FALL 2002

ANTHROPOLOGY 328: MIDDLE EASTERN ARCHAEOLOGY

12.30-1.45 pm. Tuesdays and Thursdays

Ortega Hall 153

Instructor: Garth Bawden

Telephone: 277-4405 (Dionne Rodriguez)

e-mail: gbawden@unm.edu
Offices: Maxwell Museum of Anthropology 121 & Anthropology Annex B09

Office Hours: Wednesday 2.00-4.00 pm. Anthropology Annex B09

Assistant Instructor: Hannah Dodd

Telephone: 277-1869

e-mail: hannahd@unm.edu

Office: Anthropology Annex. B11

Office Hours: Monday 2.00-3.30 pm, Thursday 11.00 am-12.30 pm.

In this introductory course I survey the origins and evolution of social complexity in the Near and Middle East from the appearance of large villages around 7,000 BC to the creation of extensive “empires” throughout the region by the early 2nd millennium BC. I shall examine the economic and political strategies that ensured the success of these early societies, heavily focusing on the civilizations of Southern Mesopotamia and the Nile Valley, while briefly reviewing their somewhat later counterparts in the Indus Valley and the Bactria-Margiana area of Central Asia.

No current text covers this entire field of study. While the required books provide a solid outline, they omit or only superficially discuss some important topics, while their varying points of view makes some incompatibility unavoidable. Because of this I shall use class lectures to expand on issues that I feel are not well treated in the texts and to bring coherence to the diverse course material. Consequently, it is important that students attend the lectures and take notes of their content. Those not able to commit to regular attendance may well find the course confusing and difficult and should probably not register.

There will be two one-hour tests and a two-hour final examination. Graduate Students are expected to complete an additional bibliographical research project due on the last day of classes.

Required Texts (Available for sale in the UNM Maxwell Museum of Anthropology Store)

Brewer,D.J, & E.Teeter

1999. Egypt and the Egyptians. Cambridge University Press. B

Lamberg Karlovsky, C.C. & J.A.Sabloff.

1995. Ancient Civilizations (2nd Edition). Waveland Press. L-K

Pollock, S.

1999. Ancient Mesopotamia. Cambridge University Press. P

Class Schedule

Section 1: Introduction

August

20. General Introduction.

22. Physical Environment.

http://www.unm.edu/~gbawden/328-envi/328-envi.htm
27. History.

 http://www.unm.edu/~gbawden/328-hist/328-hist.htm
Readings for this section
Brewer and Teeter: Chapters 1 and 2.

Lamberg-Karlovsky and Sabloff: Chapter 1.

Pollock: Chapters 1 and 2.

Section 2: Origins of Middle Eastern Civilization

29. Early Neolithic.

http://www.unm.edu/~gbawden/328-theory/328-theory.htm
 http://www.unm.edu/~gbawden/328-neo1/328-neo1.htm
September

 3. Mature Neolithic: Jericho and Catal Huyuk

 http://www.unm.edu/~gbawden/328-neo2/328-neo2.htm
 5. Origins of Sumerian Civilization I: Umm Dabaghiya, Hassuna, Halaf

http://www.unm.edu/~gbawden/328-neo3/328-neo3.htm
10. Origins of Sumerian Civilization II: Samarra, Ubaid.

 http://www.unm.edu/~gbawden/328-neo3/328-neo3.htm
Readings for this section

Lamberg-Karlovsky and Sabloff: Chapter 2.

Pollock: Chapter 4 (pages 78-92).

