

Literature Research Training Group 1878: ‚Archaeology of Pre-Modern Economies‘

Table of contents

1	Introduction into Economics	2
1.1	Introduction.....	2
1.2	Institutional Economics	2
1.3	Regional and Urban Economics.....	2
1.4	Homo oeconomicus.....	3
1.5	Economic Sociology	3
1.6	Economic Anthropology	3
1.7	Miscellaneous.....	3
2	Introduction Economic Archaeology	4
3	Substantivism and Formalism	4
3.1	Formalism	4
3.2	Substantivism	5
3.3	Retrospective	5
4	Production	5
5	Distribution.....	6
5.1	Theory.....	6
5.2	Reciprocity.....	6
5.3	Redistribution.....	7
5.4	Markets and Trade	7
5.5	Barter.....	7
5.6	World Systems.....	8
6	Consumption	8
7	Inequality.....	9
8	Values	9
9	Central Places and Urbanisation	9
10	Statistics.....	10

1 Introduction into Economics

1.1 Introduction

Homann, K., Suchanek, A., 2005. *Ökonomik: Eine Einführung*. Mohr Siebeck, Tübingen.

Samuelson, P.A., Nordhaus, W.D., 2007. *Volkswirtschaftslehre: Das internationale Standardwerk der Makro- und Mikroökonomie*, 3., aktualisierte Aufl., Studienausg ed. mi-Fachverl., Landsberg am Lech, 1104 pp.

Samuelson, P.A., Nordhaus, W.D., 2010. *Economics*, 19. ed. ed. The McGraw-Hill series economics. McGraw-Hill/Irwin, Boston, Mass., 715 pp.

Von Hagen, J., 2016. *Notes on Economics, Homo Oeconomicus and Methodology*, Bonn.

1.2 Institutional Economics

Acheson, J.M., 1994. *Welcome To Nobel Country A Review of Institutional Economics*, in: Acheson, J.M. (Ed.), *Anthropology and Institutional Economics. Monographs in Economic Anthropology* 12, pp. 3–42.

Frier, B.W., Kehoe, D.P., 2013. *Law and Economic Institutions*, in: Scheidel, W. (Ed.), *The Cambridge economic history of the Greco-Roman world*, 1. paperback ed. ed. Cambridge Univ. Press, Cambridge, pp. 113–143.

Haller, T., Fokou, G., Mbeyale, G., Meroka, P., 2013. *How fit turns into misfit and back: Institutional Transformations of Pastoral Commons in African Floodplains*. *E&S* 18 (1).

Hodgson, G.M. (Ed.), 2002. *A modern reader in institutional and evolutionary economics: Key concepts*. European Association for Evolutionary Political Economy. Elgar, Cheltenham, 239 pp.

Hodgson, G.M. (Ed.), 2007. *The evolution of economic institutions: A critical reader*. Edward Elgar, Cheltenham, UK, Northampton, MA, 301 pp.

North, D.C., 1977. *Markets and Other Allocation Systems in History The Challenge of Karl Polanyi*. *The Journal of European Economic History* 6 (3), 703–716.

North, D.C., 1984. *Government and the Cost of Exchange in History*. *J. Eco. History* 44 (02), 255–264.

North, D.C., 1988. *Theorie des institutionellen Wandels: Eine neue Sicht der Wirtschaftsgeschichte. Die Einheit der Gesellschaftswissenschaften Band 56*. J.C.B. Mohr (Paul Siebeck), Tübingen, 228 pp.

North, D.C., 1991. *Institutions*. *The Journal of Economic Perspectives* 5 (1), 97–112.

North, D.C., 2005. *Understanding the Process of Economic Change*. Princeton University Press, Princeton, 200 pp.

1.3 Regional and Urban Economics

Bairoch, P., 1989. *Urbanization and the Economy in preindustrial societies: the findings of two decades of research*. *The Journal of European Economic History* 18 (2), 239–290.

Bettencourt, L.M.A., 2013. *The origins of scaling in cities*. *Science (New York, N.Y.)* 340 (6139), 1438–1441.

Brakman, S., Garretsen, H., van Marrewijk, C., 2009. *The new introduction to geographical economics*, New ed. ed. Cambridge University Press, Cambridge, UK, New York, 1 online resource 568.

