

Identity criteria and fundamental concepts in archaeology

The case of the
“archaeological site”

Sorin Hermon
STARC
The Cyprus Institute

Franco Niccolucci
PIN
University of Florence

Martin Doerr
ICS
FORTH

Gerald Hiebel
ICS
FORTH

PIN

POLO
UNIVERSITARIO
CITTÀ DI PRATO

SERVIZI DIDATTICI
E SCIENTIFICI
PER L'UNIVERSITÀ
DI FIRENZE

ARIADNE is funded by the European Commission's Seventh Framework Programme

Aim of research

- Formally represent the “reasoning process” in archaeology
 - Information - the **pattern of organization** of physical or digital objects, conceptual structures, and semantic relationships.
 - Source
 - Organization
 - Representation and interaction
- Identification of fundamental concepts in archaeology
 - Definition of their identity criteria
 - Representation of the relation between such concepts
- Impact of informatics on the archaeological discipline (enablers and constraints).
- Intellectual need for transparency of research (e.g. data provenance/quality and formal knowledge representation).

Aim of research

- There are more than one useful senses of the term “site”
- Different definitions have different “fitness for purpose”
- Are there few “core” senses ?
- Can we describe their identity criteria, such that a particular sense can be used in an information system unambiguously?
- What is the purpose of each sense, and how do we formally represent this?

Fundamental concepts in Archaeology

- Archaeological site
 - Archaeological research – excavations
 - Regional research – surveys
- Management – administrative (not addressed in this paper)
- Basic research unit
- Most common term of discussion among archaeologists and beyond
- Any discussion in archaeology eventually involves the term

+ Archaeological site common definitions

- ...the **smallest unit of space** dealt with by the archaeologist... it be fairly continuously covered by the remains of former occupation, and the general idea is that these pertain to a single unit of settlement... the basic unit for stratigraphic studies... It is in effect the minimum operational unit of **geographic spaces**.
 - Willey, G.R. and Phillips, P. 1958. *Method and theory in American Archaeology*. Chicago: University of Chicago Press.
- A site is any place, large or small, where there are to be found **traces of ancient occupation or activity**.
 - Hole, F. and Heizer, R.F. 1973. *An introduction to prehistoric archaeology*. New York: Holt, Rinehart and Winston.

+ Archaeological site common definitions

- ...**a spatial cluster** of cultural features or items, or both... The formal characteristics of a site are defined by its formal content and the spatial and associational structure of the population's cultural items and features present.
 - Binford, L. R. 1964. A Consideration of Archaeological Research Design. *American Antiquity*, 29.4 :425-441.
- ...provides the framework for recording artifact provenience and usually serves as a sampling frame at some level in most fieldwork and, by default serves as **the unit of artifact association**. Site is usually depicted as **a basic unit of archaeology**.
 - Dunnell, R. C. 1992. The Notion Site. In Rossignol, J. and Wandsnider, L. editors, *Space, Time and Archaeological Landscapes*, p.21-41. New York: Plenum Press.
- A distinct **spatial clustering** of artifacts, features, structures, and organic and environmental remains—the residue of human activity.
 - Renfrew, C., P. G. Bahn. *Archaeology: Theories, methods, and practice*. Thames and Hudson, 1991.

+ Archaeological site common definitions

- ...any **place** where object, features, or ecofacts manufactures or modified by human beings are found... **Any material remains** of the past which offer potential for archaeological investigation and analysis as a means of contributing to the understanding of past human communities.
 - Darvil, T. 2008. *The Concise Oxford Dictionary of Archaeology Online*. Oxford New York: Oxford University Press.
- ...**activity areas and rubbish**. That is where people have done things in the past and left some residue of having done something...
 - Drewett, P.L. 2011. *Field Archaeology. An Introduction*. Oxon: Routledge.
- An archaeological site is **a place** ... in which evidence of past activity is preserved ... and which has been, or **may be, investigated using the discipline of archaeology** and represents a part of the archaeological record.
 - <http://en.wikipedia.org>

+ Archaeological sites

■ basic necessary characteristics:

- defined following an archaeological investigation (survey or excavation)
- must have some remains (features, e.g. a fountain, or artifacts, e.g. arrowheads).
- remains have to be "clustered" following an anthropogenic activity.
- deliberate human activity at the site, which left the identified remains.

