

Contents

PREFACE xi
 ABOUT THE AUTHORS xvii

CHAPTER ONE
Principles of Archaeology 1

Introduction 1
 TIME 2
 Geological Time 3
 CHANGE 5
 Biological Evolution 6
 FUNDAMENTALS OF ARCHAEOLOGY 7
 The Discovery of Archaeological Sites 8
 Archaeological Excavation 11
 Context, Association, and Provenience 14
 Analysis of Archaeological Materials 18
 Interpretation of Archaeological Information 24
Images and Ideas The Basics
 of Archaeology 32

CHAPTER TWO
The First Humans 35

Introduction The Dawn of Humanity 35
 CONCEPT The Family Tree 39
 SITE Hadar 44
 CONCEPT Dating Methods 48
 SITE Laetoli 50
 SITE Olduvai 52
 CONCEPT The Leakey Family 57
 CONCEPT The First Tools 59
Images and Ideas Bones, Stones,
 and Human Behavior 62
 CONCEPT Out of Africa 66
 CONCEPT The Paleolithic Period 70
 CONCEPT Climate and Environment
 in the Pleistocene 73
 SITE Zhoukoudian 77
 CONCEPT The First Europeans 81
 SITE Atapuerca 83
 CONCEPT The Acheulean Handaxe 87
 CONCEPT Pleistocene Mammals 89
 CONCEPT Hunters or Scavengers? 92
 SITE Schöningen, Germany 93
Images and Ideas The End
 of the Lower Paleolithic 94