Krugman, P., 1998. *What's new about the new economic geography?* *Oxford Review of Economic Policy* 14 (2), 7–17.

O'Sullivan, A., 2012. Urban economics, eighth edition ed. McGraw-Hill international edition, xxx, 496 Seiten.

Ortman, S.G., Cabaniss, A., Bettencourt, L.M.A., 2013. Urban Scaling in Prehispanic Central Mexico, 20 pp.

1.4 Homo oeconomicus

Heinrich, J., Boyd, R., Bowles, S., Camerer, C., Fehr, E., Gintis, H., McElreath, R., 2001. In Search of Homo Economicus. Behavioral Experiments in 15 Small-Scale Societies. The American Economic Review 91 (2), 73–78.

Kahneman, D., 2003. A Psychological Perspective on Economics. The American Economic Review 92 (2), 162–168.

1.5 Economic Sociology

Beckert, J., 2003. Economic Sociology and Embeddedness: How Shall We Conceptualize Economic Action? Journal of Economic Issues 37 (3), 769–787.

Beckert, J., 2009. The social order of markets. Theory and Society 38 (3), 245–269.

Beckert, J., 2011. Where do prices come from?: Sociological approaches to price formation. Socio-Economic Review 9 (4), 757–786.

Granovetter, M., 1985. Economic Action and Social Structure: The Problem of Embeddedness. American Journal of Sociology 91 (3), 481–510.

Granovetter, M., 2000. Ökonomisches Handeln und soziale Struktur Das Problem der Einbettung, in: Müller, H.-P., Sigmund, S. (Eds.), Zeitgenössische amerikanische Soziologie. Leske + Budrich, Opladen, pp. 175–207.

Granovetter, M., 2005. The Impact of Social Structure on Economic Outcomes. Journal of Economic Perspectives 19 (1), 33–50.

Swedberg, R., 2009. Grundlagen der Wirtschaftssoziologie, 1. Aufl. ed. Wirtschaft + Gesellschaft. VS Verl. für Sozialwiss, Wiesbaden, 387 pp.

1.6 Economic Anthropology

Carrier, J.G. (Ed.), 2005. A handbook of economic anthropology. Elgar Original Reference. Edward Elgar, Cheltenham, U.K, Northampton, Mass, 584 pp.

Gudeman, S., 1986. Economics as culture: Models and metaphors of livelihood. International library of sociology. Routledge & Kegan Paul, London, 15 pp.

Gudeman, S., 2007. The anthropology of economy: Community, market, and culture, Reprint ed. Blackwell, Malden, Mass., 189 pp.

Rössler, M., 2005. Wirtschaftsethnologie: Eine Einführung, 2., überarb. und erw. Aufl. ed. Ethnologische Paperbacks. Reimer, Berlin, 266 pp.

Sahlins, M., 1972. Stone Age Economics. Aldine Atherton, Chicago, New York, 77 pp.

1.7 Miscellaneous

Acemoglu, D., Robinson, J.A., 2015. Warum Nationen scheitern: Die Ursprünge von Macht, Wohlstand und Armut, Frankfurt am Main.

Akerlof, G.A., Shiller, R.J., 2010. *Animal spirits: How human psychology drives the economy, and why it matters for global capitalism*, 9. print., and 1. paperback print., with a new pref. by the authors ed. Princeton Univ. Press, Princeton, NJ, 230 pp.

Sedlacek, T., 2012. *Die Ökonomie von Gut und Böse*, 1. Aufl. ed. Hanser, München, 448 pp.

Haughton, J.H., Khandker, S.R., 2009. *Handbook on poverty and inequality*. World Bank, Washington, DC, 419 pp.

2 Introduction Economic Archaeology

Bowman, A., Wilson, A., 2012a. *Quantifying the Roman Economy: Integration, Growth, Decline?*, in: Bowman, A.K., Wilson, A. (Eds.), *Quantifying the Roman economy. Methods and problems*, Reprint der Ausg. 2009 ed. Oxford studies on the Roman economy. Oxford University Press, Oxford, pp. 3–84.

Bowman, A.K., Wilson, A. (Eds.), 2012b. *Quantifying the Roman economy: Methods and problems*, Reprint der Ausg. 2009 ed. Oxford studies on the Roman economy. Oxford University Press, Oxford, 356 pp.

