
Anthropology 2800: Introduction to Archaeology

University of Virginia, Fall 2014
Prof. Adria LaViolette

Mon. + Wed. 10-10:50, Dell 1, Rm. 103, plus discussion section
Office: Brooks Hall B010, inside Archaeology Teaching Lab

Office hrs.: Mon. 2-4 and by appt.
laviolette@virginia.edu, 982-2631 (o); Mailbox: Anthropology Dept., Brooks 100
Graduate Teaching Assistant

Julia Haines, jjh2fc@virginia.edu
See supplementary syllabus for discussion section details.
Summary

Anthropological archaeology contributes to anthropology through the study of past societies often very different from our own. Through research, archaeologists (re-) construct the broad sweep of human experience and history, mostly before the advent of written records, or beyond their reach in more recent times. Combining a broad range of humanistic questions on one hand, and scientific methods on the other, archaeology offers perspectives on such things as daily life, religion, economy, and social relations in the past, by gleaning insights from the systematic analysis of artifacts, environmental data, structures, and landscapes. Archaeology is quite visible to the public: from archaeologists in film, to forensic anthropology on TV, to archaeological tourism sites around the globe.
But how does it actually work? How do archaeologists “read” meaning into the past from the critical analysis of a fragmentary skeleton of a Neanderthal child and associated grave goods, remnants of a meal cooked 10,000 years ago, or changes in the style of New England gravestones? What are archaeology’s unique contributions? Those of us in the Anthropology Department and in Art History, who approach archaeology slightly differently, offer a range of classes that provide more advanced and in-depth coverage of regions, periods, and topics that I hope you are inspired to consider after completing this introductory survey.
In addition to two lectures per week, sections provide additional contexts for understanding archaeology, e.g. further discussion of readings and films, working with artifacts and fossil casts, exercises focusing on archaeological analysis, and reviewing for exams. Sometimes sections will bridge directly to lectures, and sometimes they’ll complement them with new topics.
Readings

This class bridges archaeological practice with what we know of the past through archaeology, and the readings similarly bridge why and how we do what we do with examples of our results. The course is structured around Colin Renfrew + Paul Bahn’s Archaeology Essentials (2nd ed., Thames + Hudson, 2011); this provides the history, analytical concepts (theory) and methods of the discipline through a concise narrative and numerous examples. We will also read: Timothy Pauketat’s Cahokia (Penguin, 2009), about Native North America; Rob Swigart’s Stone Mirror (Left Coast, 2007) a novel set in the Mediterranean Neolithic; and Barbara Little and Paul Shackel’s (eds.) Archaeology as a Tool of Civic Engagement (AltaMira 2007). Other journal articles or chapters noted below can be accessed on Collab (Resources). Cahokia and Stone Mirror are on 3-hour Clemons Reserve if you don’t want to purchase the book. I’ll also send short news items during the semester (and please send me any you find of interest). There may be a few extra readings associated with your sections. Be sure that your required reading is done weekly, prior to lectures and your section (there will be occasional reading quizzes in section).

Expectations
Please attend class and discussion, and practice honest and courteous behavior. I place slides shown in class on Collab but I don’t provide notes for missed classes (ask classmates for that). Preparing for quizzes and exams means integrating ideas from readings, lectures, and discussion.
During class we’ll often discuss the readings (I’ll send prior discussion questions and indicate what I want read by each class), but I won’t typically summarize them for you. You’re responsible for reading and bringing questions to class and section. Reading is required and central to the class.
Archaeologists juggle details based on finds on one hand, with larger understandings based on broad patterns in the archaeological record on the other. You’ll need to understand how we develop our questions, the kinds of data we find and use, and how archaeologists make arguments about what happened and why. The two quizzes will be short-answers, testing your control over basic names/dates/events; the midterm and final will be take-at-home essay questions.

If you’d like clarification about how the Honor Code applies to particular assignments, please ask, but in short: all work must be your own unless assignments indicate otherwise. I’ll provide guidelines for studying for quizzes and exams but answers should be entirely your own. Please contact me well in advance if you have athletics-related travel or other unavoidable interruptions that will prevent taking an exam at the scheduled time (the final must be taken at the scheduled time). Unexcused late work will be penalized 1/3 letter-grade daily.
The grading breaks down as follows: Quizzes 15% each (30% total), Midterm exam 20%, Discussion 25%, Final exam 25%.

