ARCHAEOLOGICAL CERAMICS WORKSHOP

PURPOSE

It is the goal of this course to introduce the avocational archaeologist to the types of analyses, approaches, and interpretations that archaeologists perform on ceramic remains. Though previous courses on southwest archaeology or general archaeology would be useful, there are no prerequisites for this course.

The course is designed to be presented in twenty hours of classroom instruction. The outline presented below is based upon 8 sessions of 2-1/2 hours each.

The present suggested text for the workshop is *Ceramics for the Archaeologist* by Anna O. Shepard, Publication 609, Carnegie Institution of Washington, 1954, Reprint 1985.

COURSE OUTLINE

1st meeting <u>Introduction:</u> What is a ceramic? Clays, temper manufacturing methods.

 2^{nd} meeting Ceramic attributes and function of ceramics:

A. How an archaeologist describes a vessel or assemblage.

B. Functional analyses of ceramics.

3rd meeting Ceramic conservation, cleaning, and storage:

A. Cleaning methods and supplies.

A. Storage and conservation.

4th meeting Ethnography of pottery:

A. Discussions of living populations of potters and what they teach us.

B. How archaeologists better understand prehistoric ceramics.

5th meeting The wonderful world of design:

A. Ceramic decoration and elaboration, types, techniques, and methods.

B. Recording and understanding design.

C. Meaning encoded in design.

 6^{TH} meeting Sherds and the archaeologist:

A. What kinds of information can sherds tell us?

B. How to design your own ceramic analysis.

 7^{TH} meeting Ceramics and dating:

A. Chronologies and Typologies, what they are and how they are used.

B. Discussion of ideas of "time" and "change."

8TH meeting The Typology - Hohokam, Mogollon, Anasazi, other:

AAS Copyright 2002 Ceramics Workshop Revised October 2002

Tab 25, Page 1

- A. Discussion of the chronology for dating.B. Introduction to the ceramic styles via sherds in type collections and from whole vessel photographs.

BIBLIOGRAPHY

- Gifford, James C. and Watson Smith
 - 1978 Gray Corrugated Pottery From Awatovi and other Jeddito Sites In Northeastern Arizona. Peabody Museum of Archaeology and Ethnology, Cambridge.
- Lister, Robert H. and Florence C. Lister 1978 Anasazi Pottery. University of New Mexico Press, Albuquerque.

Smith, Watson

- 1971 Painted Ceramics of the Western Mound at Awatovi. Peabody Museum of Archaeology and Ethnology, Cambridge.
- 1972 Prehistoric Kivas of Antelope Mesa: Northeastern Arizona. Peabody Museum of Archaeology and Ethnology, Cambridge.
- 1973 The Williams Site: A Frontier Mogollon Village In West Central New Mexico.