Archaeological Analysis and Writing

ANT-4112
Professor Clifford T. Brown

Department of Anthropology

Florida Atlantic University

Boca Raton Campus

Course description: In this course, we will examine the practice of archaeological analysis and writing. Analysis is an essential step in archaeological research that is rarely emphasized in undergraduate curricula. Archaeological analysis includes identification, classification, and measurement of artifact types (ceramic, lithic, metal, glass, bone, shell, etc.); the study of stratigraphy, site structure, and settlement patterns; and many similar topics. We will study archaeological analysis through a mixture of reading, discussion, and practice.
Archaeologists have an ethical responsibility to communicate their discoveries, analyses, and results in writing to various audiences, including their peers and the general public. In this class, we will explore two genres of archaeological texts: the archaeological narrative and the scientific article. We will practice writing these two types of texts. Practice will include writing and reworking of drafts.
This is a Writing across the Curriculum course, meaning that it includes intensive instruction in composition coupled with several writing assignments that will total at least 5000 words. The class satisfies one of the Gordon Rule requirements.
There are no specific prerequisites for the course, but some of the material to be covered is fairly advanced or modestly challenging.
Course objectives: One major goal of the course is to teach students about analytical methods in archaeology, as well as the logic underlying analysis in archaeology. An equally important goal of the course is to advance the students’ writing ability to the point that they can produce polished and graceful prose appropriate to archaeological discourse. A further objective is to sharpen critical thinking and improve the understanding of challenging texts.
Accessibility Statement: “In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca in the Library, Room 175 (561-297-3880) or in Davie in Mod I (954-236-1222), and follow all OSD procedures.”

Policies: Class attendance is mandatory, and I reserve the right to reduce grades because of absences. I may make exceptions, at my discretion, in individual cases if you contact me in advance. I will not penalize you, of course, for officially excused absences. You should attend the lectures because I use the lecture to share with you significant information that does not appear in the text. My lectures will also highlight the most important ideas for you. Classes are also your best opportunities to ask questions. Poor attendance will affect your grade.
Please come to class prepared to discuss the assignment, to comment on the readings, to ask questions, and to read your paper to the class.
The grades of papers turned in late may be reduced. Make-up exams for missed tests will not normally be given except in extraordinary circumstances that can be clearly documented.

No cheating or plagiarism will be tolerated. All work must be your own original work. Plagiarism is a serious academic offense. All factual statements in your papers should normally have citations indicating their sources. Please consult the student handbook for information about the university’s honor code.

Use the American Antiquity style guide for formatting your assignments and references. It is available at the journal web site (http://www.saa.org). I have created a link to the style guide at the bottom of my own web page (www.fau.edu/~ctbrown). We will review this system of references in class, but please feel free to contact me for help in using references in your papers.
As this is a writing course, I need to establish several policies about the writing assignments:

1. Please turn in a printed copy of each writing assignment in class on the day it is due.

2. Please e-mail me an electronic copy of the same text in MS Word document format, rich text format, or plain text format by the end of class the same day.

3. All assignments should be double spaced.

4. Please use the word count function of your word processor to determine the number of words in your document, and write the number at the end of the document.

5. Please use a Times Roman type 12-point font.
6. When turning in a revised version of a document, please use the tracking function of your word processor to indicate the changes since the last draft you turned in.
I will comment on papers. I may mark some errors, but I may not correct them. It is your responsibility to figure out the problem, but if, after trying, you cannot figure it out, please consult me.

I will read some papers in class, or I may ask you to read them to your peers. Therefore, you should probably not include anything in your papers that you would not like to share with others.
Assignments: There are five writing assignments of varying lengths that total approximately 7000 words. The final exam will cover the substantive content of the course.
Grading: The final exam will be worth 25 per cent of the final grade. The written assignments will be worth 75 per cent of the final grade. The writing assignments will be judged using the following criteria:
1. The overall organization of the paper, including a sensible introduction, body, and conclusion.
2. The successful use of archaeological data, statistics, and argumentation.

