Recommended Courses for
the Interdisciplinary Major in Archaeology
Spring 2009
Students taking the Interdisciplinary Major in Archaeology can take classes in any of the following departments, after consultation with your faculty advisor or with the Director of Undergraduate Studies in Archaeology (Prof. Zoe Crossland – zc2149@columbia.edu). Classes may also be taken from departments not listed below, after consultation with Prof. Crossland

To find other faculty in archaeology at Columbia please start with the list of Associate Directors of the Center for Archaeology. These professors can offer subject-specific advice. You can find this information on the Center for Archaeology web site.

Below is a list of our recommended courses for the Archaeology Major for Spring 2008. Additional suggestions may be found on the Archaeology pages of the Columbia College Bulletin at:

http://www.college.columbia.edu/bulletin/depts/archa.php?tab=courses
Please note that your course of study should also be discussed with your Class Dean as well as with the program advisors.
CORE CLASSES FOR THE ARCHAEOLOGY MAJOR:

ACLG V2028y Pasts, Presents & Futures: An Introduction to 21st Century Archaeology. 3 pts. (Crosslisted with Anthropology)
B. Boyd.
Tue/Thur 1:10pm-2:25pm
503 Hamilton Hall

This course provides a comprehensive introduction to archaeology. We start with a critical overview of the origins of the discipline in the 18th and 19th centuries, and then move on to consider key themes in current archaeological thinking. These include: time and the past: what is the difference? What are archaeological sites and how do we “discover” them? How is the relationship between the living and the dead negotiated through archaeological practice? What are the ethical issues? How do we create narratives from archaeological evidence? Who gets written in and out of these histories? Archaeology, film and media.
ANTH V1008y The Rise of Civilization. 3 pts.

M. Linn.

Tue/Thur 4:10 - 5:25pm
614 Schermerhorn Hall

This course traces and compares the growth of complex human societies throughout the world from the initial appearances of sedentism, agriculture, and social stratification through the emergence of archaic empires. We will survey rich archaeological discoveries and interpret them through anthropological theory to understand the various ways ‘civilization’ arose in regions such as Mesopotamia, Egypt, the Indus River Valley, China, and the Americas.

CLASSES IN ANTHROPOLOGY:
ANTH V3300 Pre-Columbian Histories of Native America 3pts
S. Fowles

Tues/Thurs, 10:35-11:50

This course explores the unwritten histories of Native American peoples following their earliest explorations and migrations out of Asia roughly 15,000 years ago. Major debates in the archaeology of North America are reviewed with a focus upon key regional developments such as the emergence of Chaco Canyon as a ritual center in the American Southwest, the development of potlatch societies along the Northwest Coast, and the rise and fall of Mississippian polities. In doing so, the course offers a re-reading of the Native American past from the perspective of anarchist social theory, broadly conceived. Texts include archaeological studies, native oral histories, and the writings of Pierre Clastres, David Graeber, and Peter Lamborn Wilson.

Major Cultures Requirement: Native American Civilizations: List A. Global Core.

ANTH V3027y Archaeology and Africa: Changing perceptions of the African past. 3 pts.
Z. Crossland.
MW 10:35a - 11:50a
503 Hamilton Hall

This course explores changing perspectives on African archaeology. Using a variety of archaeological case studies we will look at the big issues in African archaeology today, and how these debates have been informed by the particular history of archaeological interpretation in Africa. Topics will include the archaeology of human origins and dispersal out of Africa, the development of farming and the use of metals, the archaeology of African kingdoms and state formation, and the colonial encounter.
Major Cultures Requirement: African Civilization List B. Global Core.
ANTH V3901y Text and Practice in Archaeology. 4 pts.
O. Erdur.
This course approaches the disciplinary practices of archaeology as sociocultural phenomena. "If you want to understand what a science is," Clifford Geertz wrote, "you should look in the first instance not at its theories or its findings, and certainly not at what its apologists say about it; you should look at what the practitioners of it do." We will look at some of the social, political and epistemological aspects of what archaeologists have been doing. We will consider archaeological practices--such as traveling, excavating, and the forms of dwelling "over there," as well as reading, writing, and speaking "over here"--as constitutive aspects of disciplinary knowledge.
CLASSES IN ART HISTORY & ARCHAEOLOGY:
AHIS W4357y Gothic Architecture 3 pts.
S. Murray

Tue/Thur 10:35a - 11:50a
612 Schermerhorn Hall
How have "Gothic" edifices been represented in words and images? Examines monuments and considers the historiography and theories that they have generated.
AHIS V3250 Roman Art and Architecture 3 pts
N. B. Kampen

Tue/Thur 2:40-3:55pm
612 Schermerhorn.

The architecture, sculpture, and painting of ancient Rome from the 2nd century B.C. to the end of the Empire in the West. Discussion Section Required.

