115, 125; excerpting and, 443,
446–47; forgery and, 459, 462; Google Books
and, 272–78, 299, 307, 337, 377, 387–90, 620,
731, 788; House of Wisdom and, 17, 27–28, 300;
impact of, 567–78; indexing and, 492, 568, 577;
interlibrary loans and, 655; inventories and,
527–29; Islamic world and, 22, 27–29, 36–37;
journals and, 532–33; Korea and, 45–48, 576,
678; law school, 15; learning and, 557; maps
and, 599; media and, 603; Medici and, 64; memex
and, 639; networks and, 101–2; observing and,
641; periodicals and, 136, 149; plagiarizing and,
659–61; printed visuals and, 678; printing and,
567, 577; privacy and, 688; professors and, 698,
701; proofreaders and, 709; public, 36, 48,
64, 328, 377, 447, 576, 578 755; reference, 65;
records and, 115, 125; search and, 265–78, 283;
rotating, 47; storage and, 46–48, 497; tele-
graphs and, 567; Universal Decimal Classifica-
tion and, 327–28
- Library Bureau, 446
- Library of Alexandria, 265, 267, 273–74, 326, 394,
492, 495, 709, 765, 786
- *Library of Congress, 275–77, 326–27, 567,
576–77, 656
- Licensing Act, 662, 670
- Licklider, Joseph, 249, 251, 254, 256
- Life and Labour of the People in London* (Booth), 797
- Life* magazine, 202–3
- Likert, Rensis, 798
- Lin, Yii-Jan, 331
- Lincoln, Abraham, 463, 814
- Lindisfarne Gospels, 335
- Linnaeus, Carl, 393–94, 524, 541
- linotype, 193, 561
- Linstrum, Erik, 669–72
- Lippmann, Walter, 224–25, 227–28
- Lipsius, Justus, 443
- lists, 527–29, **579–81**
- *literacy: accounting and, 290–91; archivists and,
316; Asia and, 44, 59; civil financial, 290;
Europe and, 62, 73, 108; Islamic world and, 25;
mercantile, 62; networks and, 193, 199, 204;
paper and, 414; periodicals and, 130, 139;
pragmatic, 62, 479–80; printing and, 414, 417
- Literary Information in China: A History*, vii
- Literary Machines* (Nelson), 261
- Literary Sinitic, 43
- lithography: China and, 585–88; development and
use of, **583–88**; diagrams and, 584–85; Egypt
and, 585–87; globalization and, 584; Japan and,
585, 587–88; maps and, 584–85, 587; newspapers
and, 587; Ottomans and, 585, 587–88; Persia
and, 584, 587; photolithography and, 586–87,
657; printing and, 583–88; xylography and, 586
- LiveJournal, 780
- Liverpool Echo*, 219
- Lloyd, Edward, 630
- Lloyd's of London, 809
- Llull, Ramon, 419
- Locke, John, 148, 638, 662, 728
- Locke, Leland, 534
- logarithms, 240, 747, 783
- logography, 561
- Lombroso, Cesare, 185
- London Gazette*, 99, 138, 144, 415, 633, 670
- London Missionary Society, 585

- Long, Pamela O., 589–93
Looking Backward (Bellamy), 453
 Lorenzetti, Ambrogio, 319
 Louis XIV, 57, 99–100, 117, 290, 309, 372, 387, 409, 472–73, 503, 553
 Louis XV, 822
 Louis XVIII, 314
 Lovelace, Ada, 241, 243, 246, 265, 380, 662
 Loyola, Ignatius, 625, 824
 Lu Kun, 48
 Luanda, 549
 Lucas, Vrain-Denis, 462
 Luce, Henry, 202–3
 Lucian of Samosata, 823
 Lucretius, 64, 65
 Luhmann, Niklas, 355, 445, 698
 Luhn, Hans Peter, 263–64, 267, 270–71
 Lumière, Auguste, 186
 Lumière, Louis, 186
 Lurija, Alexander, 318
 Lusitanus, Amatus, 364
 Luther, Martin, 71, 324, 367, 459, 549, 728
 Lycos, 259
 Lynch, Jack, 746–49
Lyons Coffee House, 248
- Mabillon, Jean, 329, 459
 McClain, James, 483
 McCormick, John, 300
 McCormick, Robert R., 217
 McCullin, Don, 205–6
 McCulloch, Warren, 384–85
 McCusker, John, 132
 McDermott, Joseph Peter, 828
 MacDonald, Andrew, 157
 McGann, Jerome, 331
 Machiavelli, Niccolò, 64
Machiavellian Moment, *The* (Pocock), 287
 *machine learning, 271, 386, 388, 404, 556, 707–8
 Machine Readable Cataloging (MARC) format, 276–77
 McKenzie, Donald F., 329–30
 McKeown, Adam, 156
 McKerrow, Robert, 330–31
 McKitterick, David, 560–62
 Maclean, Ian, 339–42, 429
 MacLeish, Archibald, 226–27
 McLuhan, Marshall, vii, 125, 191, 209, 239–40, 464, 722
 Macmillan publishing, 785
 McNamara, Robert S., 206–7
 Macpherson, James, 461–62
 Macrobius, 661
 Macy Conferences, 383–85
- Madison, James, 233
Magdeburg Centuries, 444
 Magellan, Ferdinand, 477
 Magliabechi, Antonio, 340
Magnum Theatrum Humanae Vitae, 74, 80, 82, 444
 Magnus, Albertus, 319
 Ma Huan, 434–36
 mail service. *See* postal service
 Maimieux, Joseph de, 429–30
Mainichi Shimbun, 204
 Makleff, Ron, 109
 Malinowski, Bronisław, 540
 Malraux, André, 275
 Malthus, Thomas, 292
 Mamluks, 22, 29–35
 Man, Paul de, 330
Manchester Guardian, 219
 Manchu, 44–45, 55, 58
Manchu Veritable Records, *The* (*Manzhou Shilu*), 58
 Mandeville, John, 461
 Manetho of Egypt, 460
 Manhattan Project, 265–66
 Mann, Michael, 347
 Mantegna, Andrea, 679
 manuals: accounting and, 288–90; appraising and, 306; books and, 336; cameras and, 349; documents and, 482; East Asia and, 39, 49; Islamic world and, 25, 28; lithography and, 584; office practices and, 648; professors and, 696; readers and, 730; role of, **589–93**
 Manucci, Niccolò, 86, 92
 Manuel I, 111
 manuscript, culture, 62
 Manutius, Aldus, 320, 339, 341, 560, 660–61, 711
 Manutius, Paulus, 320
 Mao Tse-tung, 199
 maps: appraising and, 306; Bible and, 598–99; books and, 336; Columbus and, 3–4; commercialization of information and, 129, 137, 150; diversity of, 595–600; documentary authority and, 413; East Asia and, 41, 50, 52, 59; Egypt and, 599, 822; ethnography and, 439; Google, 280; governance and, 471, 474, 477; government documents and, 482; horoscopes and, 486–87; indexing and, 491, 493; intellectual property and, 520; Islamic world and, 27, 37; landscapes and, 545–50; libraries and, 599; lithography and, 584–85, 587; military, 14; networks and, 622, 624; nineteenth century and, 163; paper, 4, 17, 106, 129, 218, 280, 471, 587, 594, 725, 734; papyrus and, 594; Portugal and, 599; printed visuals and, 678, 680; printing and, 595; propaganda and, 594, 596; Ptolemy and, 14, 598–99, 643, 748, 820; quantification

- maps (*continued*)
 - and, 725; reading against the grain and, 734–35;
 - records and, 106, 114–20; role of, **594–600**;
 - search and, 261, 264, 280, 282, 788; social
 - media and, 779; Spain and, 595, 597, 599;
 - surveys and, 796; technology and, 178, 186;
 - translating and, 599, 818; travel and, 820–22,
 - 824–25
- Marchi, Francesco de, 591
- MARC (Machine Readable Cataloging), 577–78
- Marconi, Guglielmo, 212, 228–30, 809–10
- Marcus, Hannah, 366–68
- Marcus Aurelius, 694
- Marcus Modius Maxximus, 511
- Marcus Orfellius Faustus, 512
- Marey, Etienne-Jules, 185
- Marggraf, Georg, 817
- Mari tables, 408
- Mark Antony, 329
- Marlowe, Christopher, 331
- “Marmion: A Tale of Flodden Field” (Scott), 458
- Marolles, Michel de, 679
- Marracci, Ludovico, 102
- Marryat, Frederick, 807
- Martial, 518, 650, 659, 662, 709
- Martin, Heinrich
- Martin, Robert Montgomery, 163
- Martini, Simone, 319
- Martius, Jeremias, 340–41
- Martyr, Peter, 824
- Marx, Karl, 446, 706, 716
- Marx, Leo, 174
- Mary Magdalene, 462
- Masen, Jakob, 663
- massive open online courses (MOOCs), 256, 412
- Mass Observation project, 234–35, 798
- Match, 298
- Maternus, Julius Firmicus, 486
- Mathematical Theory of Communication* (Shannon), 403–4
- Matsys, Quentin, 290
- Matthew, Bible book of, 6, 773
- Mauss, Marcel, 377
- Maximillian, 83
- Maxwell, James Clerk, 382–83
- Mead, Margaret, 383–85
- media: **601–7**; advertising and, 606 (*see also* advertising); audiences as information and, 605–6; capitalism and, 601; censuses and, 602, 605–6; Cooley and, 603–4; excerpting and, 444–47; impact of, 601–6; industry and, 602–4; merchants and, 602; news and, 601–2, 606; newspapers and, 602 (*see also* newspapers); Nielsen ratings and, 606; patents and, 601; photography and, 602 (*see also* photography); technology and, 174–89; telegraphs and, 176–81; telephones and, 777
- Medici, Cosimo de, 64
- Medici family, 64, 76, 288
- Megasthenes, 10
- Mehmed IV, 98–99
- Meijer, Albert, 484
- Meinecke, Friedrich, 316
- Meiners, Christoph, 445–46
- Meltzer, Marilyn, 247
- Melville, Herman, 675
- Melvin-Koushki, Matthew, 35
- *memex, 247, 266, 270, 282, 328, 639656. *See also* Bush, Vannevar
- memory: albums and, 295–96; Aristotle on, 683; art of, 318–322 (*see also* art of memory); cases and, 363; communal, 545–48; computers and, 241, 247; cultural, 59; diagrams and, 398; documents and, 160–61, 170, 172 error and, 428; ethnography and, 434; excerpting and, 442, 445; files and, 450; government documents and, 479, 481; implicit, 538; Islamic world and, 26; Japan and, 44; learning and, 555, 557; libraries and, 568, 571; maps and, 600; memos and, 72, 608–10; notebooks and, 637, 639; photographic, 684; plagiarizing and, 661; printed visuals and, 677, 679, 684–85; publication and, 720; random access, 336; readers and, 731; records and, 108, 124–25; reference books and, 746; scrolls and, 765; search and, 265, 268, 278; secondary, 355, 442, 698; sermons and, 773
- *memory palace, 322
- memo / memorandum, 289, 363, 415, 480, **608–10**
- Menabrea, Luigi, 241, 243
- Mencius, 472
- Mencken, H. L., 225, 275
- Mendeleev, Dmitri, 541
- Mendelsohn, Andrew, 364
- Mendoza, Juan González de, 94
- Mennher, Valantijn, 290
- merchants: accounting and, 288–92; accounting and, 612 (*see also* accounting); age of information and, 255; book sales catalogs and, 339–40; China and, 59; commercialization and, 129, 132–40, 145; documents and, 155–57, 169, 413, 481, 483, **611–15**; Dutch East India Company and, 89–90, 290, 476, 482, 541, 614; ethnography and, 434, 437, 439; Europe and, 72, 76, 83–84, 106, 121; learning and, 556; letters and, 59, 83–84, 87, 91–96, 101, 106, 132, 136, 140, 196, 611–13, 628–30, 675, 807, 826; lists and, 579; media and, 602; networks and, 86–103, 140, 145, 192, 196, 290, 476, 482, 541, 613–14,