3. The internal organization of the paragraphs, including topic sentences, the transitions, and their success in advancing the argument.
4. The clarity, structure and coherence of the sentences.

5. Correct diction, syntax, and references.

6. Revised assignments will be graded in part in on their degree of improvement.

Textbook: E. B. Banning (2002). The Archaeologist’s Laboratory: The Analysis of Archaeological Data. New York: Kluwer Academic Publishers.
Course outline, reading assignments, and writing assignments:

Week 1: Scope of course. Discussion of assignments. The nature of archaeological analysis. Types of archaeological writing.
Read:

Banning, Chapter 1.
Hodder, Ian

1989
Writing Archaeology: Site Reports in Context. Antiquity 63(239):268-274.
Allen, Mitch

2002
Reaching the Hidden Audience: Ten Rules for the Archaeological Writer, in Public Benefits of Archaeology, edited by Barbara J. Little, pp.244-252. Gainesville: University Press of Florida.

Writing assignment 1: Translate the assigned passage from a neutral and passive style to a personal and active style (500 words).
Week 2: Archaeological data and exploratory data analysis
Read:
Banning, Chapter 2

Writing Assignment 2: Describe the assigned data set. Describe it first using words. Then summarize it using descriptive statistics. Finally, illustrate it using one or more graphs. Discuss the summary statistics and illustrations in the text. (ca. 1000 words)
Week 3: Ceramic analysis, typology
Read:

Banning, Chapter 3, pp. 35-56
Writing assignment 3: Describe one of the available ceramic collections. Propose a typology or employ an existing one. Classify the materials. Describe them typologically.
Week 4: Ceramic analysis, modes and description. In class practicum.
Writing assignment 3: Add modal analysis to your description.

Read:
Banning, Chapter 9

Week 5: Ceramic analysis, instrumental methods. In class practicum.
Writing assignment 3: Add exploratory data analysis to your description.

Week 6: Ceramic analysis, in class study of materials
Turn in assignment 3 (ca. 2500 words)

Week 7: Fieldwork

Assignment 4: Write narrative description of fieldwork (1000 words).

Week 8: Discussion and revision of fieldwork text

Discussion and review of Assignment 4.

Week 9: Lithic Analysis, General
Read:
Banning, Chapter 8
Week 10: Lithic Analysis, Debitage. In class practicum.
Writing Assignment 5: Describe assemblage of debitage. Include descriptive statistics, graphs, and tables. (1000 words)
Week 11: Lithic Analysis, Formal tools. In class practicum.
Review of Assignment 5.

Week 12: Lithic analysis, Instrumental methods
Week 13: Summary and conclusion. Review for final exam.
Final examination will be scheduled by the Registrar.

Bibliography

Allen, Mitch

2002
Reaching the Hidden Audience: Ten Rules for the Archaeological Writer, in Public Benefits of Archaeology, edited by Barbara J. Little, pp.244-252. Gainesville: University Press of Florida.

Alley, M.

1996
The Craft of Scientific Writing, 3rd ed. New York: Springer-Verlag.

Fagan, Brian

2006
Writing Archaeology: Telling Stories about the Past. Walnut Creek, Calif.: Left Coast Press.

Gopen, George D. and Judith A. Swan

1990
The Science of Scientific Writing. American Scientist 78:550-558.

Hodder, Ian

1989
Writing Archaeology: Site Reports in Context. Antiquity 63(239):268-274.

Kintigh, Keith

2005
Writing Archaeology: Analyses and Archaeological Argumentation. The Archaeological Record 5(4): 33-35.

Medawar, Peter B.

1981
Advice to a Young Scientist. New York: Alfred P. Sloan Foundation Series, HarperCollins Publishers; New Ed edition.

Tufte, Edward R.

2001
The visual display of quantitative information. Cheshire, Conn.: Graphics Press

Young, Peter A.

2002
The Archaeologist as Storyteller, in Public Benefits of Archaeology, edited by Barbara J. Little, pp.239-243. Gainesville: University Press of Florida.

1