Clark, G., 2007. *A Farewell to Alms: A Brief Economic History of the World*, [ACLS Humanities E-Book edition] ed. Princeton University Press, Princeton, 11 pp.

Feinman, G.M., 2008. *Economic Archaeology*, in: , *Encyclopedia of Archaeology*. Elsevier, pp. 1114–1120.

Kerig, T., 2013a. *Wirtschaft: Struktur und Leistung in frühen Gesellschaften*, in: Eggert, M.K.H. (Ed.), *Theorie in der Archäologie. Zur jüngeren Diskussion in Deutschland*. Tübinger archäologische Taschenbücher 10. Waxmann, Münster, pp. 139–190.

Kerig, T., 2013b. *Introducing Economic Archaeology: Examples from Neolithic Agriculture and Hallstatt Princely Tombs*, in: Kerig, T., Zimmermann, A. (Eds.), *Economic archaeology. From structure to performance in European archaeology*. Universitätsforschungen zur prähistorischen Archäologie 237. Habelt, Bonn, pp. 13–28.

McGuire, R.H., 2002. *A Marxist archaeology*. Percheron Press, Clinton Corners, N.Y., 326 pp.

Scheidel, W. (Ed.), 2012. *The Cambridge companion to the Roman economy*. Cambridge companions to the ancient world. Cambridge Univ. Press, Cambridge, 460 pp.

Scheidel, W., 2013. *Approaching the Roman Economy*, in: Scheidel, W. (Ed.), *The Cambridge economic history of the Greco-Roman world*, 1. paperback ed. ed. Cambridge Univ. Press, Cambridge, pp. 1–21.

Temin, P., 2013. *The Roman market economy*. The Princeton economic history of the Western world. Princeton Univ. Press, Princeton, NJ, 299 pp.

3 Substantivism and Formalism

3.1 Formalism

Berliner, J.S., 1962. *The Feet of the Natives are Large: An Essay on Anthropology by an Economist*. *Current Anthropology* 3 (1), 47–77.

Burling, R., 1962. *Maximization Theories and the Study of Economic Anthropology*. *American Anthropologist, New Series* 64 (4), 802–821.

- Cancian, F., 1966. Maximization as Norm, Strategy, and Theory: A Comment on Programmatic Statements in Economic Anthropology. *American Anthropologist*, New Series 68 (2), 465–470.
- Cook, S., 1966. The Obsolete "Anti-Market" Mentality: A Critique of the Substantive Approach to Economic Anthropology. *American Anthropologist*, New Series 68 (2), 323–345.
- Herskovits, M.J., 1952. *Economic Anthropology. A Study in Comparative Economics*. Alfred A. Knopf, New York, 599 pp.
- LeClair, E., 1962. Economic Theory and Economic Anthropology. *American Anthropologist*, New Series 64 (6), 1179–1203.

3.2 Substantivism

- Dalton, G., 1961. Economic Theory and Primitive Society. *American Anthropologist*, New Series 63 (1), 1–25.
- Dalton, G., 1965. Primitive Money. *American Anthropologist*, New Series 67 (1), 44–65.
- Dalton, G., 1969. Theoretical Issues in Economic Anthropology. *Current Anthropology* 10 (1), 63–102.
- Polanyi, K., 2015. *The great transformation: Politische und ökonomische Ursprünge von Gesellschaften und Wirtschaftssystemen*, 12. Auflage, Lizenzausgabe ed. Suhrkamp-Taschenbuch Wissenschaft 260. Suhrkamp Taschenbuch Verlag, Berlin, 393 pp.
- Polanyi, K., Arensberg, C.M., Pearson, H.W. (Eds.), 1957. *Trade and Market in the Early Empires. Economies in History and Theory*. The Free Press, Chicago, 201 pp.

3.3 Retroperspective

- Isaac, B.L., 1993. Retrospective on the formalist-substantivist debate. *Research in Economic Anthropology: an annual compilation of research* 14, 213–233.
- Schneider, H. *Die Bücher - Meyer Kontroverse*.

