

Name Index

- Abderhalden, E. 287
Ach, N. 82-3, 85-9, 91-5, 98, 185,
199-209, 212, 229, 231, 262-3, 315, 328,
336
Ament, W. 263
Ariamov, I. 262
Armstrong, M. 369, 370
Aveling, F. 81-2, 91, 98
- Bacher, G. 87, 91, 98
Bacon, F. 59, 70-2
Baldwin, J. M. 296, 310, 312, 354
Basov, M. Ja. 104, 171
Bassow, M. Ja. 171
Becher, E. 333, 337
Beckinann, H. 98
Beckmann, H. 80, 98
Bekhterev, V. M. 2, 31-4, 36, 38-40, 42,
44-5
Berger, F. 192
Binet, A. 62-3, 71, 74, 97, 124, 156, 174,
194, 263
Bleuler, E. 238
Blondel, Ch. 289, 311
Blonsky, P. P. 26, 70, 194-6, 216, 251, 263,
314, 325
Bobertag, O. 74, 97
Bogen, H. 71, 102-3, 170-1
Boring, E. G. 71
Bozhovich, L. I. 140
Brainard, P. P. 104, 171
Brentano, F. 333
Bücher, K. 164-5, 174
Bühler, Ch. 101, 163, 186-9, 191-2, 196,
256, 259, 262-3, 270, 280-1, 287, 288
Bühler, K. 67-9, 72, 101-3, 105, 166, 170,
174, 187, 194-5, 212, 248, 255-8, 263, 265,
288
Burkhardt, F. H. 45
Burt, C. 194, 263
- Cassirer, E. 147, 173-4, 266, 286-7
Claparède, E. 48, 117, 216
Cole, M. 3, 170
Columbus, C. 15
Compayré, G. 67, 72
Comte, A. 168, 174
- Darwin, C. 264, 293, 295, 310
Descoedres, A. 80, 98
Dewey, J. 5
Dilthey, W. 332, 336
Dobrinin, N. Z. 290, 310
Driesch, H. 333, 337
Duncker, K. 337
- Ebbinghaus, H. 87, 332
Eckhardt, J. 333
Edinger, L. 194, 263
Einstein, A. 2, 8
Eliasberg, W. 76-80, 98
Eng, H. 74, 97, 199
Engels, F. 2, 3, 165, 174, 177, 180, 182-4,
233, 264
Erdmann, K. O. 283, 288
- Fechner, G. 333
Fingert, B. 336
Fodor, J. 4, 8
Freiling, H. 287
Freud, S. 6, 7, 10-18