■ Ambiguities

- spatial boundaries delineation - along identified formal cluster of finds
- temporal boundaries limitations – none
- definition does not deal with variations of the above, such as: same human activity (of one cultural group) repeated over several episodes, different human activities (of a single cultural group) in a single time period, different cultural groups doing the same activity in the same time, or in different time periods.
- does the "archaeological site" represent "a single unit of settlement", or "the minimum geographic unit"?

+ Tabun cave Israel

- Half a million years between the lower part (G) and the upper part (B).
- Key site for human evolution

+ Tel Megiddo Israel

- One of the biblical city-kingdoms
- Over 3000 years of existence

- The biblical city kingdom of Armageddon
- Ca. 4000 years of existence

+ Karkoum mountain

- “Altar of the twelve tribes”
- Petroglyphs

Identity conditions

- Defined by the nature (causality) of the relations:
 - Objects – context (observation)
 - Objects – objects (observation)
 - Human activity – objects (inference)
 - Association of activities (inference)
- Delineation of spatial borders
 - declarative(end of resources for excavation, permission limitations, etc.)
 - external constraints (e.g. a road, a building...)
 - phenomenological/observable (distribution of remains)
 - guesstimated – input from other disciplines
- Delineation of temporal borders
 - Crisp end – event (excavation), blur beginnings
 - Reference to other disciplines (e.g. history, physics / chemistry)

4 alternatives of substance

- Place
 - Defined by declaration /observation /past activity
 - As diachronically existing
- Matter
 - Concentration of a class of remains
 - As being stable/at rest for “a longer time”
- Spatially bound activity of the past
- ***An Information Object of scientific explanation***

Identity criteria – archaeological sites

■ What

- Physical space
- Social space

■ When

- Subject to identification by archaeologist (?)
- Comes into existence once an archaeological activity starts (survey, excavation)
- Temporal boundaries (usually a blur beginning – terminated by the modern process of archaeological excavation).

■ Who

- Exclusiveness
- One / multiple manifestations of human activities
- Mixture of anthropogenic / natural events
 - E.g. stratigraphy: tower built, abandoned, natural decay, build a cemetery.

+ Working definition Archaeological site

- The goodness-of-fit between one or a series of (un)related past activities and the subsequent material culture produced and their manifestation in the present, as recorded during an archaeological investigation (e.g. excavation).

On-going work:

- Who are the actors involved (in the past and in the present)
- Where is it manifested?
- What knowledge is it based on?

Example – defining archaeological sites following an excavation

- Decision of excavation spatial boundary
 - Following an observation (e.g. change in sediment, anthropogenic feature, etc.)
 - Following an hypothesis (e.g. looking for the wall's foundation)
 - Following an interpretation (e.g. this is the floor of a room)

+ Information integration

- Structure of information
 - Inner representations
 - Conceptualization
 - Identity and unity criteria (archaeological site)
- Formal ontologies – CIDOC-CRM
 - Explicit representation
 - Decoding information
 - Understand epistemology of archaeology
 - Representation of experts' judgment

CRMarchaeo: Excavation Process Unit

WP 14 Addressing Complexity

CRMarchaeo:

Modelling Context, Stratigraphic Unit, Excavated Matter

***Martin Doerr, Sorin Hermon, Gerald Hiebel , Athina Kritsotaki, Anja Masur, Keith May, Wolfgang Smidle, Maria Theodoridou, Despoina Tsiafaki
Plakias, 19-22 August 2013***