- 620, 623; newsletters and, 628–30; newspapers and, 613; notebooks and, 637–38; political reporting and, 760; postal service and, 673–76; power of, 89–91; public opinion and, 211, 213, 228; records and, 106, 121; teaching and, 802; telecommunication and, 807; telegraphs and, 613–15; telephones and, 614; trading companies and, 89–91, 100, 140, 145, 290, 476, 482, 541, 614; translating and, 95–96; travel and, 3–11, 285–87, 822
- Mercier, Louis-Sébastien, 267–69
- Mercury Leader*, 193
- Mergenthaler, Ottmar, 561
- Merton, Robert, 385, 690
- Methodists, 264, 775
- Metternich, Klemens von, 409
- Meurisse, Martin, 680–83
- Mexico, 69, 86–87, 92–94, 149, 182, 193, 205, 215, 409, 438–39, 599, 804, 816–18
- Meyer, Ilsabe, 136
- Meyer, Johann, 136
- Mézière, Henri-Antoine, 148
- MI5, 541
- Michaelis, George, 219
- microfilm, 266, 270, 276, 396, 639, 650, 656–57
- Microsoft, 208, 271–72, 281
- microwaves, 810
- MiGente, 780
- Mikanowski, Jacob, 7
- Milgram, Stanley, 779
- Mill, John Stuart, 233
- Miller, Arthur R., 689–91
- Milton, John, 264, 328, 662–63
- mimeographs, 648
- Mind of a Mnemonist, The: A Little Book about a Vast Memory* (Lurija), 318
- Ming dynasty, 39–40, 47–48, 56, 359–60, 829
- Ministry of Public Enlightenment and Propaganda, 225–26
- MINITEL, 251–53
- Minott, Adena, 455
- Mishna, 428
- Misinformation. *See* information
- Mocenigo, Giovanni, 321
- Modern Cookery* (Acton), 399
- Modi, Narendra, 781
- Mokros, Emily, 413–16
- Molina, Alonso de, 816
- Mommsen, Theodor, 700
- money: accounting and, 287–93; Bitcoin, viii, 423, 619; Bretton Woods and, 618; cases and, 358; coins and, 5, 616 (*see also* coins); commodities and, 374–76; digitization and, 402; diversity of, 616–19; documents and, 154, 157, 167, 169; encrypting/decrypting and, 423; ethnography and, 436; Great Depression and, 618; impact of, 616–19; networks and, 102, 190, 192, 201, 203, 627; paper, 371, 436, 616, 627; periodicals and, 129, 132, 143, 145, 532; Persia and, 616; printing of, 618; records and, 108, 110, 117–18; Roman, 9; search and, 272; teaching and, 802; trade goods and, 3 (*see also* merchants); trust, 14
- Mongols, 3, 6, 29, 34, 38, 40, 43–46, 54, 60, 439, 618, 673, 828–29
- Monotype, 561
- Monroe Doctrine, 194
- Montabone, Luigi, 182
- Montaigne, Michel de, 462, 637, 661, 721
- Montaigne, Gerard de, 110, 113–14, 314
- Montalboddo, 824
- Monte Cassino, 8
- Montefeltre, Federigo da, 65
- Montreal Type Foundry, 785
- Mont Saint Michel, 760
- Moody, John, 454
- Moore, Althea Beatrice, 294–96
- Morandi, Orazio, 489–90
- More, Thomas, 824
- Morgan, Lady, 344
- Morgan Library and Museum, 554
- Morhof, Daniel Georg, 443
- Moricand, Stefano, 625
- Morland, Samuel, 419
- Morocco, 11
- *Morse code, 176–80, 245, 250, 254, 740, 807
- Morton, Samuel, 394
- Moser, Johann Jacob, 355–56, 445–46
- Moses, 820
- Mosheim, Johann Lorenz, 699
- Mosse, Rudolf, 219
- Mosul, 24, 28
- Mount Vesuvius, 14
- Mughal Empire, 36, 86, 88, 91, 149, 187, 474, 482, 617
- Muhammad (Prophet), 23–28, 31, 98, 776
- Muhanna, Elias, 21–37, 769
- Mullaney, Thomas S., 174–89
- Müller, Leos, 611–15
- Müller, Lothar, 16
- Multilith machine, 648
- Mumler, William H., 184–85
- Münzenberg, Willi, 219
- Murdoch, Rupert, 209, 780
- Murner, Thomas, 319–20
- museums, 76–77, 184, 299, 304, 329, 377, 517, 537–40, 554, 567, 573, 580, 636, 826
- Musil, Robert, 567
- Mutio, Theseo, 515

- Muybridge, Eadweard, 185
 MySpace, 780
Mythical Man-Month (Brooks), 703
- Nabateans, 5
 Nagasaki, 48, 204
 Napoleon, 148, 372–73, 461, 823
 Nappi, Carla, 38–60
 Nathan, Isaac, 263–64
 National Association for the Advancement of Colored People (NAACP), 200
 National Election Study, 798
National Geographic, 195
 National Geospatial Intelligence Agency, 410
 National Opinion Research Center, 798
 National Physical Laboratory (NPL), 248–49
 National Reconnaissance Office, 410
 National Science Foundation (NSF), 247, 251
 National Secretaries Day, 769
 National Security Act, 410
 National Security Agency (NSA), 422, 666, 706–7
 National Technical Information Service, 266
Natural History (Pliny), 10, 14, 78, 491, 730, 747, 765
 Naudé, Gabriel, 341, 568
Naven (Bateson), 382
 Nazis, 200, 202, 213, 219–20, 225–27, 232–35, 243, 426, 528, 548
 NBC, 204–5, 209, 604
 N-diagrams, 620
 Necker, Jacques, 292
 Negroponte, Nicholas, 465
 Nelles, Paul, 567–78
 Nelson, Theodor Holm (Ted), 252, 261–62, 273
 Neoplatonism, 26, 35–36, 288, 320
 Neopythagoreans, 26, 35–36
 Nepos, Cornelius, 765
 Nestorius, 7
- networks: **620–27**; accounting and, 88, 91; actor network theory (ANT) and, 624–26; advertising and, 199–200, 204; ARPANET, 251, 273, 620; books and, 86–87; capitalism and, 91; Catholics and, 88, 92–94, 98; censorship and, 193, 200, 204, 623; China and, 92–94, 194, 198–200, 206–7, 245, 625; Christians and, 92, 98, 100–2; coins and, 99–100; commercialization and, 144–47, 621; computers and, 621, 624, 757–58; correspondence, 141; credit, 167–69; digital, 620–22; diplomats/spies and, 407–12; Egypt and, 89, 100, 674; Enlightenment and, 626; Europe and, 98–102; expanding, 144–47; globalization and, 86–89, 103, 191; imperialism and, 89, 91, 99, 194, 626; Islamic world and, 87–88, 92, 95–102; Japan and, 193–94, 196, 198, 203–4; Jesuits and, 86, 92–94, 801; Jews and, 88, 202, 623; journals and, 190–96, 200–9, 622, 626; letters and, 95–97; libraries and, 101–2; literacy and, 193, 199, 204; making of connect-edness and, 86–103; maps and, 622, 624; mer-chants and, 86–103, 140, 145, 192, 196, 290, 476, 482, 541, 613–14, 620, 623; money and, 102, 190, 192, 201, 203, 627; news and, 86, 91, 93–94, 98–99, 190–209, 622; newsletters and, 101, 199; newspapers and, 190–209, 620; Ottomans and, 86–88, 91, 95, 98–102; periodicals and, 144–47; Persia and, 96, 99–101; photogra-phy and, 195–96, 201–2, 208; Portugal and, 86, 89, 92–96, 194; printing and, 96, 193, 198, 207, 627; radio and, 199, 204, 206, 620; role of, 620–27; scholarly, 57; secretaries and, 98–99; sixteenth-century, 86–103; social media and, 777–82; social network theory (SNT) and, 624–26; Spain and, 87, 93, 97–98, 194, 200; spice and, 3–10, 89, 96; submarine cables and, 177–78, 213–14, 505, 808; Syria and, 89, 99–101; telegraphs and, 191–95, 198–200, 204, 209, 620–22; telephones and, 622, 725; trading companies and, 89–91, 100, 140, 145, 290, 476, 482, 541, 614; translating and, 86, 90, 95, 98, 101–2, 195, 204, 209, 625, 627; travel and, 86; World Wide Web, 244, 252, 254, 259, 261–62, 328, 338, 550, 619, 621, 779
- Neumann, John von, 246–47, 380, 385
 New Deal, 689
New English Dictionary, 748
New Method of Cryptography, A (Morland), 419
 news, 15; algorithms and, 298–99; Asia and, 41, 52, 58–59; authority and, 414–15, 610, 712; bells and, 325; censorship and, 367; commercializa-tion and, 129–32, 135–49; duplication of, 785; Europe and, 61, 66, 68, 71; fake, 225, 258, 458, 463, 498–500; global, 190–209, 780–81; Great Firewall and, 367; hot media and, 191; intellec-tual property and, 519; Islamic world and, 21; journalism and, 669 (*see also* journalism); learning and, 556; letters and, 566; media and, 601–2, 606; merchants and, 613; networks and, 86, 91, 93–94, 98–99, 190–209, 622; petitions and, 652; photography and, 351 (*see also* photography); plagiarizing and, 663; platforms and, 667; postal service and, 12, 129–32, 135–39, 148, 150, 505, 628–30, 674; power of elites and, 501; printed visuals and, 685; privacy and, 689, 691; propaganda and, 506 (*see also* propaganda); public opinion and, 212–13, 216–36, 384; public sphere and, 713; search and, 279, 282; sensationalism and, 201, 669; state, 414; syndicated, 783–84; technology and, 176–78; telegraphs and, 176; television and, 204–5; travel and, 822; word of mouth and, 546, 550
- News Corporation, 780

