An Archaeological Glossary of general Terms

Absolute dating: Dates expressed as specific units of scientific measurement, such as days, years, centuries, or millenia; absolute determinations attempt to pinpoint a discrete, known time interval. Where a coin bearing for example, the date 1611, is found, it is certain that it could not have been deposited before that year.
Activity area: A limited portion of a site in which a specialized cultural function was carried out, such as food preparation, tool manufacture etc.
Analogy: A process of reasoning whereby two entities that share some similarities are assumed to share many others.

Anthropology: the comparative study of human culture, behavior and biology and how these change through time.

Arbitrary level: An excavation level defined by factors of convenience, with no necessary relationship to site-stratigraphy or cultural components.
Archaeological context: The physical setting, location, and cultural association of artifacts and features within an archaeological site.

Archaeology: A method for studying past human culture based on material evidence (artifacts and sites)
Artifact: Any object made, modified or used by humans. Usually this term refers to portable objects.

 Assemblage:
1. a group of artifacts recurring together at a particular time and place, and representing the sum of human activities.

2. A group of artifacts which represent a culture. A group of artifacts related to each other based upon some recovery from a common archaeological context. Assemblage examples are artifacts from a site or feature.
Attribute: A characteristic or property of an object, such as material, decoration, form, weight, size, or color.
Base line: An arbitrary line established by stakes and string, or by surveying instrument, from which measurements are taken to produce a site-map, or to provide an initial axis for an excavation grid.
Balks: Unexcavated "walls" which may be left between pits to provide stratigraphic control.

Bench mark (BM): A vertical datum-point usually at a known elevation above sea-level, to which mapped elevations may be related.

BP:

1. "Before Present." the notation commonly used on radiocarbon dates, e.g. 1,000 B.P. = 1,000 years before 1950 A.D., or approximately 1,000 A.D.

2. years before present; as a convention, 1950 is the year from which B.P. dates are calculated.

Catalogue: The systematic list recording artifacts and other finds, recovered by archaeological research, including their description and Provenience.

Chronology:
1. arrangement of past events in time.

2. The arrangement of events, or the materials which represent them, in the order of their occurrence in time.
3. an arrangement of events in the order in which they occurred.
Context: The relationship artifacts have to one another and the situation in which they are found.

Contour level: The vertical spacing of contour lines on a topographic map - e.g. 10 m , 100 ft., etc..

Cosmological: One's view of the universe.

Culture: The set of learned beliefs, values, styles and behaviors, generally shared by members of a society or group.

Datum: A fixed reference point on an archaeological site from which measurements are taken.

Datum plane: An arbitrary or imaginary horizontal surface surveyed over a site from which vertical measurements are taken.

Diagnostic artifact: An item that is indicative of a particular time and/or culture group

Direct historical approach: Learning about the past by studying sites and cultures of a known time and working backwards, applying it to older sites; working from the present into the past.

Distribution: A spatial or temporal array of objects or events.

Disturbance: A cultural deposit is said to be disturbed when the original sequence of deposition has been altered or upset by post-depositional factors. Agents of disturbance include natural forces such as stream or wind erosion, plant or animal activity, land-slides etc.; and cultural forces such as later excavations.

Ecosystem: A group of organisms with specific relationships between themselves and a particular environment.
Elevation: A measurement of vertical distance in mapping the position of artifacts and features.

Ethnographic analogy: Inferring the use or meaning of an ancient site or artifact based on observations and accounts of its use by living people.

Excavate: The principal method of data acquisition in archaeology, involving the systematic uncovering of archaeological remains through the removal of the deposits of soil and the other material covering them and accompanying them.

Excavation unit: An area of excavation on an archaeological site; most often archaeologists dig in square meters.

Experimental archaeology: A method of studying artifacts by making and using replicas of them.

Feature: a human-made disturbance in the ground, such as a pit or basin; it is often marked by a distinct stain in the soil.

Grid: a network of uniformly spaced squares that divides a site into units; used to measure and record an object's position in space.

Habitation site: A location where a human group has lived and conducted normal daily activities for a significant period.

History: The study of past events and culture based on written records.

Hypothesis: An ‘educated guess’; a statement that stipulates a relationship between a phenomenon for which the researcher seeks to account for and the existing data he has in hand to formulate his hypothesis—a theory.