4 Production

- Costin, C.L., 1991. Craft Specialization: Issues in Defining, Documenting, and Explaining the Organization of Production. *Archaeological Method and Theory* 3, 1–56.
- Costin, C.L., 2007. Craft Production Systems, in: Feinman, G.M., Price, T.D. (Eds.), *Archaeology at the Millennium. A Sourcebook*. Springer-Verlag US, Boston, MA, pp. 273–327.
- Kuijpers, M.H.G., 2013. The sound of fire, taste of copper, feel of bronze, and colours of the cast: sensory aspects of metalworking technology, in: Sørensen, M.L.S., Rebay-Salisbury, K. (Eds.), *Embodied knowledge. Perspectives on belief and technology*, 1st edition ed. Oxbow Books, Oxford, Oakville CT, pp. 137–150.
- Müller, J., Hofmann, R., Müller-Scheeßel, N., Rassmann, K., 2011. Zur sozialen Organisation einer spätneolithischen Gesellschaft in Südosteuropa (5200 - 4400 v. Chr.), in: Hansen, S., Müller, J. (Eds.), *Sozialarchäologische Perspektiven: Gesellschaftlicher Wandel 5000 - 1500 v. Chr. zwischen Atlantik und Kaukasus*. Internationale Tagung, 15. - 18. Oktober 2007 in Kiel. *Archäologie in Eurasien* 24. von Zabern, Mainz, pp. 81–106.
- Renfrew, C., Bahn, P.G., 1998. How Did They Make and Use Tools? Technology, in: Renfrew, C., Bahn, P.G. (eds.), *Archaeology: Theories, methods and practice*, 2. ed., repr ed. Thames and Hudson, London.
- Sellet, F., 1993. Chaine Operatoire: The Concept and its Applications. *Lithic Technology* 18 (1/2), 106–112.

Sahlins, M., 1972. Stone Age Economics. Aldine Atherton, Chicago, New York, 77 pp.

5 Distribution

Hillebrandt, F., 2009. Praktiken des Tauschens. VS Verlag für Sozialwissenschaften, Wiesbaden, 268 pp.

Offer, A., 1997. Between the gift and the market the economy of regard. *Economic History Review* 3, 450–476.

Oka, R., Kusimba, C.M., 2008. The Archaeology of Trading Systems, Part 1: Towards a New Trade Synthesis. *J Archaeol Res* 16 (4), 339–395.

Renfrew, C., 1984a. Alternative Models for Exchange and Spatial Distribution, in: Renfrew, C. (Ed.), *Approaches to social archaeology*. Univ.Pr, Edinburgh, pp. 135–153.

Renfrew, C., 1984b. Trade as Action at a Distance, in: Renfrew, C. (Ed.), *Approaches to social archaeology*. Univ.Pr, Edinburgh, pp. 86–134.

Renfrew, C., Bahn, P.G., 1998. What Contact did they have? Trade and Exchange, in: Renfrew, C., Bahn, P.G. (eds.), *Archaeology: Theories, methods and practice*, 2. ed., repr ed. Thames and Hudson, London.

5.1 Theory

Bauer, A.A., Agbe-Davies, A. (Eds.), 2010. *Social archaeologies of trade and exchange: Exploring relationships among people, places, and things*. Left Coast Press, Walnut Creek, CA, 236 pp.

Dillian, C.D., White, C.L., 2010. *Trade and Exchange: Archaeological Studies from History and Prehistory*. Springer Science+Business Media LLC, New York, NY, 234 pp.

Nakoinz, O., 2013a. Räumliche Interaktionsmodelle. *Praehistorische Zeitschrift* 88 (1-2).

5.2 Reciprocity

Adloff, F., Mau, S., 2005. Zur Theorie der Gabe und Reziprozität, in: Adloff, F., Mau, S. (Eds.), *Vom Geben und Nehmen. Zur Soziologie der Reziprozität. Theorie und Gesellschaft* 55. Campus-Verl., Frankfurt, pp. 9–57.

Bourdieu, P., 2005. Die Ökonomie der symbolischen Güter, in: Adloff, F., Mau, S. (Eds.), *Vom Geben und Nehmen. Zur Soziologie der Reziprozität. Theorie und Gesellschaft* 55. Campus-Verl., Frankfurt, pp. 139–155.

Bowles, S., Gintis, H., 2011. *A cooperative species: Human reciprocity and its evolution*. Princeton University Press, Princeton, 262 pp.