- Galilei, G. 14
 Galton, F. 83, 104, 209, 254, 277
 Gelb, A. 269, 286-7, 321, 326, 337
 Gellershtejn, S. 336
 Gerke, E. D. 171
 Gesell, A. 99, 234, 260, 264-5
 Giese, F. 188, 262
 Gilyarovskiy, V. A. 335
 Goethe, W. 167, 246, 264, 284
 Goldstein, K. 286, 321, 326, 337
 Golosov, I. 22
 Graumann, C. F. 337
 Gregor, A. 74, 98, 199
 Griboedov, A. 337
 Groos, K. 170, 248-9, 261-2, 264-5
 Grünbaum, A. A. 76, 79, 98
 Guerke, E. D. 104, 171
 Gueshelina, L. S. 126, 172
 Guillaume, P. 105, 111, 171
 Gurevich, M. O. 71, 335
 Gutzmann, H. 167-9, 174
- Habrich, J. 76, 78-9, 98
 Hanffman, E. 325
 Head, H. 111, 172, 268, 287, 326
 Hebbel, F. 10
 Heffler, A. 76, 79, 80, 98
 Hegel, G. W. F. 100, 264, 279
 Helmholtz, H. 333
 Herz, M. 124
 Höffding, H. 59, 71
 Höfler, A. 98
 Holzkamp, K. 5, 8
- Idelberger, H. 235, 264
 Ignat'ev, V. E. 262
 Ivanov, I. I. 345
 Ivanovskiy, V. N. 45
- Jackson, I. H. 326
 Jaensch, E. R. 128, 143, 172, 200, 244, 258, 263, 271-4, 277-8, 287, 328-37
 Jaensch, W. 287
 James, W. 40-1, 45
 Janet, P. 293, 311, 326, 354
 Jung, K. 30, 324
- Kafka, G. 173-4, 262
 Kant, I. 174, 333
 Karstädt, O. 88, 98
 Kasanin, J. 325
 Katz, D. 76-9, 98
- Keller, H. 26
 Kerschensteiner, G. 26
 Khrushchev, N. 3
 Koch, A. 76, 78-9, 98
 Koehler, W. 172
 Koffka, K. 42, 45, 68-9, 72, 132-3, 135, 165, 333, 337
 Köhler, W. 42, 49, 52, 60, 65-6, 68, 71, 83, 87, 98, 100, 101, 103-4, 106, 109, 111-12, 114-15, 122-4, 128-9, 132, 134, 165, 171-2, 174, 215, 248-9, 265, 332, 337
 Kohs, S. K. 126
 Kolbanovskiy, V. N. 3
 Kornilov, K. N. 2, 44, 97
 Kotel'nikov, M. N. 26
 Kotelova, Yu. V. 98, 141, 211, 263
 Kreppner, K. 6, 8
 Kretschmer, E. 244, 265, 314, 319, 325-6
 Kroh, O. 188-9, 192, 248, 262, 272-3, 287
 Krol', M. B. 32, 44, 335
 Krueger, F. 233, 264, 337
 Krupskaja, N. K. 24, 26, 71, 181, 183, 311
 Kuchurin 139
 Külpe, G. I. 26, 247, 333
- Lange, N. N. 41, 45
 Lau, E. 274
 Lazarsfeld, P. F. 337
 Learned, B. W. 107, 171
 Lehmann, A. 66, 71
 Lenin, V. I. 2, 26, 183
 Leont'ev, A. N. 5, 56, 71-2, 146, 154, 173-4, 289, 302, 310-12, 326
 Levina, R. E. 109, 171, 353, 354
 Levitin, K. 4, 8
 Lévy-Bruhl, L. 236-7, 239, 264
 Lewin, K. 134-5, 163, 166, 174, 268, 286, 333, 337, 369
 Liepmann, H. 167-9, 174
 Lindner, G. 79, 80, 98, 134, 257, 265
 Lindworsky, J. 74, 98, 274, 283, 287-8
 Linnaeus, C. 99
 Lipmann, O. 65, 71, 101-3, 170-1, 174
 Lipps, T. 336
 Lubbock, J. 302, 310-11
 Luria, A. R. 3, 5, 7, 10, 46, 56, 71, 99, 170-3, 303, 310-12, 337, 354
- Malisch, K. 22, 26
 Marx, K. 2, 3, 176, 178-84, 264
 Maselonovskiy 85, 98
 Menchinskaya, N. A. 139

- Meshcherjakov, A. I. 26
 Messer, A. 249, 265
 Meumann, E. 67, 71-2, 189, 274, 281, 283,
 287-8
 Meyerson, I. 105, 111, 171
 Missner, M. 2, 8
 Moede, W. 74, 98
 Morozova, N. G. 151, 171, 173, 303, 310
 Morris, M. 264
 Müller, G. E. 68, 212, 263, 275, 287
 Müller-Freienfels, R. 275, 287
 Münsterberg, H. 336
 Murchison, C. 170

 Napoleon 239, 243, 318
 Nietzsche, F. W. 182, 335

 Ormian, H. 192

 Pashkovskaya, E. I. 98, 141, 211, 263
 Pavlov, I. P. 11, 29, 38-40, 291, 324, 326
 Pelman, H. 74, 98
 Pelsma, J. R. 98
 Peterson, M. N. 239, 264
 Petrov, P. P. 219, 345
 Petrova, A. 58, 71
 Pfister, A. 195, 263
 Piaget, J. 4-6, 68, 72, 108, 110, 117, 151,
 153, 236, 263, 264, 318, 321-2, 326, 354,
 360-6, 368-70
 Pinch, A. 369, 370
 Plekhanov, G. V. 2, 176, 183
 Pochapina, P. P. 26
 Pogodin, A. L. 243, 264
 Pohlman, H. 98
 Potebnya, A. A. 127, 243, 264
 Preuss, K. T. 265
 Priam 41
 Protopopov, V. P. 28-31, 37, 44
 Pushkin, A. S. 270, 287

 Rau, N. A. 21, 26
 Reich, F. 287
 Revault d'Allones, G. 298, 310
 Ribot, T. 81, 98, 270, 281, 287, 289, 290,
 294, 296-7, 310-11
 Richardson, S. 311
 Riegel, K. 5, 8
 Rimat, F. 87-91, 98, 185, 203, 208, 263
 Roloff, H. P. 74, 98
 Romanes, G. J. 264
 Rorschach, H. 322-3