12. First One-hour Test

Section 3: Southern Mesopotamian Civilization

17. Historic and Geographic Overview. (L-K.pp.139-181; P. Chapters 1-2).

http://www.unm.edu/~gbawden/328-sumhist/328-sumhist.htm
19. Settlement Patterns and Urbanism. (P. Chapter 3).

 http://www.unm.edu/~gbawden/328-urb/328-urb.htm
24 Uruk Origins: The Uruk and Proto-Elamite Expansion. (L-K.pp.139-159).

 http://www.unm.edu/~gbawden/328-exp/328-exp.htm
26. Southern Mesopotiam Economic Structure: Tribute,Oikos and Palace Economies (L-K. pp.174-

 181; P.4-5).

 http://www.unm.edu/~gbawden/328-econ/328-econ.htm
October

 1. Bureaucracy, Ownership and Writing. (P.Chapter 6).

http://www.unm.edu/~gbawden/328-write/328-write.htm

3. Religious and Political Ideology I: Geopolitical factors. The Temple/Palace dichotomy. (L-K.pp.

 174-181; P.Chapter .7). .

 http://www.unm.edu/~gbawden/328-rel/328-rel.htm
 8. Religious and Political Ideology: II: The Nature of Kingship (P. Chapter 7).

 http://www.unm.edu/~gbawden/328-rel/328-rel.htm
 http://www.unm.edu/~gbawden/328-tempal/328-tempal.htm
Readings for this section

Lamberg-Karlovsky and Sabloff: Chapter 3 (pages 117-121, 139-191).

Pollock: Review Chapters 1 and 2. Read Chapters 3 to 9.

10. Mid Term Break

15. No Class

Section 4: Civilizations of Central Asia and the Indus

17. Indus Valley I

http://www.unm.edu/~gbawden/328-ind1/328-ind1.htm
22. Indus Valley II.

 http://www.unm.edu/~gbawden/328-ind2/328-ind2.htm
24. Central Asia/Oxus/Bactria-Margiana Archaeological Complex

 http://www.unm.edu/~gbawden/328-cenAsia/328-cenAsia.htm
29. Regional Trading Interaction Networks.

 http://www.unm.edu/~gbawden/328-for/328-for.htm
31. Subsequent History of the Middle Eastern Civilizations.

 http://www.unm.edu/~gbawden/328-coll/328-coll.htm
Readings for this section

Lamberg-Karlovsky and Sabloff: Chapter 3 (pages 181-232).

November

 5. Second One-hour Test

Section 5: Origins of Nile Valley Civilization

 7. Natural Setting and overview of Egyptian Civilization.

http://www.unm.edu/~gbawden/328-egchronol/328-egchronol.htm

http://www.unm.edu/~gbawden/328-egpre1/328-egpre1.htm
12. Upper Nile Valley and Predynastic Origins.

http://www.unm.edu/~gbawden/328-egpre2/328-egpre2.htm
14. Creation of Pharaonic Egypt: The Unification.

 http://www.unm.edu/~gbawden/328-egpre3/328-egpre3.htm
Readings for this section

Lamberg-Karlovsky and Sabloff: Chapter 3 (pages 121-138).

Brewer and Teeter: Chapters 1-3.

Section 6: Pharaonic Egyptian Civilization

19. The Local Roots of Egyptian State Ideology (B. Chapters 8,10,11).

http://www.unm.edu/~gbawden/328-egking1/328-egking1.htm
1. Divine Kingship. Religious Roots of State Ideology. (B. Chapter 6). Heliopolis/Mephite

 Theology/Amun

http://www.unm.edu/~gbawden/328-egking2/328-egking2.htm
26. Architecture and Rituals of Divine Kingship. (B. Chapter 9).

 http://www.unm.edu/~gbawden/328-egking3/328-egking3.htm
28. Thanksgiving: No Class

December

 3. Settlement and Urbanism. (B. Chapter 4)

http://www.unm.edu/~gbawden/328-egurb/328-egurb.htm
 5. State and Private Economic Domains: (B. Chapters 5,7).

http://www.unm.edu/~gbawden/328-egecon/328-egecon.htm
10. Foreign Relations (B. Chapter 3)

http://www.unm.edu/~gbawden/328-egfor/328-egfor.htm
Readings for this section

Brewer and Teeter: Chapters 4-12

12. Final Exam (10.00 am-12.00 pm.)