- newsletters: development of, 629; Europe and, 71; marginal groups and, 501; merchants and, 628–30; networks and, 101, 199; paper and, 19; periodicals and, 129–31, 135–38, 149; platforms and, 669; printing and, 630–31; role of, **628–31**; scribes and, 762
- News Networks, 622
- newspapers: advertising and, 143–44, 181, 196, 198, 205, 216–19, 232–33, 520, 633, 635, 670–71, 689, 754, 779, 784; albums and, 294; Asia and, 58; Associated Press and, 177–78, 190, 194, 198, 209, 216, 220, 351, 603, 635; barons of, 198, 217–19, 222; bureaucracy and, 344; cameras and, 351; capitalism and, 168, 172; Carolus and, 633; censorship and, 634; circulation of information and, 497–501, 602–3; commercialization and, 128–32, 135–50; communication and, 252; computers and, 381; digitization and, 402; documents and, 415; error and, 427; excerpting and, 446; Georgetown Set and, 200; Greeley and, 634; Hearst and, 190; horoscopes and, 746; as hot media, 191; impact of, **633–35**; Islamic world and, 36; letterpress and, 561; letters and, 566; lithography and, 587; merchants and, 613; metropolitan, 216–21; networks and, 190–209, 620; news agencies and, 177, 196, 198, 200, 212–13, 216, 220, 226, 232, 235, 281, 633, 635; nineteenth-century media technologies and, 177, 181; photocopiers and, 656–57; photography and, 181, 190, 196, 202, 204, 351, 635; photojournalism and, 195–99; platforms and, 667; political reporting and, 669–72; Press Association and, 635; privacy and, 687–89; proofreaders and, 711; public opinion and, 212–13, 216–22, 225–36; public sphere and, 715–16; Pulitzer and, 190; radio and, 635; Reid and, 634; role of, 633–35; scribes and, 549; search and, 267, 281; Stamp Act and, 634; stereotype printing and, 783–85; stringers and, 196, 208; Sunday Editions and, 196; telecommunications and, 807; telegraphs and, 177, 634; telephones and, 634; trademarks and, 520
- newsreels, 742–43
- Newton, Isaac, 400, 662
- New Yorker* magazine, 203–4
- New York Gazette*, 143–44
- New York Herald Tribune*, 200
- New York Journal*, 190, 217
- New York Public Library, 244, 272, 276, 567, 815
- New York Times*, 152–53, 200, 207, 217, 225, 228–29, 282, 385, 500, 620, 690
- New York World*, 190, 217
- Nguyen dynasty, 43, 51
- Nguyễn Văn Lém, 190
- Niccoli, Niccolò, 64
- Nicholas II, 652
- Nicholas V, 64–65
- Nicolai, Walter, 223
- Niebuhr, Carsten, 822
- Nielsen, A. C., 606
- Niépcé, Joseph Nicéphore, 655
- Nietzsche, Friedrich, 446
- Nikon, 206
- Niles, Hezekiah, 233
- Nippon Telegraph and Telephone, 186
- Nixon, Richard M., 207–8, 618
- Noah, 460–61
- Nodier, Charles, 663
- Noelle-Neumann, Elisabeth, 235
- North, Douglass C., 612
- Northrop, F. S. C., 384
- notaries, 33, 108, 112, 152, 167–68, 305, 481, 549, 751
- notebooks: codex and, 636; journals and, 636–38; merchants and, 637–38; papyrus and, 636; registers and, 315; role of, **636–40**
- note closet / literary closet, 81–82, 265, 282, 429, 639
- NSFNET, 251
- Nunberg, Geoffrey, 177, 275, 496–502
- Nuremberg Chronicle*, 74
- observing: as art, 641–42; cases and, 364; correlation and, 641; Enlightenment and, 645; journals and, 643–44; Mass Observation Project and, 234–35; medicine and, 642–44; science and, **641–46**; systematic, 643; translating and, 643
- occult, 34–37, 321, 455, 670
- Ochs, Adolph S., 217
- Octavian, 13
- Odo of Chateauroux, 772
- Oettinger, Anthony, x
- Office of Fact and Figures, 226–27
- Office of Radio Research (ORR), 606
- Office of Scientific Research and Development (OSRD), 265–66
- Office of the Coordinator of Inter-American Affairs (CIAA), 227
- Office of War Information (OWI), 223, 227
- office practices: **647–51**; accounting and, 261 (*see also* accounting); in action, 648–51; computers and, 648–51; documents and, 169–72, 649–51 (*see also* documents); fax machines and, 648, 656, 807–8; Gregg shorthand system and, 647–48; index cards and, 171; marriage bar and, 171; photocopiers and, 648, 655–57; records and, 649; secretaries and, 647–51; studying, 647–48; surveilling and, 792; Taylor on, 170; teaching and, 647–51; telephones and, 648; typewriters and, 171, 251, 381, 567, 609, 647–48, 651, 655, 722, 756, 768

- Oldenburg, Henry, 94
 Olier, Charles Marie François, 100
On Ciphers (Alberti), 417
On Ecclesiastical Power (Gerson), 63–64
 One Laptop Per Child (OLPC), 465–66
One Thousand and One Nights, 100–1
 Ong, Walter, 579
 Online Computer Library Center (OCLC), 276–77, 327
On Memory (Aristotle), 684
On the Origin of Species (Darwin), 292
On the Society of Jesus Fighting in All Parts of the World, 94
 Oosterhoff, Richard, 581
 Open Public Access Catalogs (OPACs), 394
 Oppenheimer, J. Robert, 701
 orality, 23–25, 696–97, 729
Oration on the Dignity of Man (Pico della Mirandola), 288
 ORBIS project, 11
Orbis sensualium pictus (Comenius), 77, 398–99
 Oreglia, Elisa, 464–68
 Oresme, Nicholas, 617–18
 Origen, 330, 710, 760
 Orwell, George, 711
 Otis, James, 688
 Otlet, Paul, 244, 247, 250, 255–56, 265, 267, 447, 541, 639
 Ottoman, Dominique (Padre Ottomano), 102
 Ottomans, 35–36; documents and, 159, 165–66, 483; ethnography and, 439; governance and, 474, 477; inventories and, 527; lithography and, 585, 587–88; money and, 617; networks and, 86–88, 91, 95, 98–102; records and, 124; registers and, 750; teaching and, 803; technology and, 178
 Ovando, Juan de, 115
 Ovid, 563, 637
 Oviedo, Gonzalo Fernández de, 437
Oxford English Dictionary, 304, 388, 392, 496, 609

 Pacioli, Luca, 288–89, 527
 Packard, David W., 262–63
 Páez de Castro, Juan, 115
 Page, Larry, 259–62, 265, 267–68, 271, 277, 279–80, 283
 Page, William, 70
 PageRank, 260–63, 270
 palimpsests, 23, 183, 657, 817, 838
Pall Mall Gazette, 217
 Palmerston, Lord, 409
 Palmyra, 7
 pamphlets: Europe and, 68–70; networks and, 91; periodicals and, 129, 131, 137, 143; use of, 68–70, 91, 129, 131, 137, 143, 198, 344, 438, 462–63, 530–31, 546, 590, 630, 669, 715, 756, 767
Pandectae (Gessner), 81–82, 353, 443, 557
 Panizzi, Anthony, 327
 pantographs, 655
 paper: books and, 17–19, 23, 27, 39–43, 48–49, 58, 62–66, 71, 77, 81, 107, 111–12, 117, 129, 133, 136–39, 143, 161, 261, 288, 290, 292, 295, 315, 329, 333–35, 337, 341, 353–54, 356, 367, 400, 419, 444, 446, 450, 482, 543, 547, 549, 575, 592, 612, 636, 638–40, 677–78, 711, 761, 765, 783, 828–29; China and, 4, 16, 39–40, 49, 157, 196, 198–200, 334–35, 371, 436, 560, 592, 617, 678, 748, 828; Christians and, 18–19, 62, 333, 458, 549; fragile infrastructure of, 16–19; growing role of, 18–19; indulgences and, 65–66, 324, 374; Islamic world and, 16–19, 27–29, 436, 482, 508, 591, 748; Jews and, 18; literacy and, 414; making, 16–18, 39, 67, 592; maps and, 4, 17, 106, 129, 218, 280, 471, 587, 594, 725, 734; mills for, 17–18, 27; money and, 371, 436, 616, 627; as revolution, 27–29; silk and, 16, 40; Spain and, 17, 19, 27, 62, 115, 126, 128, 138, 200, 290, 631
 Papias the Lombard, 492
 *papyrus, 13; books and, 333–34; bureaucracy and, 27; cases and, 361; databases and, 393; Egypt and, 17; Europe and, 74, 78; forgery and, 15, 463; inscriptions and, 508; letters and, 563; maps and, 594; notebooks and, 636; publication and, 719; scribes and, 759; scrolls and, 748, 764–66
Paradise Lost (Milton), 264
 paratext/paratextual, 58, 74, 79, 337, 699, 711, *parchment, 11; archivists and, 315; Bibles and, 15, 764; books and, 18, 333, 335; bureaucracy and, 343; codex and, 748; databases and, 393; Dead Sea Scrolls and, 764; durable quality of, 279, 760, 764; encrypting and, 419; Europe and, 62–66, 78, 106–7, 109, 111, 117, 122; forgery and, 459, 462; illuminated manuscripts and, 762; Islamic world and, 27; letters and, 563; palimpsests and, 23, 183, 657, 817, 838; professors and, 696; records and, 106–7, 109, 111, 117, 122; registers and, 752; scribes and, 17, 65, 78, 106, 343, 459, 563, 752, 760, 767; scrolls and, 764, 766–67; tracing, 655
 Paré, Ambroise, 591
 Paris Convention, 516
 Pariser, Eli, 282
 Park, Katharine, 305
 Park, Robert, 221
 Parshall, Peter, 683
 Parsons, Talcott, 355, 385
 Parthia, 5–7
 passports, 152–54, 157–59, 165, 173, 413, 791