 Rosa, A. 8
 Rousseau, J.-J. 179
 Rubinstein, M. M. 189, 190, 262

 Sakharov, L. S. 73, 96-8, 141, 209, 211,
 262-3, 315, 336
 Schlüter, L. 103, 171
 Schmitz 277
 Schneider, K. 264, 321, 326
 Schor, I. 241
 Schurtz, H. 295, 310
 Schweicher, J. 278
 Sechenov, I. M. 31, 44
 Selz, O. 337
 Shapiro, S. A. 104, 171
 Sherrington, C. S. 291, 326, 332
 Shestov, L. 14, 17
 Shif, Zh. I. 72, 366, 369, 370
 Shirvindt, M. 336
 Shmar'jan, A. S. 335
 Simon, T. 97, 194, 263
 Skalozub 330, 337
 Skorodokhodova, O. I. 26
 Slavina, L. S. 140
 Sokoliansky, I. A. 22, 26
 Spencer, H. 295
 Spinoza, B. 183-4
 Spranger, E. 190-3, 263, 284, 288, 327-8,
 336
 Stalin, J. V. 2
 Stern, C. 72, 263, 264
 Stern, W. 6, 8, 63, 67-8, 71, 72, 107, 124-5,
 171, 172, 263, 264
 Storch, A. 236-9, 264
 Stout, G. F. 332
 Strachey, J. 17
 Stumpf, C. 99, 170, 336

 Thorndike, E. L. 162, 214-15, 260, 263, 305,
 312
 Thurnwald, R. 238, 264
 Tizanova, S. S. 26
 Tobie, H. 77, 98
 Tolstoy, L. 179, 357-9, 369
 Toulmin, S. 4, 8
 Trueblood, C. 325

 Ukhtomsky, A. A. 291, 292
 Usnadze, D. 205-6, 231, 263

 Vale, M. 96
 Valsiner, J. 1-6, 8, 44, 72, 170-1, 326, 337,
 354

- Van der Veer, R. 1-3, 5-8, 44, 72, 170, 326,
 337, 354
 Van IJzendoorn, M. H. 5, 8
 Varshava, B. E. 336
 Vigouroux, F. 296, 312
 Vogel, P. 208, 254-5, 265
 Volkelt, H. 124, 251, 265, 317, 326
 Von den Steinen, K. 237
 Von Kuenburg, M. 76, 78, 79
 Vyazemsky, N. V. 196, 263
 Vygodsky, L. S. 175, 183
 Vygodsky, L. S. 1-10, 19, 25-7, 44-5, 56-7,
 71-2, 91, 94, 97-9, 170-3, 183-5, 262-4,
 266, 286-8, 290, 293-4, 303, 311-13,
 325-7, 335-8, 353-5, 369, 370
 Wallon, H. 311, 326
 Watson, J. B. 42, 110, 172
 Weiss, A. 42, 45
 Werner, H. 124, 224, 235, 238, 249, 250,
 262-4
 Wertheimer, M. 42, 332, 337
 Wertsch, J. V. 5, 9, 171
 Wundt, W. 66, 71, 158, 168, 274, 279, 280,
 283, 333, 336
 Yerkes, R. M. 107, 171, 215
 Yussevich 150
 Zalkind, A. B. 3, 35, 44, 98
 Zankov, L. V. 72, 150
 Zeiliger, E. 370
 Ziehen, Th. 277, 288