Caillé, A., 2005. Die doppelte Unbegreiflichkeit der reinen Gabe, in: Adloff, F., Mau, S. (Eds.), *Vom Geben und Nehmen. Zur Soziologie der Reziprozität. Theorie und Gesellschaft* 55. Campus-Verl., Frankfurt, pp. 157–184.

Fehr, E., Gächter, S., 2000. Fairness and Retaliation: The Economics of Reciprocity. *The Journal of Economic Perspectives* 14 (3), 159–181.

Gouldner, A.W., 2005. Etwas gegen nichts. Reziprozität und Asymmetrie, in: Adloff, F., Mau, S. (Eds.), *Vom Geben und Nehmen. Zur Soziologie der Reziprozität. Theorie und Gesellschaft* 55. Campus-Verl., Frankfurt.

Kreutz, H. (Ed.), 1997. *Leben und leben lassen: Beiträge zur Konferenz über Formen des Tausches und die Fundierung der Marktwirtschaft*. Leske und Budrich, Opladen, 146 pp.

Sahlins, M., 2005. Zur Soziologie des primitiven Tauschs, in: Adloff, F., Mau, S. (Eds.), Vom Geben und Nehmen. Zur Soziologie der Reziprozität. Theorie und Gesellschaft 55. Campus-Verl., Frankfurt, pp. 73–91.

Strathern, M., 2001. The gender of the gift: Problems with women and problems with society in Melanesia, [Nachdr.] ed. Studies in Melanesian anthropology 6. Univ. of California Press, Berkeley, Calif., 422 pp.

Ythier, J.M., Kolm, S.-C. (Eds.), 2006. Handbook of the economics of giving, altruism and reciprocity, 1st ed. ed. Handbooks in economics 23. Elsevier, Amsterdam, New York, 28 pp.

5.3 Redistribution

Christakis, K.S., 2011. Redistribution in Aegean Palatial Societies Redistribution and Political Economies in Bronze Age Crete. *American Journal of Archaeology* 115 (2), 197–205.

Feinman, G.M., 2013. Crafts, Specialists, and Markets in Mycenaean Greece. Reenvisioning Ancient Economies: Beyond Typological Constructs. *American Journal of Archaeology* 117 (3), 453–459.

Halstead, P. Redistribution in Aegean Palatial Societies: Terminology, Scale, and Significance. *American Journal of Archaeology* 115 (2), 229–235

Nakassis, D., Parkinson, W.A., Galaty, M.L., 2011. Redistribution in Aegean Palatial Societies Redistributive Economies from a Theoretical and Cross-Cultural Perspective. *American Journal of Archaeology* 115 (2), 177–184.

Pullen, D.J. (Ed.), 2010. Political economies of the Aegean Bronze Age: Papers from the Langford Conference, Florida State University, Tallahassee, 22–24 February 2007. Oxford Books; Distributed by David Brown, Oxford, Oakville CT, 266 pp.

Smith, M.E., 2004. The Archaeology of Ancient State Economies. *Annu. Rev. Anthropol.* 33 (1), 73–102.

5.4 Markets and Trade

Garraty, C.P., 2010. Investigating Market Exchange in Ancient Societies: A Theoretical Review, in: Garraty, C.P., Stark, B.L. (Eds.), *Archaeological approaches to market exchange in ancient societies*. University Press of Colorado, Boulder, Colo, pp. 3–32.

Garraty, C.P., Stark, B.L. (Eds.), 2010. *Archaeological approaches to market exchange in ancient societies*. University Press of Colorado, Boulder, Colo, 322 pp.

North, D.C., 1977. Markets and Other Allocation Systems in History The Challenge of Karl Polanyi. *The Journal of European Economic History* 6 (3), 703–716.

Polanyi, K., Arensberg, C.M., Pearson, H.W. (Eds.), 1957. Trade and Market in the Early Empires. *Economies in History and Theory*. The Free Press, Chicago, 201 pp.

Reallexikon der germanischen Altertumskunde, Stichwort: Markt.

Der neue Pauly, Stichwort: Markt

5.5 Barter

Appadurai, A. (Ed.), 2003. *The social life of things: Commodities in cultural perspective*, 1. paperback ed., reprinted. ed. Cambridge Univ. Press, Cambridge, 329 pp.

