The complete introduction to modern archaeology

Archaeoloav Theories, Methods, and Practice

COLIN RENFREW AND PAUL BAHN

'A truly comprehensive coverage of the field' – Lewis R. Binford, University of New Mexico 'A first-rate text, with wide-ranging examples, lucid writing, and clear insights into the complex workings of modern archaeology' – Jeremy A. Sabloff, University of Pittsburgh Reflecting the latest research in all continents and from all time periods, Archaeology is bound to become the standard work in its field for students and enthusiasts of archaeology everywhere.

- Over 250,000 words of text and captions
- Over 500 illustrations, including world maps, charts and diagrams
- 87 special features on key topics, from underwater archaeology to radiocarbon dating, from the origins of farming to the collapse of civilizations, with summaries of 25 influential excavations
- Full reference section, including a glossary of archaeological terms and a 30-page bibliography and guide to further reading

Introduction: The Nature and Aims of Archaeology

PART I: The Framework of Archaeology

The Searchers: The History of Archaeology • What is Left? The Variety of the Evidence • Where? Survey and Excavation of Sites and Features • When? Dating Methods and Chronology

PART II: Discovering the Variety of Human Experience
How Were Societies Organized? Social Archaeology • What Was the Environment?
Environmental Archaeology • What Did They Eat? Subsistence and Diet • How Did They Make and Use Tools? Technology • What Contact Did They Have? Trade and Exchange • What Did They Think? Cognitive Archaeology, Art, and Religion • Who Were They? What Were They Like? The Archaeology of People • Why Did Things Change? Explanation in Archaeology

PART III: The World of Archaeology Archaeology in Action • Whose Past? Archaeology and the Public

Colin Renfrew is Master of Jesus College and Disney Professor of Archaeology at Cambridge. His many books include Before Civilization and Archaeology and Language. Paul Bahn is a prehistorian and author of the standard introduction to cave art, Images of the Ice Age.

With over 500 illustrations, printed in two colours throughout Paperback £18.95

For a complete catalogue and details of our new and forthcoming publications, please write to Dept CAJ, 30 Bloomsbury Street, London WC1B 3QP

Cambridge

The Passage of Arms

An Archaeological Analysis of Prehistoric Hoards and Votive Deposits

RICHARD BRADLEY

'... Bradley has subjected the nature of hoards and their provenances to an illuminating scrutiny ... he evaluates the significance of the character of votive and 'economic' hoards and how these vary over space and time with characteristic erudition and elegance.'

British Archaeological News £30.00 net HB 0 521 38446 X 256 pp.

The First Millenium AD in Europe and the Mediterranean

An Archaeological Essay KLAUS RANDSBORG

Incorporating both archaeological material and information from written sources, Professor Randsborg examines the decline of the Roman Empire and the rise of medieval western Europe. £30.00 net HB 0 521 38401 X 248 pp. £10.95 net PB 0 521 38787 6

Thoughtful Foragers

A Study of Prehistoric Decision Making **STEVEN MITHEN**

Drawing on the ethnographic and archaeological records of huntergatherers, Mithen explores the differences between human cognition and animal behaviour.

£35.00 net HB 0 521 35570 2 220 pp. New Studies in Archaeology

The Romanization of Britain

An Essay in Archaeology Interpretation MARTIN MILLETT

Basing his work on archaeological evidence, Martin Millett examines the social processes involved in the Romanization of Britain across all levels of society. He explores the interaction of the Roman imperialists and the native Roman population through anthropological and socio-economic models.

£30.00 net HB 0 521 36084 6 271 pp.

Landscape, Monuments and Society

The Prehistory of Cranborne Chase JOHN BARRETT, RICHARD J. BRADLEY and MARTIN T. GREEN

The first regional study of long-term change in British prehistory, focusing on the changing relationship, over 4000 years, between the landscape and its prehistoric monuments.

£35.00 net HB 0 521 32128 X 208 pp.