Subject Index

- action: practical, 102, 107, 168, 169; reverse, 143, 145; 'voluntary', 135
- activity: external, 60, 65, 69, 153, 154, 353; higher intellectual, 114, 131; intelligent, 103; internal, 60, 65, 70; practical, 89, 102, 103, 105-7, 109, 112, 117, 121, 162, 285; responsive, 163; spontaneous, 163; symbolic, 106-8, 112, 135, 137-9, 147, 151, 161
- adolescence, 154, 185-6, 188-90, 192, 194-9, 202-3, 211-12, 214, 229, 248, 251-3, 259, 260, 266, 269-75, 280-3, 285-6, 314, 316, 323, 328, 336
- animalization, 101
- anthropology, 329, 330, 333-4
- anthropomorphism, 330, 331
- aphasia, 105, 111-12, 126, 131, 141, 167, 169, 172, 268, 282, 286, 321
- apperception, 126, 323
- apraxy, 167, 169
- autism, 325
- auto-stimulation, 111, 144-5, 153
- behaviour: cultural, 46, 50, 55-7, 60-1, 64, 70, 310; reactive, 161; social, 35, 64, 116, 138; voluntary, 289, 290, 296-7, 309
- behaviourism, 42, 43
- Bezugvorstellung, 92
- biogenesis, 132
- blindness, 19, 20
- blood, 329, 330, 332-4
- capitalism, 176-80
- cerebral cortex, 195, 196
- cerebral hemispheres, 28
- child: defective, 58; development, 4, 7-8, 71-2, 99, 100, 114, 119, 132, 154, 158, 161-2, 193, 225, 261, 310, 338-9, 343, 346-9, 352; primitive, 58, 118
- children's communist movement, 25
- Children's Garden for the Deaf and Dumb, 21
- Children's Social Bodies, 24
- collectivism, 182, 293
- concept, 7-9, 13-14, 16, 45, 58-9, 68, 70-6, 78-83, 85-100, 102, 128, 141, 148, 156-7, 161-3, 167-9, 171, 185-7, 189, 191-2, 197-220, 222-4, 226-36, 238-9, 241-59, 262-75, 277-9, 281-3, 285-6, 314-26, 336-8, 343-5, 351, 354-69; academic, 265, 355-6, 359-61, 364-9; definition method, 185; development, 216, 227, 232-4, 245-6; everyday, 359, 360, 366-9; formation of, 58, 72, 97, 185, 198-200, 203, 217, 222, 226, 244, 252, 255, 258-9, 273, 277, 281-2, 285-6, 314-15, 323-4, 356; generalization, 215, 218, 220-2, 224, 226, 228, 230, 244, 246-7, 249-51, 273, 345, 356, 366, 368; of 'needs', 163; non-spontaneous, 361-5; ontogeny of, 96; pseudo, 226-32, 236-7, 244-7, 252, 263, 318-20, 322; real, 229, 230, 247, 250; scientific, 7, 72, 192, 366-7, 369; social scientific, 366-7; spontaneous, 360; stages in the development of the formation, 185; visual, 244, 258, 266, 273, 277
- consciousness, 7, 20, 33-5, 38-41, 45, 65, 81, 92, 98, 147, 157, 174, 176, 181, 199, 204, 233, 242, 313-14, 317, 331, 334-5, 344, 347, 352, 356, 360, 362, 365-6
- cortical motor centre, 28
- convergence, law of, 63, 71
- creativity, 7, 8, 264, 266-7, 269, 270, 280, 285-6

