
ANTHROPOLOGY 544E

The Archaeology of the Contemporary

Spring 2014 – Wednesday 1:10-4:10, Sci 1 143
Instructor - Randy McGuire 


Office Sci 1 135, 777-2100
Office Hours: T 10-11 PM, W 2-3 AM, or by appointment
rmcguire@binghamton.edu

We live in a material world that entails ceaseless and varied interactions between people, things and landscapes.  People may take that world for granted; yet it shapes our behavior, thought and being even as our desires and actions transform it.  Increasingly scholars have been using the craft of archaeology to explore the impact of the material on the contemporary world.  An archaeological approach to the contemporary, promises to illuminate connections that might not otherwise be suspected. The archaeological act of excavation makes the invisible visible. Excavation also trains the archaeologist to be skeptical of the surface appearance of things, to look carefully behind the façade, and to bring a diachronic perspective to contemporary events. The study of mute, ancient artifacts has forced archaeologists to develop techniques to understand the human condition without discursive evidence.  These techniques, when integrated with history and ethnography, provide a distinctive perspective on the contemporary.  An archaeology of the contemporary studies modern landscapes, and things as material process.  Archeological techniques give us the ability to find detail in the seeming chaos of the current material world.  This detail reveals the complex relationship that the material shares with social relations, meaning, and agency. 
This four credit graduate seminar will examine how scholars can use the craft of archaeology to study the modern world. The course will begin with a review of the Behavioral Archaeology of the 1980s and the first attempts to use archeology as a means to understand the contemporary.   We will also discuss recent efforts primarily in Great Britain to construct an archaeology of the contemporary as a distinct topic of study in archaeology.  A theme running throughout the course will be the use of archaeology as a form of political action.  This course is primarily intended for graduate students in the department of anthropology and does count as an archaeology course for the distribution requirement for the MA and PHD.
My experience has always been that the students make or break a seminar.  We will be meeting 3 hours a week to engage in a dialogue on the issues raised for that week.  To this end it is absolutely imperative that you come to class prepared.  This means that you must do the readings, but more importantly, you must THINK about the readings before you come to class.  I will try to give you an idea of the issues and questions before each session to help you do the readings.


Course Requirements
We will develop and engage in an archaeological study of contemporary Binghamton, NY as part of this class.  Each 4 credit student will be expected to prepare a research paper from this study and to give a short presentation on their research in the last class meeting. These presentations will follow the format of the Society for American Archaeology meetings. The research paper will count for 65% of your grade and the presentation will count for 15%, leaving 20% to be determined by class participation and effort.  I have previously done archaeological investigations of 20th century Broome County.  At our first class meeting, we will review that work and discuss the design of the class project.

Textbooks
There are 2 texts for Anthro. 554E:
Harrison, Rodney and John Schofield

2010  After Modernity: Archaeological Approaches to the Contemporary Past . Oxford University Press, Oxford.
Graves-Brown, Paul, Rodney Harrison, and Angela Piccini
2013  The Oxford Handbook of The Archaeology of the Contemporary World.  Oxford University Press, Oxford.
Rodney and Scholfield (2010) attempt to define the field of contemporary archaeology and provides a good overview to start our discussions.  Graves-Brown, Harrison and Piccini (2013) provides a wealth of chapters  defining major themes and studies in the archaeology of the contemporary.  Most of our readings will be out of this book.  Graves-Brown, Harrison and Piccini (2013) is a very expensive book.  If you do not want to purchase your book for your professional library please talk to me about other options to obtain the readings.  Other readings will be available through Blackboard and in the Bartel Library Reserve Room..

─────────────────────────────────────────────────────────────────

SCHEDULE
January 29
Binghamton


McGuire, Randall H. 

1988  Dialogues with the Dead: Ideology and the Cemetery.  In The Recovery of Meaning in Historical Archaeology, ed. by M. P. Leone and P. B. Potter, Jr., pp. 435‑480.  Smithsonian Institution Press, Washington, DC.


2000
Building Power in the Cultural Landscape of Broome County, New York, 1880-1940. In Interpretive Archaeology: A Reader, ed. by J. Thomas, pp.228-245, Leicester University Press, London.


Broome County History Pamphlet 
February 2 


Behavioral Archaeology
Reid, J. Jefferson, William L. Rathje and Michael B. Schiffer
1974  Expanding Archaeology. American Antiquity 39(1)125-126
Schiffer, Michael B.

2011  Studying Technological Change: A Behavioral Approach. University of Utah Press,

Salt Lake City.  READ: CHS 2 & 3.

Rathje, William and Cullen Murphy
1992  Rubbish! The Archaeology of Garbage. HarperCollins Publishers, New York
READ: Part 1
Gould. Richard A. and Michael B. Schiffer

1981  Modern Material Culture: The Archaeology of US. Academic Press, New York.

READ: CHS 2 & 4

Garbage Project  http://humanitieslab.stanford.edu/GarbologyOnline/Home
February 12


The Archaeology of the Contemporary I


Harrison, Rodney and John Schofield


2010  After Modernity: Archaeological Approaches to the Contemporary Past. Oxford


University Press, Oxford.