- Paston family, 83, 628
 patents, 133, 176, 186, 229–30, 349, 366, 375–78, 402, 514–22, 601, 706, 808–9
 Paul, Apostle, 730, 766
 Payne Fund, 606
 Pearl Harbor, 227
 Pearson, C. A., 198
 peddlers, 8, 190, 546
 peer review, 428, 531–33, 695
 Péguy, Charles, 429
 Peiresc, Nicolas Fabri de, 83, 99
Peking Gazette, 415
 Pentagon Papers, 207–8
 Pentland, Joseph Barclay, 625
 People's Computer Company, 703
 periodicals: advertising and, 128, 137, 141, 143–45; *affiches* and, 141; Catholics and, 137; censorship and, 130–31, 137–38, 143–46; China and, 149; commercialization and, 128–50, 375; Enlightenment and, 131, 141–42, 148, 150; French Revolution and, 148–50; Japan and, 149; journals and, 128 (*see also* journals); libraries and, 136, 149; literacy and, 130, 139; money and, 129, 132, 143, 145, 532; networks and, 144–47; newsletters and, 129–31, 135–38, 149 (*see also* newspapers); postal service and, 135–39; printing and, 129–32, 138–49; publicity and, 131–35; Spain and, 128, 138; Stationer's Company and, 70, 138, 143–44, 518–19, 662, 670; translating and, 145–49; urban health and, 131–35
Periplus [Coasting Voyage] of the Erythraean Sea, 8–10
 Perotti, Niccolò, 711
Perpetuité de la foi (Antoine Arnauld), 100
 Perry, Matthew, 186
 Persia: Alexander the Great and, 5; algorithms and, 300–1; Asian scholars and, 59–60; astronomy and, 59; cases and, 362; Chardin and, 96; Christians and, 7; dead languages and, 309; diplomats/spies and, 407; ethnography and, 435, 438; forgery and, 460; gramophones and, 188; House of Wisdom and, 300; inscriptions and, 510–11; Islamic world and, 21–28, 33–35; lithography and, 584, 587; money and, 616; networks and, 96, 99–101; newsletters and, 630; observing and, 642; Peiresc and, 99; photography and, 182; postal service and, 673–74; silk and, 7–8; spies and, 407–8; translating and, 823
 Persian Gulf, 7, 177–78
 Persons, Warren, 454
 Pesce, Luigi, 182
 Peter of Poitiers, 766–67
 Peter of Spain, 319
 Peters, Benjamin, 253
 Peter the Venerable, 18
 petitions, 121, **652–54**
 Petra, 5, 7
 Petrarch (Francesco Petrarca), 18, 64, 547, 564, 721, 770
 Petreius, Johannes, 18
 Petri, Johann, 68
 petroglyphs, 335
 Petronius, 460, 660
 Pettegree, Andrew, 131, 136, 633–35
 Petty, William, 118–19, 140
 Peutinger, Conrad, 76
 Peutinger Table, 824
Phaedrus (Plato), 428
 Phalaris, 563
Phantom Public (Lippmann), 224
Philadelphia Negro, The (newspaper), 218, 797
 Phileros, 512
 Philip II, 110, 114–16, 472, 643
 Phillipps, Thomas, 462
 Phillips, Edward, 580
 Philodemus, 709, 719
 Philo of Byblos, 747
Philosophical Transactions of the Royal Society (Oldenburg), 140, 144, 530, 644, 822
Philosophus Autodidactus (Ibn Tufayl), 558
 Philostratus, 563
 phonographs, 174, 186–89, 688, 739–44, 756, 792
 photocopiers, 648, **655–57**
 photography, 306, 540; art works and, 234; cameras and, 349–52; celebrities and, 184; China and, 184–85; collodion process and, 350; daguerreotypes and, 181, 349–50, 655, 792; development of, 181–85; domestication of, 181; Erwin and, 182; heliography and, 181; impact of, 602–3, 786, 825, 830; Kodak and, 181, 195, 351, 656–57, 689; Muybridge and, 185; networks and, 195–96, 201–2, 208; newspapers and, 181, 190, 196, 202, 204, 351, 635; nineteenth-century technology and, 174–75, 181–85; personal identity and, 158–59; printed visuals and, 684; privacy and, 689; surveilling and, 792; wire transmission of, 190
 photojournalism, 181, 190–91, 195–99, 202
 photolithography, 586–87, 657
 photoshopping, 208, 667
 Photostat, 655–57
Physical Review journal, 532
 Piaget, Jean, 556
 Piccolpasso, Cipriano, 592
 Pico della Mirandola, Giovanni, 288, 321
 “Pies of Salisbury”, 754, 758
 Pietersz, Claes, 290
 Pietruska, Jamie L., 452–56

- Pigafetta, Antonio, 436–37, 477
 Piles, Roger de, 679
Pinakes (Callimachus), 326, 492
 Pindar, 719
 Piper, Andrew, 402–6
 Piso, Willem, 817
 Pitman, Isaac, and his system, 648, 768
 Pitts, Walter, 384
 Pius II, 436–37
 Pizan, Christine, de, 18–19
 Placcius, Vincent, 81–82, 265, 267, 270, 282, 639
 plagiarizing: Catholics and, 660; censorship and, 662; Christians and, 660; computers and, 664; Copyright Act and, 662; effects of, **659–64**; Jesuits and, 663; Licensing Act and, 662; printing and, 660, 662, 664; translating and, 662–63
 Plantin, Christophe, 560, 679
 platforms: advertising and, 666; internet, **665–68**; propaganda and, 666; social media and, 778–79
 Plato, 265, 428, 720
Pleasure and Utility of Newspapers, The (Stieler), 139
 Pliny the Elder, 8, 10, 76, 78, 333, 491–94, 598, 636, 642, 729–31, 747, 759, 765, 770
 Pliny the Younger, 13–14, 441, 563, 709
 Plomin, Robert, 523
 Plot, Robert, 638
 Pocock, Edward, 99, 558
 Pocock, J. G. A., 287
Policraticus (John of Salisbury), 459–60
 political reporting, **669–72**
 Polo, Marco, 436, 618
Polygraphiae Libri Sex (Trithemius), 419
Polyhistor (Morhof), 443
 *polymaths, 24–25, 30, 83, 99, 308, 327, 353, 419, 422, 439, 443, 445, 486–88, 541–44, 826
 Pomata, Gianna, 364
 Pondicherry, 10
 Pope, Alexander, 330, 494, 659, 662–63, 670
 Popham, Home, 806–7
 Popp, Richard K., 601–6
 population growth, 40, 140, 545
 Porstmann, Walter, 447
 Portugal, 69, 549; advertising and, 500; Asia and, 56; censorship and, 368; charters and, 111–12; documents and, 159; ethnography and, 435–39; *Leitura Nova* and, 111–12, 752; Manuel I and, 111; maps and, 599; networks and, 86, 89, 92–96, 194; periodicals and, 137; printing and, 69, 96, 518; records and, 111–12, 118; translating and, 814–15, 818
 Possevino, Antonio, 341
 postal service: capitalism and, 673; China and, 673; Dead Letter Office and, 675; fixed residence and, 675–76; merchants and, 673–76; news and, 12, 129–32, 135–39, 148, 150, 505, 628–30, 674; periodicals and, 135–39 (*see also* periodicals); Persia and, 673–74; print and, 83–85; propaganda and, 192; telegraphs and, 214, 675; telephones and, 675; various models of, **673–76**; Victorian “internet” and, 214; Western Europe, 63
 Postel, Guillaume, 461
 Postel-Vinay, Gilles, 167
Precious Record of Benevolent Neighbor States (Zuikai Shūhō), 58
Prejudices and Antipathies: A Tract on the LC Subject Heads concerning People (Berman), 328–29
Preliminary Discourse on the Study of Natural Philosophy (Herschel), 645
 Press Association, 635
 Price, John, 459
 Priestley, Mark, 704
 printed visuals: China and, 678; development and use of, **677–85**; diagrams and, 678 (*see also* diagrams); Europe and, 678–79; Gutenberg and, 677; photography and, 684; woodblocks and, 677–78
 printing, viii; advertising and, 74, 143, 145, 339, 351, 688–89, 711, 754, 784; art of memory and, 320; bibliography and, 327–30; books and, 334, 339–42, 748; cameras and, 351; capitalism and, 584; Catholics and, 678; censorship and, 70–71, 366, 662; China and, 16, 38, 40–44, 52, 198, 439, 504, 542, 560, 585–88, 618, 678, 828–30; color, 78; commodification and, 376; communication and, 238, 240; diagrams and, 397; encrypting/decrypting and, 417–19, 421; error and, 424, 428; ethnography and, 437, 439; Europe and, 19, 61–78, 82–84, 327; excerpting and, 442–43; Google Print and, 274; Gutenberg and, 19, 64–68, 74, 174, 240, 417, 421, 542, 677, 711–12; hot metal, 199; illustration & images, 78–79; impacts of, 71–75; information policy and, 504; intellectual property and, 518–19; Islamic world and, 72, 83, 585; Italian, 68; Japan and, 16, 38, 40–44, 48, 52, 504, 542, 585, 587–88, 678, 828–30; job, 68–69; journalism and, 351 (*see also* journalism); Korea and, 16, 41, 52, 334, 542, 678, 828–29; letterpress and, 40, 175, 334, 560–62, 584, 655, 783, 830; letters and, 564; libraries and, 567, 577; linotype, 193, 561; literacy and, 414, 417; lithography and, 583–88; manuals and, 590; maps and, 595; merchants and, 612–13; money and, 618; movable type and, 19, 41, 45, 56, 61, 67, 263, 283, 417, 504, 542, 560, 583–88, 660, 662, 677–78, 685, 709–10, 720, 732, 828; networks and, 96, 193, 198, 207, 627; newsletters and, 630–31;

- newspapers and, 561 (*see also* newspapers); office practices and, 658; on rolls, 193; periodicals and, 129–32, 138–49; photocopiers and, 655–57; plagiarizing and, 660, 662, 664; political reporting and, 669–71; portable presses and, 69–70; Portugal and, 69, 96, 518; privacy and, 688–89; proofreaders and, 709–11; publication and, 720–21; records and, 106, 116; regulation of, 69–71; sales catalogs and, 339–42, 754, 757; scribes and, 761; search and, 275–76, 787; Spain and, 19, 62, 83, 138, 518, 595, 631, 816; Stationer's Company and, 70, 138, 143–44, 518–19, 662, 670; steam, 688; stereotype, 783–85; surveilling and, 791; technology and, 174–77, 181, 184; translating and, 815–18; typography and, 61, 65–71, 336, 586, 783–84, 828, 830; woodblock, 16, 39–42, 53, 55, 66–67, 78, 181, 193, 334–35, 503, 586, 677–78, 815, 828–30 (*see also* xylography)
- privacy: advertising and, 688–89, 692; All Writs Act and, 687; Cambridge Analytica and, 281–82; cameras and, 689, 691–92; capitalism and, 686, 691; Catholics and, 688; computers and, 687, 689–93; confessionals and, 688; Facebook and, 281; Fourth Amendment and, 686; importance of, 686–93; journalism and, 686, 689, 691; letters and, 565; Miller on, 689–91; news and, 689, 691; obfuscation and, 692; photography and, 689; right to, **686–93**; Snowden and, 281; surveillance and, 686, 692; telephones and, 687–88; WikiLeaks and, 692
- privateers, 91
- Procopius, 8
- professors: equipment and, 697–99; information in the world and, 700–1; lectures and, 695–97; para-information and, 699–700; teaching and, **694–701**; traditional vs. modern, 694–95
- Programmed Inequality* (Hicks), 247
- programming: automatic, 707–8; complexity and, 706–7; computers and, **703–8**; Dijkstra on, 703–4, 708; free software and, 704–5; historical perspective on, 703–8; machine learning and, 271, 386, 388, 404, 556, 707–8; materiality/immateriality and, 705–6; of people, 705; security and, 706–7
- Project Cybersyn, 385
- Project Gutenberg, 712
- Prokop, 482
- Prony, Gaspar de, 240–41, 243, 254
- proofreaders: China and, 710; Christians and, 709–10; codex and, 710; digitization and, 711–12; error and, 67, 424, 428–29, **709–12**, 829; Europe and, 710; Japan and, 710; monks and, 710; newspapers and, 711
- propaganda: Catholics and, 221–22; censorship and, 222–23; Committee on Public Information (CPI) and, 222, 226; Dewey and, 224–25; fake news and, 225, 258, 463, 498–500; government and, 220–28, 479, 506, 669; Great War and, 198, 221–28; Hungarian uprising and, 212, 220, 236; Lasswell on, 223–24; Lippmann and, 224–25, 227–28; maps and, 594, 596; Ministry of Public Enlightenment and Propaganda and, 225–26; Nazis and, 202, 213, 219–20, 225–27, 232–35; Office of War Information and, 223; platforms and, 666; postal service and, 192; postwar Germany and, 224; psychology and, 224, 227, 233–34; public opinion and, 212–13, 220–28, 232–33, 236, 258, 463, 498–500, 502; radio and, 226–27; Sacra Congregatio de Propaganda Fide, 221–22; social media and, 781; Soviet Union and, 225–28; surveillance and, 507
- Propaganda* (Bernays), 224
- Propaganda Technique in the World War* (Lasswell), 223–24
- Propertius, 660
- Protestant Reformation, 61, 73, 88, 92, 118, 324, 367–68, 504, 546, 556, 643, 677, 728, 751, 802, 804
- Prynne, William, 70
- Psalmazar, George, 461
- Psellos, Michael, 694
- Psychological Review* journal, 531
- psychology, 224, 227, 233–34, 245–46, 318, 383, 501, 523–25, 531, 606, 698, 714, 780, 794, 798
- Ptolemy, Claudius, 14, 28, 598–99, 642–43, 748, 820–22, 824
- publicity/publication: **718–23**; advertising and, 719, 754–55, 758; advertising and, 606 (*see also* advertising); commercialization and, 131–35; Cooley and, 211–12, 603; Gerson and, 63–64; Hungarian uprising and, 212, 220, 236; radio and, 718, 721; motives for, 63; *Titanic* disaster and, 211–12, 218, 229–30, 235–36
- public libraries. *See* libraries
- public opinion: Bernays on, 224; capitalism and, 234; Catholics and, 219, 221; censorship and, 215, 222–23; crisis of democracy and, 231–35; Enlightenment and, 211–12, 225, 234, 236; information infrastructure and, 213–16; Japan and, 213–14; Jews and, 202, 219, 223, 233–35; journalism and, 213–14, 217–33; merchants and, 211, 213, 228; news and, 212–13, 216–36, 384; propaganda and, 212–13, 220–28, 232–33, 236, 258, 463, 498–500, 502; psychology and, 224, 227, 233–34; radio and, 212–13, 221, 226–36; telegraphs and, 212–16; telephones and, 220, 229; translating and, 223, 235