Humphrey, C. (Ed.), 1992. *Barter, exchange and value: An anthropological approach*. Cambridge Univ. Press, Cambridge, 203 pp.

5.6 World Systems

- Algaze, G., 1989. The Uruk Expansion: Cross-cultural Exchange in Early Mesopotamian Civilization. *Current Anthropology* 30 (5), 571–608.
- Blanton, R., Feinman, G.M., 1984. The Mesoamerican World System. *American Anthropologist, New Series* 86 (3), 673–682.
- Champion, T.C. (Ed.), 1995. Centre and periphery: Comparative studies in archaeology. *One world archaeology* 11. Routledge, London, New York, 240 pp.
- Chase-Dunn, C., Hall, T.D., 1993. Comparing World-Systems: Concepts and Working Hypotheses. *Social Forces* 71 (4), 851–886.
- Frank, A.G., 1993. Bronze Age World System Cycles. *Current Anthropology* 34 (4), 383–429.
- Hall, T.D., Nick Kardulias, P., Chase-Dunn, C., 2011. World-Systems Analysis and Archaeology: Continuing the Dialogue. *J Archaeol Res* 19 (3), 233–279.
- Harding, A., 2013. World Systems, Cores, and Peripheries in Prehistoric Europe. *European Journal of Archaeology* 16 (3), 378–400.
- Kardulias, P.N. (Ed.), 1999. World-systems theory in practice: Leadership, production, and exchange ; [papers presented at the 94th annual meeting of the American Anthropological Association in Washington, DC, November, 1995]. Rowman & Littlefield Publ, Lanham, Md, 326 pp.
- Kardulias, P.N., Hall, T.D. A World-Systems View of Human Migration Past and Present: Providing a General Model for Understanding the Movement of People, 33 pp.
- Kardulias, P.N., Hall, T.D., 2008. Archaeology and World-Systems Analysis. *World Archaeology* 40 (4), 572–583.
- Ratnagar, S., 2001. The Bronze Age: Unique Instance of a Pre-Industrial World System? *Current Anthropology* 42 (3), 351–379.
- Stein, G.J., 1999. Rethinking World-Systems: Power, Distance, and Diasporas in the Dynamics of Interregional Interaction, in: Kardulias, P.N. (Ed.), *World-systems theory in practice. Leadership, production, and exchange ; [papers presented at the 94th annual meeting of the American Anthropological Association in Washington, DC, November, 1995].* Rowman & Littlefield Publ, Lanham, Md, pp. 153–177.
- Stein, G.J., 2002. From Passive Periphery to Active Agents: Emerging Perspectives in the Archaeology of Interregional Interaction: Archeology Division Distinguished Lecture AAA Annual Meeting, Philadelphia, December 5, 1998. *American Anthropologist, New Series* 104 (3), 903–916.
- Stein, G.J., 2014. Economic Dominance, Conquest, or Interaction among Equals? Theoretical Models for Understanding Culture Contact in Early Near Eastern Complex Societies, in: Kharanaghi, H.A., Khanipour, M., Naseri, R. (Eds.), *Proceedings of the International Conference of Young Archaeologists*, pp. 55–67.

6 Consumption

- Gosden, C., Marshall, Y., 1999. The Cultural Biography of Objects. *World Archaeology* 31 (2), 169–178.
- Majewski, T., Schiffer, M.B., 2009. Beyond Consumption: Toward an Archaeology of Consumerism, in: Majewski, T., Gaimster, D. (Eds.), *International handbook of historical archaeology*. Springer-Verlag New York, New York, NY, pp. 191–207.
- Mullins, P.R., 2011. The Archaeology of Consumption. *Annu. Rev. Anthropol.* 40 (1), 133–144.

Schreiber, S., 2013. Archäologie der Aneignung: Zum Umgang mit Dingen aus kulturfremden Kontexten. *Forum Kritische Archäologie* 2, 48–123.

7 Inequality

Feinman, G.M., Price, T.D., Price, T.D., Feinman, G.M. (Eds.), 2010. *Pathways to Power. Fundamental Issues in Archaeology*. Springer New York, New York, NY.