February 19 
The Archaeology of the Contemporary II


Harrison, Rodney

2011  Surface Assemblages: Towards An Archaeology in and of the Present. Archaeological Dialogues 18 (2):161–164.

Voss, Barbara L.

2010  Matter Out of Time: The Paradox of the “Contemporary Past”.  Archaeologies 

6(1):181-192.

Yazdi, Leila Papoli

2010 Public and Private Lives in Iran: An Introduction to the Archaeology of the 2003 Bam Earthquake. Archaeologies. 6(1):29-47.

Graves-Brown, Paul, Rodney Harrison, and Angela Piccini

2013  The Oxford Handbook of The Archaeology of the Contemporary World.  Oxford University Press, Oxford. READ: CH. 1

February 26 
Ruination
Graves-Brown, Paul, Rodney Harrison, and Angela Piccini

2013  The Oxford Handbook of The Archaeology of the Contemporary World.  Oxford University Press, Oxford. READ: CH. 14

Dawdy, Shannon Lee
2010  Clockpunk Anthropology and the Ruins of Modernity. Current Anthropology 51(6):761-795.
Gordillo, Gastón

2011  Ships Stranded in the Forest. Current Anthropology 52(2):141-167.
Navaro-Yashin, Yael

2009  Affective Spaces, Melancholic Objects: Ruination and ahe Production Of Anthropological

Knowledge.  Journal of the Royal Anthropological Institute (N.S.). 15:1-18.
González-Ruibal, Alfredo

2005  The Need for a Decaying Past: an Archaeology of Oblivion in Contemporary Galicia (NW Spain). Home Culture. 2(2):129–152.
Ruin Memories at http://ruinmemories.org/
March 5


Cross Disciplinary Perspectives
Graves-Brown, Paul, Rodney Harrison, and Angela Piccini

2013  The Oxford Handbook of The Archaeology of the Contemporary World.  Oxford University Press, Oxford. READ: PART 1

March 12


Recurrent Themes 
Graves-Brown, Paul, Rodney Harrison, and Angela Piccini

2013  The Oxford Handbook of The Archaeology of the Contemporary World.  Oxford University Press, Oxford. READ: PART 2

March 19


Mobilities, Space, Place
Graves-Brown, Paul, Rodney Harrison, and Angela Piccini

2013  The Oxford Handbook of The Archaeology of the Contemporary World.  Oxford University Press, Oxford. READ: PART 3

March 26


Media and Mutabilities
Graves-Brown, Paul, Rodney Harrison, and Angela Piccini

2013  The Oxford Handbook of The Archaeology of the Contemporary World.  Oxford University Press, Oxford. READ: PART 4

April 2


Things and Connectivities
Graves-Brown, Paul, Rodney Harrison, and Angela Piccini

2013  The Oxford Handbook of The Archaeology of the Contemporary World.  Oxford University Press, Oxford. READ: PART 5

April 9


Archaeology as Activism


De León, Jason

2012  Better to Be Hot Than Caught: Excavating the Conflicting Roles of Migrant Material Culture. American Anthropologist 114(3):477-495.
Funari, Pedro, Andrés Zarankin and Melisa Salerno
2009  Memories from Darkness: Archaeology of Repression and Resistance in Latin America.

Springer, New York. READ: CHS. 4 &6
Renshaw, Layla

2011  Exhuming Loss: Memory, Materiality and Mass Graves of the Spanish Civil War.

Left Coast Press, Walnut Creek.  READ: Preamble, Introduction & CH 4
Atalay, Sonya,  Atalay, Lee Rains Clauss, Randall H. McGuire and John R. Welch

In press  Transforming Archaeology: Activist Practices and Prospects. Left Coast Press,

Walnut Creek. READ: CH. 1
April 30
Walls
McGuire, Randall H.

2013 Steel Walls and Picket Fences: Rematerializing the U.S. - Mexican Border in Ambos Nogales. American Anthropologist 115(3):466-480.
McAtackney, Laura

2011  Peace Maintenance and Political Messages: The Significance of Walls During and After the Northern Irish “Troubles”.  Journal of Social Archaeology. 11(1):77-98.
Weizman, Eyal

2007  Hollow Land: Israel’s Architecture of Occupation. Verso, London. 

READ: Intro. & CH 6
Gabe Dolff-Bonekamper

2002  The Berlin Wall: An Archaeological Site in Process.  in Matériel Culture: The Archaeology of Twentieth-Century Conflict ed. By C. M. Beck, W.G. Johnson, and J. Schofield, pp. 236-248, Routlidge, London.
Brown, Wendy

2010  Walled States, Waning Sovereignty. Zone Books,  New York. READ: CH. 1
Wall on Wall Project – Berlin: http://www.wallonwall.org/
May 7


  
Presentations on the Project
1