- Public Opinion* magazine, 233
public sphere, **713–17**
Publius Petronius, 15
Publius Vexonius Phileros, 512
Pulakesin II, 509
Pulitzer, Joseph, 190, 201, 217, 219
punched cards, 241, 248, 394–95, 561
Putnam, Herbert, 328
Putsch, Wilhelm, 752
Pythagoreans, 26, 35–36, 321, 397
- Qianlong emperor, 55
Qi Biaoia, 58
Qin dynasty, 4, 472, 504
Qing Document Register, 751
Qing dynasty, 40, 44, 46–49, 51, 55, 179–80, 184, 359, 475, 653, 750, 829
Quakers, 73, 305, 775
quantification, 402–6, **724–26**
questionnaires, 75, 80, 87, 95–97, 167, 306, 433, 475, 539, 597, 638, 643, 796, 798, 820–22
Quintianus, 650
Quintilian, 64, 636, 730, 770
Quran, 17, 19, 23–24, 29
- race, 130, 153, 158, 165, 172, 302, 394–95, 455, 724–25, 741, 756, 793–95, 815
racism, 152–55, 463, 781
radio: communication and, 244, 807; democracy and, 231–35; globalization and, 464; Hungarian uprising and, 212, 220, 236; impact of, 306, 497, 499, 550, 604, 606, 756, 807–8; information policy and, 505–6; Marconi and, 228–30; networks and, 199, 204, 206, 620; newspapers and, 635; Office of Radio Research (ORR) and, 606; platforms and, 667; propaganda and, 226–27; publicity and, 718, 721; public opinion and, 212–13, 221, 226–36; sermons and, 775; surveilling and, 779; telegraphs and, 809–10; walkie-talkies and, 811
Radio Free Europe, 236
railroads, 175–77, 213, 219, 725, 807
Raimondi, Marcantonio, 679
Rammingen, Jacob von, 314, 481
Ramus, Peter, 320, 679
Ramusio, Giovanni Battista, 437–38
RAND corporation, 207, 248–49, 392, 456
Ratdolt, Erhard, 397
Ratio Studiorum, 801
Rauschert, Jeanette, 109
Raven, James, 333–38
Raymond, Joad, 131, 628–31
Raynal, Guillaume Thomas François, 817–18
Raynouard, François-Juste-Marie, 404
- readers: authorial relationships and, **728–32**; books and, 336–37 (*see also* books); cases and, 363; color manuscripts and, 72; digitization and, 402; documentary authority and, 415; ethnography and, 440; excerpting and, 443; governance and, 471; indexing and, 493–94; inscriptions and, 512; journals and, 533; judgment of, 75, 79–80, 102, 443, 728; letters and, 565; libraries and, 569; lists and, 579; maps and, 595; networks and, 193, 195, 202–3; newsletters and, 628–29; periodicals and, 140–41, 144, 149; plagiarizing and, 661; printing and, 73; professors and, 695–96; public opinion and, 220; role of, 728–33; sales catalogs and, 756, 758; search and, 261, 264, 269, 271, 278, 282–83; source material and, 79; translating and, 816
Reader's Digest, 402
reading against the grain, **734–38**
recording: commercialization and, 296, 742–43; copyright and, 743; digital, 744–45; DJs and, 743; Edison and, 739–42; fidelity and, 741–44; gramophones and, 186, 188–89; intellectual property and, 743–44; magnetic tape and, 743–44; stereo, 742; phonographs and, 174, 186–89, 688, **739–44**, 756, 792
records: access to, 111–14; accounting and, 117; architecture of keeping, 110–11; archivists and, 110, 113, 116, 121, 124–26; bureaucracy and, 116–17; cadasters and, 108, 111, 118–20, 126; Catholics and, 118; census, 12–13, 37, 49, 108, 111, 117–20, 126, 164–66, 171, 242–43, 260, 394–95, 413–14, 483, 497, 504–5, 528, 541, 550, 602, 605–6, 726, 791, 793, 796–98; chancelleries and, 107–22, 125; charters and, 18, 71, 106–15, 123, 133, 162, 229, 273, 283, 459, 479–81, 614, 653, 751–52; Christians and, 110; concordances and, 107; continuities and, 106–7; cultural contexts and, 104–5; Europe and, 104–26; files and, 449–51; formal information frameworks and, 105–6; framing for, 105–6; Habsburgs and, 111–12; inscriptions and, 106–7; *Leitura Nova* and, 111–12, 752; libraries and, 115, 125; maps and, 106, 114–20; medieval view of, 108–10; merchants and, 106, 121; money and, 108, 110, 117–18; office practices and, 649; organization of, 111–14; Ottomans and, 124; parchment and, 106–7, 109, 111, 117, 122; political information and, 122; printing and, 106, 116; registers and, 107, 109, 111–13, 117–22, 126, 752; secretaries and, 107, 109, 113, 121, 123–25; sites of change and, 106–7; Spain and, 111–15, 124, 126; surveilling and, 794–95; translating and, 124; truth and, 123–25; xylography and, 828–30
Recta Transpositionis Tabula (Trithemius), 419

- Red Sea, 5, 8–9, 178, 808
 Reed, Christopher, 584
 reference books, **746–49**
 registers: **750–53**; archival, 117; cartularies and, 480; cases and, 364; censorship and, 366; codex and, 750; East Asia and, 48–49, 57–58; graphic, 537; guilds and, 481; inventories and, 17; Islamic world and, 29, 32; judicial, 482; land ownership and, 12; lists and, 580–81; notebooks and, 315; passports and, 165; patent, 517; population, 796; records and, 107, 109, 111–13, 117–22, 126, 752; role of, 750–53; scrolls and, 767; social, 581; specialized, 481; tax, 413; trademark, 522; transaction-file, 120; weather, 637
 Reid, Whitelaw, 634
 Reinhold, Erasmus, 18
 Reith, John, 231
Relaciones Geográficas, 115–18, 597, 821
Relaciones Topográficas, 97, 115–18, 597
 Remington, Frederic, 190
 Remington typewriters, 768
 Remond, Sarah, 152–54
 Renaudot, Théophraste, 143
Repertory of the Times (Martin Heinrich), 87
 *Republic of Letters, 565; archivists and, 316; cases and, 364; error and, 430; ethnography and, 438–39; Europe and, 83, 105; excerpting and, 444; governance and, 476; Islamic world and, 35; knowledge and, 538; learning and, 556; networks and, 622, 625; periodicals and, 139–40, 143–45; postal service and, 673; proofreaders and, 710; travel and, 822, 826
 Reuters, 178, 194, 208–9, 505, 603, 635
 Reuter, Julius de, 194
 Reymerswaele, Marinus van, 290
 Reynolds, Suzanne, 731
 Rheede, Hendrik van, 542–43
 Rhenanus, Beatus, 461
 Ribeiro, Diogo, 438
 Ricci, Matteo, 322
 Richard, Jules, 182
 Richard of Stavensby, 493
 Richardson, Jane S., 400
 Richardson, Samuel, 608, 714
 Ricks, Christopher, 659
 Riis, Jacob, 195
 Rinieri Fini brothers, 288
 Ripley, George, 767
 Rivero, Mariano Eduardo de, 535
 Roberts, Lawrence, 249–51
 Robertson, Craig, 152–73, 449–51
Robinson Crusoe (Defoe), 291
 Rochester, George, 201
 Rockefeller Foundation, 234
 Rogers, Walter S., 222, 230–31
 Roget, Peter Mark, and his *Thesaurus*, 430, 747
 rolls. *See* scrolls
 Romer, Paul, 464
 Rommel, Erwin, 202
 Roosevelt, Franklin Delano, 226–27
 Roosevelt, Theodore, 218
 Rosa, Mario, 316
 Rosenberg, Daniel, 259–83, 387–91
 Rosenbluth, Arturo, 383–84
 Rosenthal, Caitlin, 170
 Rosenthal, Jean-Laurent, 167
 Rosetta Disk, 279
 Rosetta Stone, 308–9
 Rousseau, Jean-Jacques, 558, 714
Routes of Insight into the Civilized Realms (al-Umari), 31
 Rowlett, Frank, 422
 Rowley, Thomas, 462
 Royal Exchange, 90, 140, 549
 Royal Polyglot bible, 679
 Royal Society, 94, 140, 144, 291, 445, 447, 530, 558, 643–44, 822
 Rubiés, Joan-Pau, 433–40
 Rück, Peter, 113
 Rudd, Annie, 349–52
 Ruge, Willi, 202
 Rule, John, 291
 Rusk, Bruce, 828–30
 Russell, Andrew, 253
 Russel-Soundex system, 649
 Russian Revolution, 225
 Russo-Japanese War, 194
 Sabbath, 458, 775
 Sachet, Paolo, 709–12
 Sacra Congregatio de Propaganda Fide, 221–22
 Safavid Empire, 36, 88, 91
 SafeSearch, 280
 Safier, Neil, 813–19
 Saga domain, 55
 Sahagún, Bernardino de, 438, 816–17
Saigon Execution (Adams), 205
 St. Bernardino of Siena, 319
 St. Jacques Concordance, 493
St. Louis Post-Dispatch, 217
 St. Martins, 710
 sales catalogs, **754–58**
 Salinero, Gregorio, 579–80
 Samarkand, 5, 17
 Samsung, 640
 Samuel, Ian, 687
 Sanskrit, 7, 43, 334, 408, 747
 Santangle, Luis de, 815