- daydreams, 273, 275
 deafness, 19, 20, 80
 defect, 19, 20, 105, 158
 defectology, 2, 7, 9, 171
 dementia praecox, 313-14
 development: behavioural, 193, 248, 251-2, 267; child *see* child; cognitive, 7; conceptual, 216, 227, 232-4, 245-6; cultural, 48, 58-9, 62-4, 66-71, 129, 137, 143, 151-2, 165, 175, 193, 195, 197, 214, 271, 290, 305, 311; cultural historical, 53; fictitious, 63; fourth stage of, 65-7, 69; historico-cultural, 165-6; intellectual, 73, 108, 162, 182, 185-8, 190, 194, 196, 198, 202, 214, 232, 259, 270, 277, 355, 362-3, 367, 368; of internal speech, 68; of memory, 58, 60, 67, 72, 156, 173, 271, 302, 307, 336; natural, 37, 57-9, 62-3, 113, 145; organic, 11, 62-4, 193, parallelogram of, 154; physical, 177; psychic, 58; psychological, 58-9, 99, 108, 116, 127, 132, 137-8, 140, 142, 147, 152, 159, 160, 162, 178, 188, 269, 285, 289, 297, 308, 339, 341, 343, 352, 366, 368; of reasoning, 68-9; of speech, 21, 67-8, 102, 107, 110, 318, 350; spiritual, 177; stage of the external cultural method, 65; stage of 'naive psychology', 65; stage of primitive behaviour/psychology, 64; stages of the child's cultural, 64; of thought, 153, 195, 260, 314, 317, 320
 dialectic of the organism, 16
 double stimulation (method of), 48, 69, 73, 81, 91-6, 159, 160, 171, 185, 208, 209
 dreams, 193, 198, 244, 250, 258, 317, 320-1, 324-5
 dualism, 39, 40, 162-3
 education, 3, 5, 7, 8, 19-26, 64, 70-1, 172-3, 177, 179, 181, 183, 274, 295-6, 311, 339, 350, 355, 357-9, 362-5, 369; labour, 24, 26; pre-school, 20-2; social, 7, 19, 20, 24-5, 183; social, of the deaf and dumb, 19, 25
 egocentrism, 68-9, 219, 263, 362, 364
 enuresis, 340
 equilibrium, 12, 14, 16, 358; energy, 340; inorganic, 16
 evolution: biological, 131, 137, 165, 175, 182, 193, 195, 216, 251, 348; historical, 182, 194, 197, 251; social, 176
 experience: emotional, 339-44, 346, 354; social, 21, 104-5
 fascism, 327, 331
 field: optic, 103, 122, 124, 133, 141; sensory, 122-5, 128, 130, 133, 140; space, 132; time, 132, 134; visual, 109-10, 112-13, 122-3, 128, 172, 217, 249
 heredity, 195, 234, 327, 338, 347, 352
 higher forms of behaviour, 59, 91, 132, 153, 162, 192-3, 197, 207, 215, 289, 290, 296, 309
 higher functions, 71, 121, 123, 132, 136-8, 140, 142, 148, 153-4, 156, 162, 163, 166-7, 194, 208, 323, 334
 higher intellectual activity *see* activity
 higher psychological functions, 72, 112, 114, 122, 129, 132, 134-8, 140-2, 144, 147-8, 152-3, 157-8, 162, 165, 167-9, 185, 192, 195, 197, 207-8, 289, 308, 309, 347, 353
 higher psychological structures, 146, 160
 higher psychological systems, 130, 141, 158, 160
 higher symbolic functions, 131
 history of child memory, 142
 hypobulia, 313, 319
 hysteria, 126, 286, 313, 325
 idealism: German, 330, 333; realistic, 331
 image: eidetic, 273, 277
 imagery: eidetic, 271-2, 287, 336
 imagination, 8, 76, 216, 218, 266-7, 269-71, 273-5, 279, 281-3, 285-7
 imitation, 20, 104, 140-1, 300, 356
 instinct, 11, 14-15, 135; death, 12, 14-16; life, 12; of self preservation, 12
 Institute: Frankfurt Neurological, 266, 286; Moscow, for the Deaf and Dumb, 22
 instrument of thought, 21
 instrumentation, 152, 161
 instrumented (thinking), 144, 151-2, 154-6, 292, 294, 298, 300, 303, 305-8, 311
 intelligence (intellect): practical, 89, 90, 99-108, 112, 116-17, 119, 120-3, 134, 136-7, 142, 161-2, 164, 166, 169, 196, 286
 interiorization, 119, 153-6
 introspection, 42-3, 45
 kulak, 330, 337
 labour education, 24, 26

