Weekly Summary, Area A3, A4, & A5

Week 4

July 26, 2001

To this point it appears that most of the burials in Area A have occurred in unconsolidated sediments within 75-100 cm of the ground surface. The only exceptions to this rule are a couple of the burials in area A1 and the L5002/L5006s burial in A5, which are interdigitated with an architectural feature (L5003). A1 produced some fragments of a burial immediately above an area of exposed rocks (L1039).

It is not clear whether the rock in A1 represent the beginning of an architectural feature or not. It is possible, however, and raises the question of the relationship between it and other architectural features to the burials. If I were to speculate at the moment, the burials in A1 all occur within topsoil and subtopsoil fill, and burial L5002 in A5 appears to intrude into the L5003 rock alignment (wall). This would suggest that the burials post-date architectural features in either area (if the exposed stone in A1 actually is architectural), w/o identifying the temporal relationship of the architecture and burials in each area to each other.

This actually becomes a more complex issue, since there were apparently several linear rock alignments found in A1 during the 2000 field season (the first season on the site). Burials uncovered in that year all appear to occur below the level of origin of the rock alignments, based on a glance at the daily plans (sketch map).

A number of questions arise:

1. Is there an upper and lower strata of rock (rather than mud-brick) architecture in A1 and elsewhere?

2. Where do the burials fall and how do they relate?

3. Does the architecture in A5 (and which looks to extend into Area B) relate to any of the architecture in A1?

4. Is the area in between (A3) truly devoid of architecture? This point actually relates to larger issues of site structure. It would be nice to simply follow out some of these rock alignments/walls in areas A and B and expose them more widely. The goal would be to define interior versus exterior loci in relation to structures and to then excavate each more carefully. Pay attention to external activity areas, distribution of burials, distribution of Jonathan's slag and conglomerate rocks, etc.

 Even at this early point, its tempting to note that the clay-rimmed "oven" in the west end of A5 appears to be external to the wall marked by L5008. Its relation to the L5003 wall is uncertain, but regardless the artifact count in the west end of A5 seemed much lower than that in the east end and especially in A3. This would be consistent with areas in or perhaps immediately adjacent to a residence which is cleaned, although the size of the refuse still seems quite large. In any case, it's a simple hypothesis to pursue.

Side note: no luck identifying clear hearth or midden features yet (though ash stain in west end of A3 might turn into something). Would be nice to find and associate with evidence for dwellings. (Dating, floats, subsistence)

5. Are there burials beneath the architecture in A5? Is this similar to what occurs in A1, where it's architecture over burials oversomething (or nothing).

 This is a more detailed question related to question 2. If there are set of pre- and post-architectural burials, then this has implications for how we characterize the area (that is, there may not be "a cemetery", but rather several cemeteries or perhaps a sequence of more ad hoc burials). It's also important because it influences our current assessment of burial density. There are few burials in the west of A5 at the moment, but if burials occur either under (prior to) the construction or exterior to it, then we may be missing something.

5a. What is going on with L5002 and L5006 burials. 5002 looks to possibly be above L5003 wall and cut into it (postdate). L5006, a few tens of centimeters to the west, is lower down and may occur contemporaneously with the rock alignment or possibly be interred beneath it. Resolving this issue may provide initial insight into the burial/architecture issue.

6.
What's up with the shallow burials in A4 and A3? Are these all small and/or young individuals and so buried at shallower depths? Associated with later occupations?

6a. Areas of A4 and A3 near said shallow burials, and at the same level, have not yet revealed either architecture or other burials. Need to continue to excavate deeper in these areas, and test whether shallow burials are all young (individual age-at-death) and deeper are of older individuals.