- Saramago, 711
 Sasanian Empire, 25, 27–28, 512
 satellites, 810–11
Saturday Evening Post, 200, 295
 Saussy, Haun, 308–11
 Savonarola, Girolamo, 773
 Savonarola, Michele, 363
 Scaliger, Joseph, 461, 698, 826
 Scandex, 402
 Scherbius, Arthur, 417
 Scheutz, Edvard, 241
 Scheutz, Georg, 241
 schismogenesis, 382–83, 386
 Schjellerup, H.C.F.C., 180
 Schmandt-Besserat, Denise, 724
 Schmitt, Carl, 225
Scholarship, Commerce, and Religion (Maclean), 429
 Scholastic Aptitude Test (SAT), 525
 Schomburgk, Robert Herman, 599
 Schongauer, Martin, 679
 School Establishing Act, 804
 Schreiner, Erin, 647–51, 754–58
 Schrettinger, Martin, 787
 Schwartz, Anna, 618
 Schwartz, Kathryn A., 583–88
 science, 51–53, 84; advertising and, 500; amateur, 645–46; Enlightenment and, 35, 118, 273, 433, 645, 690, 693; European information explosion and, 76–83; forecasting and, 452–56; humanities and, 543–44; journals for, 139–42, 239–41, 402–3, 542; National Science Foundation (NSF) and, 247, 251; observing and, 641–46; quantification and, 724–26; Royal Society and, 94, 140, 144, 291, 445, 447, 530, 558, 643–44, 822
Scientific American journal, 239–41, 402–3, 542
 Scott, James C., 106
 Scott, Léon, 739
 Scott, Walter, 458
 scribes: alphabetic systems and, 759; calligraphy and, 34, 111, 539, 552–53, 584, 590, 766, 830; Christians and, 760; copying and, **759–63**; cursive scripts and, 761; documents and, 759–63; Egypt and, 759; Jews and, 761; logographic systems and, 759; need for, 71; newspapers and, 549; papyrus and, 759; parchment and, 17, 65, 78, 106, 343, 459, 563, 752, 760, 767; printing and, 761; proofreaders and, 710; role of, 759–63; Trithemius on, 327
Scribner's Magazine, 195
 scrolls: Christians and, 764; codex and, 764, 766–67; historical perspective on, **764–67**; impact of, 764–67; Japan and, 764, 766; Jews and, 765–66; papyrus and, 748, 764–66; parchment and, 764, 766–67; registers and, 767; translating and, 765
 search: **259–84**; accounting and, 261; advertising and, 259, 271, 279–80; algorithms and, 257–61, 271, 275, 278, 280–83, 298; AskJeeves and, 279; Baidu and, 271, 298; Bible and, 263–64; Bush and, 265–70, 282–83; censuses and, 242–43, 260; China and, 271; Christians and, 264; classification and, 787–88; codex and, 283, 786; computers and, 261–66, 270, 272, 275–79; concordances and, 263–64, 283; cookies and, 757–58; crawlers and, 259; Enlightenment and, 270, 273; excerpting and, 445–46; Google and, 259–67, 271–83, 757; indexing and, 260, 263–64, 267, 277, 787–88; Jews and, 263, 265, 280; journals and, 266–67, 270; Keyword-in-Context (KWIC) and, 264; libraries and, 265–78, 283; Luhn and, 263–64, 267, 270–71; maps and, 261, 264, 280, 282, 788; money and, 272; news and, 279, 282; newspapers and, 267, 281; printing and, 275–76, 787; storage and, **786–88**; telephones and, 281; translating and, 266, 268, 277; Yandex and, 271
 Searchinger, Cesar, 226
 Sears-Roebuck, 755–56
 secretaries: archivists and, 113, 121, 124–26, 313, 315; chancery, 409; court, 139; of defense, 206; different names for, 769; Europe and, 72, 77; governance and, 471, 482; Islamic world and, 25, 28, 32–33; letters and, 72, 99, 138, 563–64; manuals and, 590; National Secretaries Day and, 769; networks and, 98–99; office practices and, 647–51; papal, 64, 417–18; Pitman's system and, 768; records and, 107, 109, 113, 121, 123–25; role of, **768–71**; Royal Society and, 94, 644; sermons and, 773; of state, 138, 153, 215, 768; typewriters and, 171, 251, 381, 567, 609, 647–48, 651, 655, 722, 756, 768; writing skills and, 762
Secretary's Handbook (Prentice-Hall), 223
Secrets of Crewe House (Campbell), 223
 Seiri, Koga, 55
 Sejong, King, 44
 Selden, John, 459
 sempahore, 546
 Seneca, 12, 637, 661, 709
 Senefelder, Johann Alois, 583–84, 587
 Sepkoski, David, 393–96
 Sermon on the Mount, 773
 sermons: bells and, 323; Bible and, 772–73; Center for the Informatization of Industry and, 253; Christians and, 773, 775; diagrams and, 773–75; impact of, **772–76**; indexing and, 494; Islamic world and, 772, 776; Jews and, 775; radio and, 775; secretaries and, 773; translating and, 773, 775
 Servius, 732

- sestertii*, 372
 Seven Years' War, 145
 Sextus Empiricus, 642–43
 Sforza, Bianca, 83
 Shakespeare, 98, 264, 328, 331, 422, 462, 662, 688, 711, 769
 Shalev, Zur, 820–27
 Shang dynasty, 38, 470
 Shannon, Claude: cybernetics and, 385; information theory and, x, 104, 185–86, 245–56, 383, 385, 403–4, 503, 602, 725; mathematical theory of communication and, 245–56, 403–4; quantification and, 725; system diagrams of, 254
 Shapin, Steven, 693
 Shapur I, 512
 Sheehan, Neil, 207
 Shelton, Robert, 275
Shenbao, 199
 Shepard, David H., 402
 Sherman, William H., 417–23, 732
 *Shorthand, 647–48, 671, 762, 768, 773, 775.
 See also Pitman, Gregg
 Shōtoku, 829
 Shu, 7
 Shizhen, Li, 51–52
 Shōheizaka Academy, 55
 Sicard, Claude, 822
 Sigaba, 422
 Sigismund, 108–9
Signals for the Use of Vessels Employed in the Merchant Service (Marryat), 807
 Silicon Valley, 238, 252, 298, 386, 411, 503, 605, 780
 silk: books and, 341; China and, 4–8, 334; manuals and, 590; paper and, 16, 40; patents and, 515; Persia and, 7–8; punched cards and, 241; Silk Road and, viii, 3–10, 16, 611; spice trade and, 4–10; writing on, 334, 551
 Sima Qian, 360
 Simler, Josias, 733
 Simon, Herbert, 707
 Simon, Théodore, 523, 525
 Simonides, Constantine, 462
 Sincere Brethren, 26
 Sinclair, John, 797
 Sinclair, Upton, 218, 221
 Sinitic culture, 38, 43–45, 52, 60, 829
 Siri, 298
 Six Degrees of Kevin Bacon, 622
 Slauter, Will, 128–50, 375
 slips (paper, for ordering) 77, 81–82, 107, 270, 353–56, 393, 444–47, 543, 561, 575, 567, 570, 638–39, 698, 700, 711, 776, 787
 Sloane, Hans, 77
 Small, Daniel Lord, 527–29
 Smalltalk, 247
 Smith, Adam, 238, 241, 291, 620
 Smith, Margaret, 494
 SMTP, 251
 Snowden, Edward, 281, 666
Social History of Knowledge (Burke), x
 social media: advertising and, 778–81; algorithms and, 287, 298–99, 777–81 computers and, 778–80; Facebook, 272, 280–81, 296–99, 376, 501, 605, 653, 691, 777–82; Friendster and, 780; Google, 605; Grindr, 287, 298; impact of, **777–82**; Instagram, 296, 777–78, 782; journalism and, 781; maps and, 779; Match, 298; MySpace, 780; platforms and, 665–68, 778–79; politics and, 781–82; propaganda and, 781; surveilling and, 779; Tinder, 298–99; Twitter, 296, 338, 411–12, 667, 777–78, 781; WhatsApp, 778, 781–82
 social network theory (SNT), 624–26
 Social Security Administration, 649
 Society for the Diffusion of Useful Knowledge, 542
 Society of American Archivists, 317
 Society of Friends, 305
Society of Jesus have moistened the whole World with their Sweat, 94
 Socrates, 265, 268, 563, 765
 Sō family, 48
Software Lexicon (Fuller), 705–6
 Sogdians, 5–8
 Soll, Jacob, 287–92
 Sommerville, C. John, 131
 Song dynasty, 16, 38, 40, 42–43, 53, 359–60, 414, 503–4, 678, 829
 Song Yingxing, 592
 Sood, Gagan, 95
 SoRelle, Rupert P., 647
 Soriano, Cristina, 149
 Sousa, John Philip, 741
 Sousa Coutinho, Dom Rodrigo de, 818
 Southern Associated Press, 194, 200, 216, 603
 Soviet Union, 200, 202, 213, 225–28, 236, 266, 384–85, 411, 464, 635, 810
 Spain, 341; archivists and, 314; bureaucracy and, 347; censorship and, 368; Charles V and, 112; Cuba and, 190; documents and, 159; Franco and, 200; inscriptions and, 511; intellectual property and, 518; Islamic world and, 17, 27; journals and, 530; lists and, 581; maps and, 595, 597, 599; merchants and, 613; Moorish, 302; networks and, 87, 93, 97–98, 194, 200; New, 87, 438, 440; newsletters and, 631; observing and, 643; paper and, 17, 19, 27, 62, 115, 126, 128, 138, 200, 290, 631; periodicals and, 128, 138; Philip II and,