CHAPTER THREE

The Hunters 99

Introduction The Rise of *Homo sapiens* 99

CONCEPT *The Origins of Language* 103

SITE The Klasies River Mouth Caves 105

CONCEPT *Modern and Ancient DNA* 108

SITE The Valley of the Neanderthals 111

CONCEPT *The Fate of the Neanderthals* 115

CONCEPT *The Upper Paleolithic* 117

SITE Dolni Vestonice 121

SITE The Cave of Lascaux 124

CONCEPT *Portable Art* 130

CONCEPT *Symbols and Notation* 132

SITE Lake Mungo, Australia 134

CONCEPT *The Peopling of the Pacific* 136

CONCEPT *Radiocarbon Dating* 137

CONCEPT *The Peopling of the Americas* 139

SITE Monte Verde 143

SITE Kennewick Man 146

CONCEPT *Pleistocene Extinction* 147

Images and Ideas The End of the Paleolithic 149

CONCEPT *Postglacial Foragers* 151

CONCEPT *The Postglacial Environment of Europe* 154

SITE Vedbæk 156

CONCEPT *Bone Chemistry and Prehistoric Subsistence* 162

SITE Carrier Mills 165

CONCEPT *The Human Skeleton* 170

CONCEPT *Contemporary Hunter-Gatherers* 172

Images and Ideas The World of Hunter-Gatherers 174

CHAPTER FOUR

The Origins of Agriculture 179

Introduction The First Farmers 179

CONCEPT *Explaining the Origins of Agriculture* 185

SITE 'Ain Mallaha 189

CONCEPT *Wheat, Barley, Pigs, Goats, and Sheep* 191

CONCEPT *New Evidence* 194

SITE Göbekli Tepe, Turkey 195

SITE Abu Hureyra 196

CONCEPT *Archaeobotany* 200

SITE Jericho 203

CONCEPT *Archaeozoology* 206

SITE Çatalhöyük 209

SITE Mehrgarh 214

CONCEPT *Pottery* 216

SITE Ban-po-ts'un 218

CONCEPT *Rice* 221

SITE Khok Phanom Di 222

SITE Guilá Naquitz Cave 225

CONCEPT *Zea mays* 228

SITE Tehuacán 232

SITE Guitarrero Cave 236

CONCEPT *Agriculture in Native North America* 240

CONCEPT *Breast-Feeding and Birth Spacing* 242

Images and Ideas The Spread of Agriculture 244

CHAPTER FIVE

Native North Americans 249

Introduction The Diversity of Native American Life 249

SITE Poverty Point 254

SITE Hopewell 258

CONCEPT *The Archaeology of Exchange* 263

SITE Cahokia 265

CONCEPT *Monumental Architecture* 269

SITE Moundville 271

CONCEPT *Grave Offerings* 275

SITE The Draper Site 277

SITE Snaketown 281

CONCEPT *Studying Community Plan at Snaketown* 286

SITE Chaco Canyon 287

SITE Ozette 292

CONCEPT *Chiefs* 296

Images and Ideas The Clash of Worlds 298

CHAPTER SIX

Ancient Mesoamerica 303

Introduction Early State Development in Mesoamerica 303

SITE San José Mogote 308

CONCEPT *Nonresidential Architecture* 311

SITE San Lorenzo and La Venta 313

CONCEPT *The Olmec Horizon* 317

SITE El Mirador 319

CONCEPT *Carved Stones and Early Writing* 323

SITE Monte Albán 324

CONCEPT *Settlement Pattern Surveys* 329

SITE Teotihuacan 331

CONCEPT *The Mesoamerican Ballgame* 338

SITE Tikal 339

CONCEPT *Tikal's Monument Record* 343

CONCEPT *Wetland Fields* 345

SITE Palenque 347

CONCEPT *Writing and Calendars* 351

SITE Tula 353

SITE Chichén Itzá 356

SITE Tenochtitlán 360

CONCEPT *Aztec Markets* 365

CONCEPT *Human Sacrifice and Cannibalism* 366

Images and Ideas The End of Prehispanic Civilizations in Mexico 368

CHAPTER SEVEN

South America: The Inca and Their Predecessors 373

Introduction Prehispanic South America 373

SITE El Paraíso 377

CONCEPT *The Maritime Hypothesis* 381

SITE Chavín de Huántar 382

CONCEPT *The Textiles of Paracas* 386

SITE Moche 387

CONCEPT *The Nazca Geoglyphs* 392

SITE Sipán 393

SITE Tiwanaku and Wari 397

- SITE Chan Chan 401
- SITE Cuzco and Machu Picchu 405
- CONCEPT *Inca Highways* 409
- SITE Huánuco Pampa 411

Images and Ideas The Organization of State Society 415

CHAPTER EIGHT

States and Empires in Asia and Africa 419

Introduction Asia and Africa After the Transition to Agriculture 419

- SITE Eridu 423
- CONCEPT *Temples* 427
- SITE Uruk 428
- CONCEPT *Early Writing Systems* 433
- SITE Harappa and Mohenjo-daro 436
- CONCEPT *Economic Specialization* 442
- SITE Hierakonpolis 444
- CONCEPT *The Cemetery at Hierakonpolis* 449
- SITE Giza and Dynastic Egypt 450
- CONCEPT *Pyramids* 455
- SITE An-yang 457
- CONCEPT *The Roots of Chinese Cuisine* 462
- SITE Xianyang 464
- SITE Angkor 470
- SITE Jenné-jeno 474
- SITE Great Zimbabwe 478

Images and Ideas Theories of State Development 483

CHAPTER NINE

Prehistoric Europe 489

Introduction From the First Farmers to the Roman Empire 489

- SITE Franchthi Cave 493
- SITE Varna 495
- CONCEPT *The Iceman* 498
- SITE Charavines 502
- CONCEPT *The Megaliths of Western Europe* 506
- SITE Stonehenge 510
- CONCEPT *The Aegean Bronze Age* 514
- SITE Knossos 517
- SITE Mycenae 520
- CONCEPT *The Bronze Age North of the Alps* 524
- SITE Borum Eshøj 526
- SITE Vix 529
- CONCEPT *The Bog People* 532
- SITE Maiden Castle 534

Images and Ideas Lessons from Prehistoric Europe 537

CHAPTER TEN

The Past as Present and Future 543

Introduction The Past as Present
and Future 543

THE VALUE OF THE PAST 543

THE HERITAGE OF THE PAST 545

WHO OWNS THE PAST? 546

U.S. LEGISLATION AND ARCHAEOLOGY 549

Kennewick Man 550

ETHICS IN ARCHAEOLOGY 551

THE RESPONSIBLE ARCHAEOLOGIST 551

CAREERS IN ARCHAEOLOGY 554

Images and Ideas The End 556

**APPENDIX: Common Measurement
Conversions and Equivalents 558**

GLOSSARY G-1

REFERENCES R-1

CREDITS C-1

INDEX I-1

Images of the Past

S E V E N T H E D I T I O N

T. Douglas Price

University of Wisconsin–Madison

Gary M. Feinman

The Field Museum

