Michael Camarillo
1
10/19/2009
ARCH 1900

Section 4 Response-

The concept and importance of “fieldwork” is a point of primary focus in the chapter by Lucas. Early forms of excavation, which preceded the development of archaeology, consisted highly of antiquarian practices. Lacking in post-excavation recording and interpretation, these methods characterized the recovery of artifacts, rather than what is now expected from a responsible archaeologist. The modern consideration of how to engage with such finds did not exist, as “it was merely there, attesting to an incomprehensible antiquity”.
 A clear distinction between “armchair archaeologists” and field archaeologists existed through the 18th and 19th centuries, weighing primarily on typological perspectives. This reliance on collections, as opposed to work in the ‘field’, founded the academic emergence of archaeology.

In addition to the development of the ‘field’ in archaeology, large shifts its social and political implications have occurred. Prior to the late-nineteenth century, a distinct boundary between the social-elite and lower class existed, as fieldwork was reserved for males of high social status. The idea of women on the site began to arise with the epilogue in Archaeological Excavation (1915) by J. P. Droop. The gender bias was primarily centered on the stereotype of weak and incapable women. Lucas further notes the paradox of such a development of fieldwork as, “fieldwork became established as the basis of the discipline in the nineteenth century, as the guarantee of its scientific validity, because it was done by the same people who interpreted the material gathered from the fieldwork”.
 This is important to consider as per the criticality of fieldwork information to post-excavation processes and publication.

The concept of exploding excavations by Jones, accurately describes the customary practice of partitioning and ‘fragmenting’ a site through excavation and collection. Contextual information, which Lucas noted as insignificant in 17th and 18th century fieldwork, is a paramount principle in acquiring valuable archaeological knowledge. Jones notes how such information is lost through the detrimental procession of excavation. What implications does such an event present? Through a series of fragmentation processes, throughout excavation and post-excavation, the site becomes more abstracted to a point that publication relies only on a collection of draft reports, site drawings, and contextual summaries.

Jones further discusses the hierarchical division of labor at a site, as a form of consolidating such fragmentation. The site-director often gathers the multiple sources of information for publication. However, this final step is preceded by numerous steps that widely separate the director from any sort of primary engagement. Each level presents a situation in which information is ‘black-boxed’, thus separately stored for further analysis. The bringing together of the ‘black-boxed’ facts further “involves a form of transformation or translation of knowledge”, increasing the abstraction of the exploded site.

In the case of the John Brown House, we are clearly attempting to uncover a cultural context that might exist at the site. An emphasis on fieldwork agrees with Lucas’ assessment of post-18th century development. While we are currently only collecting artifacts, there is nothing antiquarian about our methods, as an intricate report of contextual records is maintained. The artifacts which we collect are going to be further studied and interpreted in the lab. Since we are each allowed to collect information and are all responsible for updating the publicly accessible site reports, there is no centralized figure that must check off information as noted by Lucas. However, the presence of Jones’ fragmentation is noticeable through the simple manner of our collection techniques. Although our methods are rather efficient, a clear example of this concept of fragmentation is expressed with the site reports done each week by two students. They are comparable to a site-director, as they are separated from the contextual information found on-site of all the units but their own. A consolidation of the units may enhance the interpretation of the excavations. This would allow more hands to be at work in one area, reducing the fragmentation of information. The downside, however, would be the lowering of possible finds on the site.
� Lucas, Gavin. “Introduction” in Critical Approaches to Fieldwork. Routledge: London, 1-17. 2001 p. 4

� Lucas, Gavin. “Introduction” in Critical Approaches to Fieldwork. Routledge: London, 1-17. 2001 p. 12

� Jones, Andrew. “Archaeology Observed” in Archaeological Theory and Scientific Practice. CUP:Cambridge, 39-62. 2002. p. 57