- Spain (*continued*)
 114–16; postal service and, 674; printing and, 19, 62, 83, 138, 518, 595, 631, 816; records and, 111–16, 124, 126; reference books and, 748; social media and, 781; teaching and, 801–2; telecommunication and, 806; translating and, 816–18; travel and, 821
 spam, 271, 279–80, 692
 Spanish-American War, 190
Spectator journal, 141, 143, 147
Speculum historiale, 74–75
Speculum maius, 74
 Spenser, Edmund, 770
 spice: China and, 3–4, 6, 541; Dutch East India Company and, 89–90, 290, 476, 482, 541, 614; Islamic world and, 32; networks and, 3–10, 89, 96; price of, 541; Spice Route and, 3–10
 spies. *See* diplomats
Spiral of Silence, The:—Our Social Skin (Noelle-Neumann), 235
 Spitz, Malte, 281
Sports Illustrated magazine, 202
 Springer Nature, 533
 Sputnik, 810
 Squires, James Duane, 226
 Stahl, Alan M., 370–73
 Stalin, Joseph, 685
 Stallybrass, Peter, 766
 Stamp Act Crisis, 634
 Stanford-Binet intelligence test, 525
 Stanford Linear Accelerator laboratory (SLAC), 252
 Stanford Research Institute, 249
 Stanton, Frank, 606
Staple of News, The (Jonson), 129
 Stationers' Company, 70, 138, 143, 144, 518–19, 662, 670
Statistical Account of Scotland (Sinclair), 797
Statistical Account of Bengal (Hunter), 164
 statistics: appraising and, 305; censuses and, 242 (*see also* censuses); documents and, 163–65, 171–72; error and, 431; forecasting and, 454; governance and, 474, 541; Hacking on, 497; periodicals and, 133; programming and, 708; records and, 108, 111, 116; registers and, 746; search and, 282; as state information, 108, 111, 116; surveilling and, 794, 796, 798
Statistics of the Colonies of the British Empire (Martin), 163
 Statius, 64
 Statute of Anne, 519
 Statute of Monopolies, 515–16
 Stead, W. T., 217–18
 steam power, 159, 192, 213, 241, 382–83, 400, 542, 561, 587, 614, 617, 634, 688, 748, 783
 Steele, Richard, 141
 Steffens, Lincoln, 218
 steganography, 420–22. *See also* encrypting/decrypting
 Steiner, Benjamin, 470–78
 Steiner, George, 711
 Stenhouse, William, 508–13
 stereotype printing, **783–85**
 Stern, William, 525
 Sternberg, Giora, 553
 Sterne, Jonathan, 721–22
 Stern-Rubarth, Edgar, 223
 Steuco, Agostino, 459
 Stieber, Wilhelm, 409
 Stieler, Kaspar von, 139
 Stock, Brian, 721
 Stokes, Ethel, 317
 storage: albums and, 294–96; classification and, 787–88; codex and, 786; dynamic collections and, 787; files and, 449–51; indexing and, 787–88; museums and, 76–77, 184, 299, 304, 329, 377, 517, 537–40, 554, 567, 573, 580, 636, 826; ordered, 786–87; scale and, 788; search and, **786–88**; terminology and, 788; unordered, 786–87. *See also* libraries
 Stow, William, 548
 Strabo, 709
 Strassberg, Bernard, 250
 Striphas, Ted, 298–302
 Strong, James, 264
Structural Transformation of the Public Sphere, The (Habermas), 235, 713
 Stubbs, John, 70
 Sudan, 166
 Sue, Eugène, 663
 Suez Canal, 159
 Suizan, Uemura, 585
 Sunpu library, 47
 Sura, 11
 surveilling: **790–95**; capitalism and, 791; classification and, 793–94; communication and, 792; digital, 790–91; historical contexts and, 790–91; identification and, 791–93; photography and, 792; radio and, 779; records and, 794–95
 Survey of Consumer Attitudes, 798
 Survey Research Center and Institute of Social Research, 798
 surveys: censuses and, **796–98** (*see also* censuses); Mass-Observation project and, 798; National Election Study and, 798; National Opinion Research Center and, 798; role of, 796–98; telephones and, 606, 791–92
 Swift, Jonathan, 71, 460, 637, 824

- switching, 247–50
Sydney Gazette, 635
 Sylvester I, 459
 Syria, 7, 11, 15; Diyab and, 100–1; fourteenth-century, 29–34; Mamluks and, 22; networks and, 89, 99–101; Ottomans and, 166; Peiresc and, 99; photocopying and, 655; seaweed of, 304; social media and, 781; Ugaritic alphabet and, 491
Systema naturae (Linnaeus), 393
System: The Magazine of Business, 171

Table Méthodique (Brunet), 327
 table of contents, 26, 74, 276, 356, 491–94, 572
 Tabulating Machine Company, 242, 446
 Ta-hia, 7
 Talbot, Henry Fox, 349–50
 Talbot, William Fox, 562
Tale of Genji, 43–44
 Taliban, 547
 Talmud, 11, 367, 504
 Tamerlane, 34
 Tamil region, 161
 Tandy Corporation, 640
 Tang dynasty, 7, 16, 39–40, 46–47, 53, 335, 359, 800
 Tangut Xixia, 43, 44
 Tanselle, Thomas, 331
 Tanzimat, 166
 Tappen, Lewis, 168
 Tarbell, Ida, 218
 Tasman, Paul, 262–63, 334–35, 764
 TASS, 200, 206
 Tate, Vernon D., 656
 Taxis family, 83–84
 Taylor, Charles, 715
 Taylor, Frederick, 170, 243
 Taylor, Jordan E., 148
 Taylor, Robert, 249, 251, 254
 Ta-Yuan, 6–7
 TCP/IP standards, 250, 252
 teaching: algorithms and, 805; Catholics and, 801; China and, 801; Christians and, 802–3; compulsory education and, 804; computers and, 804–5; exams and, 800–1; feedback and, 804; globalization and, 805; impact of, **800–5**; Japan and, 542–43, 801, 808; Jesuits and, 801; Jews and, 802–3; merchants and, 802; methods of, 804–5; office practices and, 647–51; professors and, 694–701; reciprocity and, 801; School Establishing Act and, 804; Spain and, 801–2; telegraphs and, 806–8; tracking, 803–4; values and, 805; within institutions, 802–3
 technology: accounting and, 648, 703; advertising and, 181; artificial intelligence (AI) and, 247, 358, 380, 537, 626, 707; capitalism and, 177; China and, 179–82, 188, 383; computers and, 239 (*see also* computers); globalization and, 179, 387; Islamic world and, 166, 182, 585; Japan and, 178, 186–88; journalism and, 181–82, 185, 708; Korea and, 40, 383; maps and, 178, 186; media and, 174–89; news and, 176–78, 181; nineteenth century, 174–89; online journals and, 532–33; Ottomans and, 178; phonographs and, 174, 186–89, 688, 739–44, 756, 792; photojournalism and, 181, 190–91, 195, 202; printing and, 174–77, 181, 184; radio and, 244 (*see also* radio); recorded sound and, 174, 185–89, 688, 739–44, 756, 792; telegraphs and, 176–81 (*see also* telegraphs); telephones and, 174 (*see also* telephones); television and, 191, 204, 743; xylography and, 181
 telecommunications: advertising and, 809; Chappe and, 806; commercialization and, 808; computers and, 811; Cooke and, 176, 807; fiber optics and, 178, 624, 724, 810–11; impact of, **806–12**; merchants and, 807; microwave, 810; Morse and, 807; newspapers and, 807; postwar revolution in, 810–11; pre-electric systems and, 806–7; radio and, 807 (*see also* radio); satellite, 810–11; telegraphs and, 241 (*see also* telegraphs); Telex machines and, 768, 807; telephones and, 808–9 (*see also* telephones); Wheatstone and, 176, 807
 Telefunken, 230
Telegraphic Signals or Marine Vocabulary (Popham), 806–7
 telegraphs: applications of, 176–77; Chappe and, 176; China and, 179–81; communication and, 241–45, 250, 254, 806–12; Cooke and, 176, 807; digitization and, 402; forecasting and, 452–53; impact of, 174–81, 185–89, 602–3; information policy and, 505; International Telegraph Union (ITU) and, 178–79, 200, 505; libraries and, 567; Marconi and, 212, 228–30, 809–10; merchants and, 613–15; Morse code and, 176–80, 245, 250, 254, 740, 807; networks and, 191–95, 198–200, 204, 209, 620–22; newspapers and, 177, 634; optical, 807; political reporting and, 671; Popham and, 806–7; postal service and, 214, 675; privacy and, 688; public opinion and, 212–16; radio, 809–10; recording and, 740; speed of information and, 159; spies and, 409–10; submarine cable, 177–78, 213–16, 505, 808; surveilling and, 791–92; teaching and, 806–8; telegraphs and, 212–16; *Titanic* disaster and, 212; wartime uses of, 177–78; Western Union and, 176, 808; Wheatstone and, 176, 807
 telephone books, 336

- telephones: Bell and, 185–86, 214, 219, 228, 245, 725, 740, 808–9; cellular, 410, 745, 811–12; China and, 188–89; communication and, 241, 244–47, 251, 381, 808–12; computers and, 381; Dictaphones and, 648, 768, 770; digitization and, 402; forecasting and, 452; impact of, 174, 185–89, 211, 540, 550, 567, 739–40, 744, 777–78, 808–9; information policy and, 505; intrahouse use of, 187; Japan and, 186–88; memos and, 610; merchants and, 614; networks and, 622, 725; newspapers and, 634; office practices and, 648; postal service and, 675; privacy and, 687–88; public opinion and, 220, 229; sales catalogs and, 755; search and, 281; spies and, 410; surveys and, 606, 791–92; tapping of, 410, 687; universal service and, 214
- television, 191, 204–5, 743
- Telex machines, 768, 807
- Ten Commandments, 511
- Ten-Thousand-Year Clock, 279
- Terman, Lewis M., 525
- terrorists, 411, 547, 666, 687, 736
- Teuscher, Simon, 109
- Thales, 427
- Thámara, Francisco, 437
- Theater of Human Life* (Zwinger), 80–82
- Theodosian code, 15
- Thesaurus Linguae Latinae*, 446–47
- Third Wave, The* (Toffler), 467
- Thirty Years' War, 119, 129, 137
- Thomas, William, 818
- Thompson, Emily, 739–45
- Thurloe, John, 419
- Tiangong Kaiwu*, 39
- Tianyi ge library, 47
- Tibet, 7, 10, 43–46, 60, 438, 553, 679, 828–30
- Tice, John, 454
- Tigris River, 22
- Time* magazine, 203, 208, 240, 691
- Times* of London, 219, 561
- Timotheus of Miletus, 329
- Timurid dynasty, 22, 34–36
- Tinder, 298–99
- Tin Hộc, 42
- Tiro, 563, 768
- Titanic* disaster, 211–12, 218, 229–30, 235–36
- Tito, 775
- Tocqueville, Alexis de, 233
- Toronto Star*, 196
- tocsins, 62
- Toffler, Alvin, 455, 467
- Toffler, Heidi, 455
- Tōhō News Agency, 194
- Tokugawa shogunate, 41, 44, 47–56, 59, 414, 504, 549
- Tolstoy, Leo, 348
- Tomlinson, Ray, 251
- Tone Test, 741
- Tonight* (TV show), 205
- Tönnies, Ferdinand, 221, 225
- Too Much to Know* (Blair), 629
- Toronto Globe*, 784
- Tournes, Samuel de, 340
- Tout, T. F., 459
- trade diasporas, 89–91
- trademarks, 514, 520–22, 587, 768
- trading companies, 89–91, 100, 140, 145, 290, 476, 482, 541, 614
- Trajan, 13
- transatlantic cable, 177–78, 213–16, 505, 808
- translating: **813–19**; accounting and, 289; advertising and, 818; algorithm texts and, 300, 302; appraisals and, 306–7; archaeological decipherment and, 308–9; art of memory and, 320, 322; Asia and, 42, 44–45, 48, 50–54, 59; Bible and, 428, 460, 493, 556–57, 773; bibliography and, 330; books and, 334, 338; cases and, 362; censorship and, 367; codex and, 816–17; communication and, 241, 250; diagrams and, 397, 399; digitization and, 402–5, 542; documents and, 166; encryption and, 419; error and, 428, 431; ethnography and, 434, 437–38; Europe and, 62, 72, 77–78, 124; excerpting and, 441; forgery and, 460; horoscopes and, 486, 488; impact of, 813–19; indexing and, 493–94; interpreters and, 90, 434–36, 625, 814–15; Islamic world and, 22, 27–28, 34, 36–37; Korea and, 42; learning and, 556, 558; letters and, 95–96; linguistic issues and, 813–15; maps and, 599, 818; materiality of, 814; media technologies and, 176; merchants and, 95–96; networks and, 86, 90, 95, 98, 101–2, 195, 204, 209, 625, 627; newsletters and, 630; observing and, 540, 643; periodicals and, 145–49; Persia and, 823; plagiarizing and, 662–63; Portugal and, 814–15, 818; premodern regimes and, 7, 16–17; printing and, 815–18; programming and, 707; public opinion and, 223, 235; records and, 124; reference books and, 748; scrolls and, 765; search and, 266, 268, 277; sermons and, 773, 775; Spain and, 816–18
- Transpac, 251
- Trau Fragment, 460
- travel: **820–27**; accounts of, 823–27; Bible and, 820; Catholics and, 822; Chinese roads and, 10; Christians and, 822, 826; Dutch East India Company and, 89–90, 290, 476, 482, 541, 614; Egypt and, 822–23; fact collection and, 820–23; forgery and, 461–62; global mobility and, 154–59; information explosion and, 76; Jesuits and, 822, 824; Jews and, 825–26; knowledge and, 539–40;