Hayden, B. 2007. Richman, Poorman, Beggarman, Chief: The Dynamics of Social Inequality, in: Feinman, G.M., Price, T.D. (Eds.), *Archaeology at the Millennium. A Sourcebook*. Springer-Verlag US, Boston, MA, pp. 231–272.

Renfrew, C., 1986. Varna and the emergence of wealth in prehistoric Europe, in: Appadurai, A. (Ed.), *The social life of things. Commodities in cultural perspective*, 1. paperback ed., reprinted. ed. Cambridge Univ. Press, Cambridge, pp. 141–169.

Haughton, J.H., Khandker, S.R., 2009. *Handbook on poverty and inequality*. World Bank, Washington, DC, 419 pp.

Smith, M.E., Dennehy, T., Kamp-Whittaker, A., Colon, E., Harkness, R., 2014. Quantitative Measures of Wealth Inequality in Ancient Central Mexican Communities. *Advances in Archaeological Practice* 2 (4), 311–323.

Windler, A., Thiele, R., Müller, J., 2013. Increasing inequality in Chalcolithic Southeast Europe: The case of Durankulak. *Journal of Archaeological Science* 40 (1), 204–210.

Price, T.D., Feinman, G.M., 2010. Social Inequality and the Evolution of Human Social Organization, in: Feinman, G.M., Price, T.D., Price, T.D., Feinman, G.M. (Eds.), *Pathways to Power. Fundamental Issues in Archaeology*. Springer New York, New York, NY, pp. 1–14.

8 Values

Bernbeck, R., 2009. Wertschöpfungstheorien von Marx und Mauss zu Baudrillard und Bourdieu, in: Hildebrandt, B., Veit, C. (Eds.), *Der Wert der Dinge - Güter im Prestigediskurs. "Formen von Prestige in Kulturen des Altertums"*. Graduiertenkolleg der DFG an der Ludwig-Maximilians-Universität München ; [... Forschungsarbeiten eines Workshops zum Thema Prestigegüter an der Ludwig-Maximilians-Universität München im Wintersemester 2006/2007]. *Münchner Studien zur Alten Welt* 6. Utz, München, pp. 29–71.

Mölders, D., 2009. „Money is what money does“ – oder doch mehr?: Zum Umgang mit dem Begriff ‚Geld‘ in der ur- und frühgeschichtlichen Literatur, in: Grunwald, S., Koch, Julia Katharina, Mölders, D., Sommer, U., Wolfram, S. (Eds.), *ArteFact. Festschrift für Sabine Rieckhoff zum 65. Geburtstag*. *Universitätsforschungen zur prähistorischen Archäologie* 172. Habelt, Bonn, pp. 297–310.

9 Central Places and Urbanisation

Childe, V.G., 1950. The Urban Revolution. *The Town Planning Review* 21 (1), 3–17.

Christaller, W., 1968. *Die zentralen Orte in Süddeutschland: Eine ökonomisch-geographische Untersuchung über die Gesetzmäßigkeit der Verbreitung und Entwicklung der Siedlungen mit städtischen Funktionen*, 2nd ed. Wissenschaftliche Buchgesellschaft, Darmstadt, 175 pp.

Emberling, G., 2003. Urban Social Transformations and the Problem of the "First City", in: Smith, M.L. (Ed.), *The social construction of ancient cities*. Smithsonian Books, Washington, DC, pp. 254–268.

