

ARCHAEOLOGY 551

The Early Maya: Studies in Mesoamerican Archaeology

Professor: Dr. William A. Saturno

E-mail: wsaturno@sanbartolo.org

Office: Tent in the middle of camp

saturno@bu.edu

COURSE DESCRIPTION:

Welcome to San Bartolo! This course invites you to experience first-hand what Maya civilization was like by teaching you how archaeologists use traces of the past to reconstruct ancient societies. You will be reading about the Maya and learning about their environment, their daily activities and their extraordinary craft, their small villages and their large cities. At the same time you will observe around you and practice the archaeologists' theories and methods highlighted in the required readings for this course. You will experience the jungle environment through camp life, survey and mapping, excavate humble ceramic pots and utilitarian tools, masonry architecture, and unique painted stucco walls, and you will travel to visit sites that together represent some of the highest achievements of Maya culture.

COURSE REQUIREMENTS:

Your final grade in this course will be determined by your performance on your weekly attendance at and active participation in discussions (25%), 3 short papers (10% each) and a final exam (45%). We will meet on Saturdays from 8:00am-12:00pm to discuss the week's theme and their impacts of, and potential problems with, the assigned readings.

REQUIRED TEXTS:

There is one textbook required for this course and several readings that will be made available for you. All assigned readings should be completed before coming to the seminar, as they will form the basis for both discussions and exam.

Martin, Simon, and Nikolai Grube. *Chronicle of Maya Kings and Queens*. [CMKQ]

LECTURE TOPICS AND READING ASSIGNMENTS:

Introduction to Copan, Quirigua, Tikal, and Calakmul

Week 1

Read: **CMKQ** the Copan, Quirigua, Chapter, Tikal, and Calakmul Chapters

The Middle to Late Preclassic in the Maya Lowlands

Week 2

Read: **Andrews V and Hammond. 1990.** Redefinition of the Swasey Phase at Cuello, Belize. *American Antiquity* 55(3): 570-584.

Hammond. 1999. The Genesis of Hierarchy. In *Social Patterns in Preclassic Mesoamerica*. Washington DC: Dumbarton Oaks.

Estada-Belli et al. Lightning Gods and Corn Fetishes. *Ancient Mesoamerica* 17: 57-78.

Assignment 1: 2 page response to 1 of these 3 articles

The Late Preclassic

Week 3

Read: **Hansen, 1998.** Continuity and Disjunction, Hansen, The First Cities, In *Function and Meaning in Ancient Maya Architecture* pp. 51-65.

Dunning et al. 2002. Arising from the *Bajos*: The Evolution of a Neotropical Landscape and the Rise of Maya Civilization

Wahl, David, Thomas Schreiner and Roger Byrne. The Paleoenvironmental Sequence of the Mirador Basin in Peten.

The Early Classic and Teotihuacan

Week 4

Read: **Cowgill. 2008.** An Update on Teotihuacan. *Antiquity* 82: 962-975.

Stuart, David. 2000. The Arrival of the 'Strangers.' In *Mesoamerica's Classic Heritage*.

Estrada-Belli et al. 2009. A Maya Palace at Holmul, Peten, Guatemala and the Teotihuacan "Entrada": Evidence from Murals 7 and 9. *Latin American Antiquity*.

Assignment 2: 2 page discussion on Teotihuacan and Maya

Political Structure of the Classic Period Maya

Week 5

Read: **Martin and Grube, 1995.** Maya Superstates,

Inomata, 2006. Plazas, Performers, and Spectators

Lucero. 1999. Classic Maya Political Organization. *Journal of World Prehistory* 13(2).

Piedras Negras/Yaxchilan/Palenque/Tonina

Week 6

Read: **CMKQ PN, Yaxchilan, Palenque and Tonina Chapters**

Golden et al. 2008. Piedras Negras and Yaxchilan: Divergent Political Trajectories in Adjacent Maya Polities. *Latin American Antiquity* 19(3): 249-274.

Calakmul/Caracol/Naranjo

Week 7

Read: **CMKQ Caracol and Naranjo Chapters**

Houston. Literacy among the Maya.

Vargas et al. 2009. Daily life of the ancient Maya recorded on murals at Calakmul, Mexico. *PNAS* 106 (46).

Assignment 3: 2 page discussion on the readings.

Petexbatun

Week 8

Read: **Demarest, 1997**, Classic Maya Defensive Systems and Warfare in the Petexbatun Region.

CMKQ Dos Pilas Chapter

Classic Maya civilization collapses

Week 9

Read: **Webster 2002**, Ch.7, *Explaining the Collapse*, pp. 217–259.

Gill et al. 2007. Drought and the Maya Collapse. *Ancient Mesoamerica* 18: 283-302

Tainter, Joseph. 2006. The Archaeology of Overshoot and Collapse. *Annual Review of Anthropology* 35: 59-74.

CMKQ, pp. 226–230.