

The Basic Principles and Practices of Maritime Archaeology

Dr. Kristian L. Lorenzo

What is Archaeology?

- The study (i.e. identification and interpretation) of physical traces left by past ways of life.

Koster
Site,
Illinois

What is Maritime Archaeology?

- Broadly speaking it is archaeology that relates directly to historic and prehistoric interactions with the Oceans, the Seas, Rivers, bogs, swamps, lakes, etc.

The Basic Principles and Practices of Maritime Archaeology: Today's Topics

The Archaeological Site and its Formation

Stratification vs. Stratigraphy

2 Main Project Types: Survey vs Excavation

Information and Insights Gained

The Big Picture

Just when you thought it was safe to...

Principles

- An Archaeological Site such as a shipwreck is a concentration of material remains which indicate how people lived in the past

Photo mosaic, Chios Shipwreck Survey 2005

Wreck Site Formation

Bowens, 2009

Important Factors

- Nature of the Wrecking: Slow or Fast
- The Geographical and Topographical Area
- Type of Seabed: Flat and Sandy or.. Steep and Rocky..
- Depth of Seabed: Shallow or Deep

Important Factors

- Prevailing Current(s) and Wave or Tidal action
- Sedimentation Rate: Fast, Slow or Intermittent
- Level of Oxygen: High, Low or NO
- Organisms: Living and Dead

The Dreaded Shipworm

Teredo navalis
Spain, Canarias Lanzarote
NMR 37462.
Total length of tube 185 mm

Teredo Navalis: Damage

Stratification vs. Stratigraphy

Stratification: the laying down of layers (strata) one above the other, like brickwork

Stratigraphy: the study of the formation, composition, sequence and interrelations of strata

Bowens, 2009

Survey: 1st Type of Project

Survey: the systematic visual recording of archaeological remains without the removal of the materials covering and accompanying them

Survey

Survey

- Relatively Inexpensive
- Non-destructive
- Little or No need for Conservation or Storage Facilities

Survey

- Low level of Skills required
- A large amount of Territory can be covered in a relatively short period of time
- Use of Robots (sometimes)

Excavation: 2nd Main Project Form

Excavation: the systematic uncovering of archaeological remains by the removal of the materials covering and accompanying them

Mazotos,
Cyprus

It's All About the Layers..

Excavation

Test Pits

Trench

Whole Site

Basic Tools of the Trade

A.D .1500's

1935

Scuba Gear: allows excavators to breath and work underwater

Basic Tools of the Trade

The Reference Grid:

Basic Tools of the Trade

(a) Hand; (b) Paint Brush
(c) Trowel

The Airlift

Basic Tools of the Trade

Recording tools: pens, drawing paper, measuring tapes

Basic Tools of the Trade

The Balloon Lift

Imax Omnimax Camera

Basic Tools of the Trade

Reliable Positioning System

Excavation

- Expensive
- Need for Conservation and/or Storage Facilities
- A Slow Time-consuming Process

Excavation

- Destructive and Irreversible
- A Large Amount of Data
- Higher Level of Skills required

Information/Insights gained from Survey and Excavation Include

- Either a Relative or an Absolute Date
- Sailing Routes
- Types of Cargo Carried
- Extent or Sophistication of
Commerce/Trade/Gift Giving

Information/Insights gained from Survey and Excavation Include

- Technological Sophistication/Development
- Ethnicity of Seafarers
- Corroboration of Written and/or Pictorial Sources

The Big Picture