- maps and, 820–22, 824–25 (*see also* maps);
merchants and, 3–11, 285–87, 822; networks
and, 86; news and, 822; passports and, 152–54,
157–59, 165, 173, 413, 791; *Periplus* and, 8–10;
Polo and, 436, 618; power and, 820–23; railroads
and, 175–77, 213, 219, 725, 807; Roman roads
and, 11–12; Spain and, 821; trading companies
and, 89–90, 290, 476, 482, 541, 614
Trésor des Chartres, 113
Trevor-Roper, Hugh, 463
Trismegistus, Hermes, 460
Trithemius, Johannes, 72, 327, 419
troll farms, 501
Trollope, Anthony, 675
Truman, Harry, 701
Trumbull, George, 166–67
Trump, Donald, 411–12, 499, 608, 610, 781
Tsar Kolokol III bell, 323
Tsushima domain, 48
Tunisia, 8
Turing, Alan, 246–48, 385, 417, 707
Turkey, 178, 205, 477, 630, 674, 804
Twitter, 296, 338, 411–12, 667, 777–78, 781
Tworek, Heidi J. S., 211–36, 506
typewriters, 171, 251, 381, 567, 609, 647–48, 651,
655, 722, 756, 768
typography, 61, 65–71, 336, 586, 783–84, 828,
830
Tzara, Tristan, 446

Uffizi, 76–77
Ullstein, Leopold, 219
Ultimate Ambition in the Arts of Erudition, The
(al-Nuwayri), 30–31
Umayyad Mosque, 17
underwater cables, 177–78, 192–93, 808
UNESCO, 800
Union of South Africa, 157
Unique Necklace, The (Ibn ‘Abd Rabbih), 25–26
United Nations, 280, 465, 505–6, 725, 800
United States Information Agency (USIA), 227
UNIVAC, 247
*Universal Decimal Classification (UDC), 327–28,
576–77
Universal Declaration of Human Rights, 506
Universal History of the Things of New Spain, 438–39
Universal Lexicon (Zedler), 441
Urban VIII, 489
US Centennial Exposition, 185
US Constitution, 653
US Copyright Act, 520, 604
Used Books (Sherman), 732
US Federal Communications Commission, 250
US Information Agency (USIA), 506
USS *Maddox*, 207

USS *Maine*, 190, 196
Utopia (More), 824
Uzbekistan, 5, 17

Vaidhyanathan, Siva, 274, 280, 777–82
Vaihinger, Hans, 405
Vail, Alfred, 807
Valadés Diego, 321–22
Valencia, 18
Valéry, Paul, 720
Valla, Lorenzo, 459, 529
van Foreest, Pieter, 363
van Groesen, Michiel, 137
van Musschenbroek, Pieter, 645
Vatican Library, 64–65, 272, 328, 459, 540
Vega, Garcilaso de la, 440
Velasco, López de, 821
Ventris, Michael, 310
Vergil, Polydore, 459, 660–61
vernacular, 43, 84, 106, 161; press and, 130
vernacularization, 43–5
Verne, Jules, 446, 497
Verstegan, Richard, 461
Vesalius, Andreas, 683
Vietnam, 42–43, 45, 51, 54–56, 190–91, 205–8,
410, 438, 822, 828–29
Vigenère, Blaise de, 419
Viguiet, Septime Auguste, 180
Villermont, Cabart de, 96–97
Villiers, George, 471
Vincent, Jacques-Claude Marie, 343–44
Vincent of Beauvais, 63, 74–75, 660
Virgil, 333, 459, 637, 729–32, 765, 767
Vismann, Cornelia, 479
Vitruvius, 488, 591
Vivo, Filippo de, 124
Voice of America (VOA), 226–27, 506
Voltaire, 83–84, 148, 433, 625, 824
Voyage into the Levant (Blount), 825

Wake, Joan, 317
Wakelin, Daniel, 761
Wakeman, George, 463
Wallace, John William, 328
Wall Street, 209
Walpole, Horace, 461
Walpole, Robert, 633
Walsham, Alexandra, 545–50
Walter, Grey, 385
Wang Ji, 361
Wan Guoding, 494–95
Wanli reign, 58
War and Peace (Tolstoy), 348
Warburg, Aby, 446
Warner, Michael, 721

- Warren, Samuel, 686, 688–89
Waser, Johann Heinrich, 113–14
Washington Post, 207–8
Watergate, 207–8
Wealth of Nations, The (Smith), 291, 620
Wearmouth-Jarrow, 760
Webb, Beatrice, 639
Weber, Alfred, 346
Weber, Max, 221, 344–47, 413–14, 449, 476
Wechel, Chrétien, 340
Wechsler Adult Intelligence Scale (WAIS), 525
Wechsler Intelligence Scale for Children (WISC), 525
Wedgwood, Josiah, 292
Weedon, Alexis, 783–85
Weiditz, Hans, 683
Weiner, Norbert, 756
Weizenbaum, Joseph, 240, 707
Weld, Kirsten, 734–38
Wells, Ida B., 218
Wells, H. G., 453
Werden, Johannes von, 774
Western Associated Press, 194, 200, 216, 603
Western Union, 176, 808
Westover, Tara, 555, 558–59
Whateley, Richard, 431
“*What Is Enlightenment?*” (Kant), 142
WhatsApp, 778, 781–82
Wheatstone, Charles, 176, 807
White, Richard, 461
White Album (Beatles), 206
Whitman, Walt, 276
Whole Earth Catalog (Brand), 386, 756–57
Whole Earth ‘Lectronic Link (WELL), 757
Wicks Rotary Typecaster, 193
Wiener, Norbert, 246–47, 255, 382–85
WikiLeaks, 412, 692
Wikipedia, 53, 431, 543
Wilhelm II (German emperor), 230
Wilkes, John, 145, 634, 670–71
Wilkes, Maurice, 703
Wilkins, John, 175, 421
Wille, Johann Georg, 625–26
Willer, George, 340
William of Mantua, 460
Williams, Raymond, 275, 299
Williamson, Oliver E., 612
William the Conqueror, 476, 796
Wilson, Patrick, 327
Wilson, Woodrow, 218, 222, 500
Wiquefort, Abraham de, 407
Wired Magazine, 272
Wise, Thomas, 462
Wittgenstein, Ludwig, 400
Wolff, Bernhard, 194, 200, 216, 603
Wölfflin, Eduard, 698–99
Wolfram, Stephen, 266
Wolsey, Thomas, 770
woodblock. *See* xylography
women: ablutions and, 10; albums and, 295; as archivists, 313, 317; computers and, 247, 379, 703, 705; East Asia and, 44; Europe and, 73; immigrants and, 155; Islamic world and, 25; labor and, 171–72, 187–88, 247, 263, 313, 317, 647, 674, 705, 760, 769; letters and, 551–52; manuals and, 590; marginalization of, 235, 280, 382, 427, 814; networks and, 95, 201; office practices and, 171–72, 647–48; periodicals and, 133, 139–41; privacy and, 689; public opinion and, 213; records and, 735; sales catalogs and, 756; scribes and, 760; secretaries and, 769; sermons and, 775; suffrage and, 623
Woodward, Bob, 208
World Bank, 465
World Intellectual Property Organization, 516
World of Fashion magazine, 399–400
World Summit on the Information Society (WSIS), 465–66
World Trade Center, 411
*World Wide Web, 244, 252, 254, 259–62, 328, 338, 550, 619, 621, 779
Worm, Ole, 826
Wren, Christopher, 512–13, 638
Wu, Timothy, 255–56
Wudi, 6
Wundt, Wilhelm, 698
Wycliffe, John, 773

Xavier, Frances, 93
Xenophon, 265
Xerox, 640, 657
Xi’an, 7–8
Xiongnu, 4, 6
Xiphilinus, Ioannes, 694
Xuanzong, 511–12
xylography: books and, 334; China and, 828–30; East Asia and, 40–41, 67–68; Europe and, 67, 69; lithography and, 586; process of, 828–30; technology and, 181; woodblock printing and, 16, 39–42, 53, 55, 66–67, 78, 181, 193, 334–35, 503, 586, 677–78, 815, **828–30**

Yahuda, Abraham Shalom, 826
Yale, Elizabeth, 294–96
Yamahata, Yosuke, 204
Yandex, 271
Yates, JoAnne, 170–71, 608–10
Year 2440, The: A Dream If Ever There Was One (Mercier), 267–69

- Yeo, Richard, 636–40
Yuezhi, 6
Yi Chun'hüi, 46
Yi Kwanmyöng, 56
Yongle Encyclopedia, 53
Young, Liam, 580
Young, Thomas, 308–9
Yuan, 41, 44, 434, 678
Yuezhi, 5
Yungo-Lo, 436
Yupanki, Felipe Tupa Inka, 536
Yu Xunling, 184

Zakai, R. Yohanan ben, 825
Zaloom, Caitlin, 726
Zedelmaier, Helmut, 441–47

Zedler, Johann Heinrich, 441
Zeng Jing, 55
Zhang Qian, 6–7
Zheng He, 434, 821
Zhizao, Li, 52
Zhu Xi, 56
Zhu Yuanzhang, 57
Zimmerman, Arthur, 215–16, 409
Zins, Chaim, x
Zoetrope, 741
Zohar, 18
Zola, Emile, 497
Zoroastrians, 7
Zuckerberg, Mark, 781
Zuiker Shūhō, 58–59
Zwinger, Theodor, 80–82, 445