AHIS W3110 The Acropolis of Athens in the 6th and 5th centuries BCE 3 pts.
J. Mylonopoulos
Mon/ Wed 5:40-6:55 pm

832 Schermerhorn Hall

While the Athenian Acropolis admittedly represents one of the most important sites of the Greco-Roman world, the impact of its architecture and sculpture on the artistic expression of later periods certainly goes beyond the limits of antiquity. The course takes into consideration the importance of the Parthenon in Columbia University’s core curriculum and therefore places its architecture and sculptural decoration in the centre of the scheduled class sessions. However, the course also aims at a contextualisation of the Parthenon within the broader architectural, artistic, and topographical context of the Athenian Acropolis during the sixth and fifth centuries BCE. The chosen chronological frame focuses on the period of the most intensive activity on the Acropolis, which correlates with the glorious days of Athenian power. Two class sessions will, nevertheless, give a brief overview of the Acropolis after the end of the Peloponnesian war and concentrate on the transformation of the Acropolis into “Greece’s museum of the past”, an Arcadian topos of human imagination. Thanks to the enormous diversity of the material found or still in situ on the Acropolis of Athens, the course will offer insights in different architectural orders (Doric: Parthenon, Ionic: Nike temple), hybrid building patterns (Erechtheion), sculptural types of the Archaic period and their iconographical as well as iconological problems (Korai), creative interrelations between art and politics (the metopes or the pediments of the Parthenon, the Nike parapet), or methodological problems of interpretive limits (the Parthenon frieze).
CLASSES IN CLASSICS:
CLCV W4110 Gender and Sexuality in Ancient Greece
Helene P Foley

MW 2:40pm-3:55pm
Prerequisites: Sophomore standing or permission of the instructor. Examination of the ways in which gender and sexuality are constructed in ancient Greek society and represented in literature and art, with attention to scientific theory, ritual practice, and philosophical speculation. Topics include conceptions of the body, erotic and homoerotic literature and practice, legal constraints, pornography, rape, and prostitution.

CLASSES IN EARTH AND ENVIRONMENTAL SCIENCES:
EESC W3010y Field Geology 1-3 pts.
Instructor To Be Announced

This course may be repeated for up to 9 points of credit if taken in different areas. Fee: to be determined. Field study in various geologic settings. Plans for the course are announced at the beginning of each term.

CLASSES IN EAST ASIAN LANGUAGES AND CULTURE:

ASCE V2359y Introduction to East Asian Civilizations: China 3 pts.

F. Li

Mon/Wed 11:00a - 12:15pm

The evolution of Chinese civilization from ancient times to the 20th century, with emphasis on characteristic institutions and traditions.
CLASSES IN HISTORY:
HIST W1004 Ancient History of Egypt 3 pts
M. Van De Mieroop

Tues/Thur 5:40-6:55

A survey of the history of ancient Egypt from the first appearance of the state to the conquest of the country by Alexander of Macedon, with emphasis of the political history, but also with attention to the cultural, social, and economic developments.
HIST W1020y The Romans, 754 B.C. To 565 A.D. 3 pts.

M. Maiuro

Mon/Wed 9:10am-10:25am
310 Fayerweather
Rome and its empire, from the beginning to late antiquity.

HIST BC3980y World Migration 3 pts.

A. Mckeown
J. Moya

Tue/Thur 10:35a - 11:50a

Overview of human migration from pre-history to the present. Sessions on classical Rome; Jewish diaspora; Viking, Mongol, and Arab conquests; peopling of New World, European colonization, and African slavery; 19th-century European mass migration; Chinese and Indian diasporas; resurgence of global migration in last three decades, and current debates.

ADVANCED CLASSES IN ANTHROPOLOGY:
The following courses are graduate seminars that may be open to undergraduates. Undergraduates who would like to take one of these courses should contact the faculty members individually and ask about requirements and permissions.
ANTH G4127y Archaeologies of contemporary conflict. 3 pts.

Z. Crossland.

Mon 4.10-6.00pm

Archaeological traces of warfare and conflict demand a sophisticated theoretical engagement, whether the context is recent mass graves or ancient battlefields. This class brings the anthropological literature on violence, ritual, and religion together with archaeological evidence of past violence, to think through archaeological involvement in present day conflicts.
Instructor's permission required.

ANTH G4085y Athens Imagined: The Space of Politics and the Politics of Space. 3 pts.

N. Panourgia.

M 2:10pm-4:00pm

The city of Athens has occupied a specific and symbolic space in modern European thought that transcends the place itself to produce a space of deep meaning where different significations of "Westerness" occur. From "the beginning of civilization" to "a backward small village" Athens has been enveloped in the visions of an increasingly decentralized global imaginary about what constitutes modernity and Europeanness. In this course we will look at the parameters that were responsible for the creation of Athens as an imagine space. Cross-listed with Hellenic Studies.

ANTH G4002 Controversial Topics in Human Evolution. 3 pts.

R. Holloway

Thur 4.10-6.00pm

Controversial issues that exist in current biological/physical anthropology, and controversies surrounding the descriptions and theories about particular fossil hominid discoveries, such as the earliest australopithecines, the diversity of Home erectus, the extinction of the Neanderthals, the evolution of culture, language, human cognition. Enrollment limited to 15 students plus Instructor's permission.

ANTH G4148y Human Skeletal Biology II-Postcranial Skeleton. 3 pts each.

R. Holloway

Wed 12-2

Recommended for archaeology, physical anthropology, premedical, and biology students interested in the human skeletal system. Intensive study of human skeletal materials, using anatomical and anthropological landmarks to assess sex, age, and ethnicity of the bones. Other primate skeletal material and fossil casts are used for comparative study.

Enrollment limited to 12. Prerequisite: Instructor's permission.

This course should normally be taken in sequence, however an exception can be made in some cases. Interested students should email Prof. Holloway to inquire.