- materialism, 11, 17, 40, 42, 332; historical, 176
 maturation, 47, 57, 64, 186-8, 190-1, 197-8,
 211, 213, 251-3, 256, 259, 260, 272
 means: social, 116-17, 153
 mediated, 33, 176, 207, 212, 215, 279, 311; *see*
also instrumented
 mediation: semiotic, 2, 5
 memory, 47-8, 50-1, 53-4, 57, 62-4, 67, 70,
 72, 74, 80, 87, 122, 128, 132-4, 136-8,
 142-3, 145-6, 150, 153-4, 156, 173,
 188, 258, 262, 270-5, 285-6, 302-3,
 305, 307, 310-12, 321, 328, 336, 356,
 365; logical, 67, 136, 138, 273, 356;
 natural, 47, 51, 54, 60, 64, 143; verbal, 67
 metapsychology, 13
 method: Ach's search method, 87-8, 92-4, 203,
 207; comparative-genetic, 160; cultural,
 47-8, 50, 52-5, 57, 60-1, 63; cultural, of
 behaviour, 57, 60; of definition, 73-5, 79,
 85, 185; of Eliasberg, 77, 79; Sakharov's,
 211; search (Such), 82-3, 88-90; of
 'stimuli-reaction', 159; Würzburg, 43
 mnemonics, 57, 60-2, 145
 mother-witch complex (Mutter-Hexekomplex),
 340
 naming: function of, 80, 152
 nationalism, 335
 ontogenesis, 68, 96, 131, 137, 139, 144, 148,
 162, 166, 193, 197, 199, 215, 219, 261,
 273, 319
 paedology, 2, 186, 338, 341, 343, 346, 348,
 352, 354, 367, 370
 pathology, 3, 76, 174, 267
 perception: categorical, 189, 192; visual, 124,
 187, 270
 phylogenesis, 68, 131, 137, 139, 162, 166, 215
 physiology, 42, 98, 123, 157, 291, 332
 Pre-school Children's Home, 20
 primitiveness, 58-9, 148, 151
 principle: of activity, 104; Bacon's, 70; death, 12;
 pleasure, 10, 12, 15-18; reality, 12
 psychoanalysis, 10-11, 13-17
 psychology: adolescent, 185, 188, 190, 260, 269,
 270, 285; animal, 100, 106; associative,
 332; bourgeois, 327, 334, 337; determinist,
 328; dialectical, 5; elemental, 332;
 empirical, 42-3, 81; ethnic, 176;
 experimental, 2, 28, 30, 37, 39, 71, 81, 98,
 145, 279, 310, 322; fascist, 327-8, 333-5;
 genetic, 7, 56, 71, 127, 171, 310-11, 313,
 322, 325; German, 42, 327-8, 331-2;
 Gestalt, 332-3, 337; individual, 138; of
 language, 240; Marxist, 2; meta-, 13; naive,
 65, 67; objective, 42; Soviet, 3, 4, 9, 96,
 171, 286, 335; structural, 332; subjective,
 39; zoo-, 100, 157
 psychoneurology, 3, 44, 261, 327
 psychopathology, 266, 313, 325
 psychotherapy, 10
 psychovitalism, 333
 race, 261, 310, 327, 329, 330, 332-4, 336
 reflex, 27-36, 40, 45, 66, 291; conditional,
 30-1; super, 30
 reflexology, 7, 27, 29-31, 37-45, 98
 regression, 16, 316, 320, 323
 retardation, 58-9
 schizophrenia, 126, 237, 286, 313-25, 336
 seam-like ingrowing, 66
 sign, 23, 31, 48, 51-3, 57-8, 60-2, 65-70, 83,
 86-7, 92-3, 96, 106-8, 111, 122,
 129-31, 135-56, 160, 164-6, 173, 190,
 201-2, 207-9, 211-16, 230, 232, 243,
 248, 251, 253, 257, 291, 293-4, 296-8,
 301-2, 306, 307-11, 326, 340, 361-2;
 function, 145, 148; operation, 135, 140-52,
 154-6
 simulation, 62-3, 303, 356; of memory, 62
 speech: -drawing, 120; egocentric, 6, 68,
 108-10, 118-19, 153, 168; external, 69,
 110, 353; internal, 67-9, 110; social, 119,
 153
 stage: pre-causality, 322; of primary
 differentiation, 86-7; real instrumental, 55;
 of secondary differentiation, 86; third, of
 differentiation, 86
 symbol, 1, 3, 72, 80, 82, 99, 106-7, 130,
 134-5, 141, 147, 160-1, 207, 238, 301,
 319
 syncretism, 116-18, 185, 216, 219; of action,
 116-18
 test: Binet-Simon, 194; individual, 90;
 Rorschach, 322-3
 thinking: abstract, 187, 199, 203, 209, 227, 232,
 256, 270-2, 274, 276-7, 279, 281-2,
 316-17; academic, 360; adolescent, 186-8,
 190-1, 194, 196-9, 211, 251-2, 256,
 259-61, 270, 274; adult, 244, 247, 361-2;
 arithmetical, 348, 351; associative, 219,

- 317, 318, 320-1, 325; associative complex, 315; categorical, 321; chain complex, 315; children's, 231, 233-6, 242, 245-6, 248, 361-5; collective, 315; in complexes, 218-19, 221-32, 234-46, 249-53, 258-9, 262; concept, 223, 251, 259; concrete, 233, 261, 266-7, 270, 274, 276-7, 282; dialectical, 233; instrumental, 68, 72, 102, 166; logical, 192-3, 238, 262, 347; objective, 219; practical, 101-2, 117, 222, 257; primitive, 235-9, 244, 265; pseudocomplex chain, 315; schizophrenic, 238; syncretic, 251, 313; verbal, 31, 213, 222, 250-1; visual, 199, 227, 244, 249, 258, 275-9, 281, 322-3
- thought: instrumental, 101; logical, 114, 233; religious, 13; scientific, 13, 19
- tool-use, 106, 122
- tools, 6, 46, 65, 69, 83, 100-16, 118, 122-3, 127-8, 131-2, 134, 140, 142, 164-5, 171, 178, 181, 294, 308
- tuism, 168
- typology: integral, 329, 330
- voluntarism, 328, 330
- weakmindedness, 58
- zone: colour, 77; of proximal development, 6-7; of suggestibility, 77