- Krugman, P., 1998. What's new about the new economic geography? *Oxford Review of Economic Policy* 14 (2), 7–17.
- Nakoinz, O., 2010. Concepts of Central Place Research in Archaeology, in: Graduate School "Human Development in Landscapes" (Ed.), *Landscapes and human development. The contribution of European archaeology ; proceedings of the International Workshop "Socio-Environmental Dynamics over the Last 12.000 Years: the Creation of Landscapes (1st - 4th April 2009)"*. *Universitätsforschungen zur prähistorischen Archäologie 191 : Aus der Graduiertenschule "Human Development in Landscapes" der Universität Kiel*. Habelt, Bonn, pp. 251–264.
- Nakoinz, O., 2012. Models of Centrality. *eTopoi - Journal for Ancient Studies* 3, 217–223.
- Nakoinz, O., 2013b. Zentralorte in parallelen Raumstrukturen, in: Hansen, S. (Ed.), *Parallele Raumkonzepte. Topoi 16*. De Gruyter, Berlin, Boston, Mass, pp. 83–103.
- Ortman, S.G., Cabaniss, A., Sturm, J.O., Bettencourt, L.M.A., 2014. Settlement Scaling and Increasing Returns in an Ancient Society. *SFI Working Paper 2014-11-041*, Santa Fe, NM, 38 pp.
- Smith, M.E., 2007. Form and Meaning in the Earliest Cities: A New Approach to Ancient Urban Planning. *Journal of Planning History* 6 (1), 3–47.
- Smith, M.E., 2011. Empirical Urban Theory for Archaeologists. *J Archaeol Method Theory* 18 (3), 167–192.
- Smith, M.L., 2003. Introduction: The Social Construction of Ancient Cities, in: Smith, M.L. (Ed.), *The social construction of ancient cities*. Smithsonian Books, Washington, DC, pp. 1–36.
- Trigger, B.G., 2009. Early Cities: Craft Workers, Kings, and Controlling the Supernatural, in: Marcus, J., Sabloff, J.A. (Eds.), *The ancient city. New perspectives on urbanism in the Old and New World ; ... results from an Arthur M. Sackler colloquium of the National Academy of Sciences, "Early cities: new perspectives on pre-industrial urbanism", held May 18 - 20, 2005, at the National Academy of Sciences in Washington, DC ; [Colloquium Entitled "Early Cities: New Perspectives on Pre-Industrial Urbanism"]*, 1. ed., 2. printing ed. Resident Scholar Series. School for Advanced Research Press, Santa Fe, NM, pp. 53–66.
- Weber, M., 1922. *Die Stadt. Wirtschaft und Gesellschaft*, 87 pp.
- Wilkinson, T., 2010. The Tell: : Social Archaeology and Territorial Space, in: Bolger, D., Maguire, L.C. (Eds.), *The development of pre-state communities in the ancient Near East. Studies in honour of Edgar Peltenburg. Themes from the ancient Near East BANEA publication series 2*. Oakville CT; Oxbow Books, Oxford, pp. 55–62.

10 Statistics

- Baddeley, A., 2008. *Analysing spatial point patterns in R*, 199 pp.
- Bivand, R.S., Pebesma, E.J., Gómez-Rubio, V., 2008. *Applied Spatial Data Analysis with R. Use R!* Springer, New York, NY, Heidelberg, 378 pp.
- Carlson, D., 2012. *An R Companion to Quantifying Archaeology by Stephen Shennan*. doi:10.1787/888932343114, 43 pp.
- Crawley, M.J., 2011. *The R book, Reprinted with corrections 2009, reprinted. ed.* Wiley, Chichester, 942 pp.
- Drennan, R.D., 2010. *Statistics for archaeologists: A common sense approach, 2. ed. ed.* Interdisciplinary contributions to archaeology. Springer, New York, 333 pp.

Everitt, B.S., 2011. Cluster analysis, 5. ed. ed. Wiley series in probability and statistics. Wiley, Chichester, 330 pp.

Everitt, B.S., Hothorn, T., 2010. A handbook of statistical analyses using R, 2. ed. ed. A Chapman & Hall book. CRC Press, Boca Raton, Fla., 355 pp.

Hellbrück, R., 2011. Angewandte Statistik mit R: Eine Einführung für Ökonomen und Sozialwissenschaftler, 2., überarbeitete Auflage ed. Gabler Verlag / Springer Fachmedien Wiesbaden GmbH Wiesbaden, Wiesbaden, 378 pp.

Petzoldt, T., 2009. Datenanalyse mit R Ausgewählte Beispiele, 170 pp.

Short, T., 2004. R Reference Card Data, 4 pp.

Wollschläger, D., 2010. Grundlagen der Datenanalyse mit R: Eine anwendungsorientierte Einführung. Statistik und ihre Anwendungen. Springer-Verlag Berlin Heidelberg, Berlin, Heidelberg, 441 pp.

Zuur, A.F., Ieno, E.N., Meesters, Erik H. W. G., 2010. A beginner's guide to R, Milton Keynes, UK: Lightning Source, 2010 [Kolophon] ed. Use R! Springer, New York, NY, 218 pp.