Classic Maya Political History

Hieroglyphic and Archaeological Evidence Edited by T. PATRICK CULBERT
Following the recent decipherment of many Maya inscriptions, this is the first history of the Classic Maya to be based upon a combination of the Maya's own dynastic records and archaeological data. £37.50 net HB 0 521 39210 1 416 pp. School of American Research Advanced Seminar Series

The Edinburgh Building, Cambridge CB2 2RU, UK.

Anthropology and Archaeology journals from Cambridge

The African Archaeological Review

This annually produced journal provides an authoritative survey of archaeological research and fieldwork in Africa and its neighbouring islands. The emphasis is on new data from the field and studies of wider than regional significance. Beautifully presented and extensively illustrated, the journal makes a unique contribution to its field.

Volume 9, October, 1991: £34 for institutions: £22 for individuals; airmail £5 per year extra ISSN 0263-0338

Ancient Mesoamerica

This important new journal intends to become the international forum for the method, theory, substance and interpretation of Mesoamerican archaeology, art history and ethnohistory. The journal publishes original research, as well as reports on important finds and excavations.

Volume 2, April and October, 1991: £49 for institutions; £24 for individuals; £15 for students; airmail £9.50 per year extra ISSN 0956-5361

RES: Anthropology & Aesthetics

RES is a journal of anthropology and comparative aesthetics dedicated to the study of the object, in particular, cult and belief objects and objects of art. The journal brings together, in an anthropological perspective, contributions by philosophers, art historians and critics, linguists, architects, artists and others. Its field of enquiry is open to all cultures, regions and historical periods.

Volumes 21 & 22, Spring and Autumn, 1991: £34 for UK institutions; £36 for institutions elsewhere; £19 for individuals; airmail £12 per year extra ISSN 0277-1322

Please send me further information about (journal):	CAI
NameAddress	
Cambridge University Press, The Edinburgh Building, Cambridge CB2 2RU OR FAX 0223 315052 In US and Canada write to: 40 West 20th Street, New York, NY 10011-4211, USA	Cambridge Di Journals

Notes for Contributors

The address for contributions and correspondence is:
Dr Chris Scarre
Editor
Cambridge Archaeological Journal
McDonald Institute for Archaeological Research
62 Sidney Street
Cambridge CB2 3JW, UK

Telephone: (0223) 333538. Facsimile: (0223) 333536

Janet: cjs16@uk.ac.cambridge.phoenix Internet: cjs16@phoenix.cambridge.ac.uk

Contributors should submit two copies of articles, typed double-spaced on one side only of A4 or equivalent paper with good margins. Articles should normally be no more than 10,000 words, but longer articles will be considered. There is also provision for shorter notes of up to 5000 words. In the case of articles (though not shorter notes) an abstract of 100 words should also be supplied.

Submission on disk is encouraged. When submitting a disk please specify file name(s), software and type of computer.

Contributors are urged to aim for clarity of expression with a minimum of jargon.

For matters of style, prospective contributors should use the current issue of the journal as a guide to preferred practice. Detailed guidelines are available from the Editor.

Contributors of accepted articles will be asked to assign their copyright, on certain conditions, to the McDonald Institute for Archaeological Research.

Offprints. Twenty-five free offprints are supplied to authors of published articles, these to be shared between joint authors. Further offprints may be purchased if ordered at proof stage.

CAMBRIDGE ARCHAEOLOGICAL JOURNAL

VOL. 1, NO. 1, APRIL 1991

CONTENTS

	ARTICLES	
Colin Renfrew	Before Babel: Speculations on the Origins of Linguistic Diversity	3-23
Alexander Marsh	nack The Taï Plaque and Calendrical Notation in the Upper Palaeolithic	25–61
Paul Mellars	Cognitive Changes and the Emergence of Modern Humans	63-76
Richard Bradley	Rock Art and the Perception of Landscape	77–101
Barry Kemp & P	amela Rose Proportionality in Mind and Space in Ancient Egypt	103–129
David & Joan Oa	SHORTER NOTES ates A Human-headed Bull Statue from Tell Brak	131–135
Anthony Snodgrass		
	The Boeotia Project	136–139
Peter Rowley-Co	mtDNA, the Archaeological Record, and the Emergence of	140 144
	Modern Humans	140-144

ISSN 0959-7743