Proposed Schedule and Readings
Week 1
Introduction to structure and themes of class; Why study archaeology?
8/25-

Week 2
History of archaeological practice and theory, and how archaeology is

9/1-
anthropology
· R+B Ch. 1 (+ look at Ch. 10, which we will revisit multiple times)
· Recommended: see “Stones and Bones: The Birth of Archaeology,” on YouTube

· http://www.saa.org/publicftp/public/educators/04_gathering.html

Week 3
The ‘archaeological record’;
9/8-

How we find and document archaeological sites
· R+B Ch. 2, 3,

· LaViolette, A. 1994 Masons of Mali: A Millennium of Design and Technology in Earthen Materials. In Society, Culture, and Technology in Africa, ed. S. T. Childs, pp. 86-97. Philadelphia: MASCA Research Papers in Science and Archaeology, Supplement to Vol. 11. Papers in Science and Archaeology, Supplement to Vol. 11.

· Fleisher, J. 2010 Swahili Synoecism: Rural Settlements and Town Formation on the Central East African Coast, AD 750-1500. J. of Field Archaeology 35(3): 265-282.

Week 4
Principles of archaeological dating methods and their transformation of our

9/15

ideas about the past

· R+B Ch. 4
· Renfrew, C. 1971. Carbon 14 and the Prehistory of Europe. Scientific American 225(4):63-72.
Week 5
Discussion: Great transitions in time and space, e.g. stone/ pottery/

9/22
bronze/ iron; transhumance/ settled villages; hunting/ farming; peopling
the continents; emergence of urban centers and states
· Harlan, J. 1971. Agricultural Origins: Centers and Noncenters. Science, N.S. 174 (4008): 468-474
· Joyce, R. and J. Henderson. 2001. Beginnings of Village Life in Eastern Mesoamerica. Latin American Antiquity 12(1):5-23.
· Watzman, H. 2009. Earliest evidence for pottery making found: Fragments from a Chinese cave push back the dawn of the craft by more than 1,000 years. Nature doi:10.1038/news.2009.534.
· TBA
Week 6
Mon., Quiz 1 (in class)
9/29-

Wed., Social organization: status, inequality, heterarchy, hierarchy;

· R+B Ch. 5

Week 7
Reconstructing subsistence and environment;
10/6

Lessons of the ‘Iceman’
· R+B Ch. 6 (sections of Ch. 10)
· Rollo, F. et al. 2002. Ötzi's Last Meals: DNA Analysis of the Intestinal Content of the Neolithic Glacier Mummy from the Alps. Proceedings of the National Academy of Sciences of the United States of America 99 (20), pp. 12594-12599.
· Dorfer et al., 1998. 5200-Year-Old Acupuncture in Central Europe? Science, N.S. 282 (5387):242-243
Week 8
Mon. Reading break
10/13-

Wed., Bioarchaeology
· R+B Ch. 8
· Larsen, C. 2002. Bioarchaeology: The Lives and Lifestyles of Past People. J. Archaeological Research 10(2): 119-166.

Week 9
Midterm exam (take-at-home, due Wed. in class)

10/20

Production and exchange; studying large-scale exchange systems

· R+B Ch. 7 (and sections of Ch. 10)
· LaViolette, A. 2010. Swahili Cosmopolitanism in Africa and the Indian Ocean World, AD 600-1500. Archaeologies: Journal of the World Archaeological Congress 4(1): 24-49.

· Watch 10 minutes on underwater archaeology and Uluburun starting at 5:27 of ‘The Future of the Past’ available as Films on Demand in Virgo, http://digital.films.com/PortalViewVideo.aspx?xtid=11861
Week 10
Understanding ancient minds; Paleolithic art;
10/27

Çatal Höyük

· R+B Ch. 9 (and sections of Ch. 10)
· http://www.bradshawfoundation.com/chauvet/chauvet_cave_art.php
· http://www.bradshawfoundation.com/lascaux/

· Swigart, pp. 11-105

Week 11
The Neolithic in Eurasia

11/3
Çatal Höyük cont’d; new research on Atlantic Europe megaliths

· Anthony, D. 1995. Horse, wagon, and chariot: Indo-European languages

and archaeology. Antiquity 69(264): 554-565.
· Underhill, W. Putting Stonehenge in its Place. Scientific American March 2011: 48-53.

· http://news.nationalgeographic.com/news/2013/13/130621-stonehenge-summer-solstice-archaeology-science/

Week 12
Archaeological ethics and civic engagement; the changing role of

11/10
archaeologists in society

· R+B Chs. 11, 12

· Little and Shackel, Ch. 1, 3

· See “Who Owns the Past?” VIDEO.VHS11609 or VIDEO.DVD09620

Week 13
Mon., Quiz 2 (in class)
11/17-
Wed. North American chiefdoms

· Pauketat (get started)

Week 14
Cahokia: A case study of complexity, ritual, and culture change in Native

11/24

North America

· Pauketat, pp. 1-84

Thanksgiving break Wed.-Sun.

Week 15
Cahokia, cont’d;

12/1

Concluding discussion: Why study archaeology?

· Pauketat, 85-170

Final Exam
Monday 12/15, 9 am-12 noon (take at home)
PAGE
2