Law of Superposition: The geologic principle stating that in any pile of sedimentary rocks that have not been disturbed by folding or overturning, each bed is older than the layers above and younger than the layers below.

Lithic: Relating to stone.

Looting: To steal, or illegally take, artifacts from an archaeological site; the act of which destroys the evidence archaeologists need to learn from the site.

Observation: The act of recognizing a fact or occurrence, or the record obtained by such an act..

Paleontologist: The study of the forms of life existing in prehistoric or geologic times, as represented by the fossils of plants, animals, and other organisms.

Phase:
1. A subdivision of a culture which can be defined as a reoccurring complex of archaeological traits that can be distinguished from any other similar complex. A phase usually involved a more limited territory and a briefer time span than a culture. Synonymous to a focus.

2. An archaeological construct possessing traits sufficiently characteristic to distinguish it from other units similarly conceived; spatially limited to roughly a locality or region and chronologically limited to a relatively brief interval of time.

Prehistory: The period of human experience prior to written records; in the Americas prehistory refers to the period before Europeans and their writing systems arrived, covering at least 12,000 years.

Preserve: To keep safe or protected from harm.

Primary context: The original depositional situation, unaffected by any later disturbance

Primary source: An original diary, letter, or other document written by someone.

Profile: A section, or exposure of the ground, showing depositional or developmental strata or horizons.

Provenience:
1. The three-dimensional location of an artifact or feature within an archaeological site, measured by two horizontal dimensions, and a vertical elevation.

2. Pertaining to the origin or source of an artifact, typically the geographic location from which the artifact was found. The three-dimensional location of an artifact or feature within an archaeological site, measured by two horizontal dimensions, and a vertical elevation.

Pseudo-Archaeology: The use of selective archaeological evidence to promulgate nonscientific, fictional accounts of the past.

Public archaeology: A branch of modern archaeology that focuses on increasing public awareness and education about archaeology and that promotes legislative attempts to provide funding and protection for archaeological sites.

Quadrant: Generally refers to one-quarter of an excavation unit or level, e.g. "the northwest quadrant of excavation unit N. 2-4, E. 4-6".
Radio-carbon dating:
1. Using the known half-life of Carbon-14 and measuring the amount of undecayed carbon-14 in animal or plant remains, an age bracket of the remains and an associated artifact or feature can be determined.

2. A process that provides absolute dates by counting the radioactive decay of carbon in the remains of once living plants and animals (i.e., charcoal, wood, bone, shell).

3. A method to ascertain the actual age of an organic object (bone, charcoal, seeds, etc) based on the relative ratios of carbon 14 to non-radioactive isotopes of carbon at the time of the analysis.
Relative dating: Dates expressed relative to one another (for instance earlier, later, more recent, i.e BC=before Christ, AD=after death).
 Research design: Systematic planning of research, usually including (1) the formulation of a strategy to resolve a particular question; (2) the collection and recording of the evidence; (3) the processing and analysis of these data and their interpretation; and (4) the publication of results.
Scientific method: The principles and empirical processes of discovery and demonstration considered characteristic of or necessary for scientific investigation, generally involving the observation of phenomena, the formulation of a hypothesis concerning the phenomena, experimentation to demonstrate the truth or falseness of the hypothesis, and a conclusion that validates or modifies the hypothesis.

Scientific theory: A statement that postulates ordered relationships among natural phenomena.

Secondary source: An account or summary of a historical event not based on direct observation.

Sedimentation: The accumulation of geological or organic material deposited by air, water, or ice.
Seriation:
1. a relative dating technique based on the chronological ordering of a group of artifacts or assemblages, where the most similar are placed adjacent to each other in the series. Two types of seriation can be recognized, frequency seriation and contextual seriation.

2. The ordering of artifact types or styles in time based on popularity (the frequency that they occur over a given period of time or in a particular assemblage of artifacts) or mere presence.
Site: A place where human activities occurred and material evidence of these activities is left
Site survey: A non-intrusive method of observing a site without excavation. There are many types of surveys, including pedestrian walkovers, controlled collection, and a number of remote sensing procedures such as resistivity, magnetic, radar, side-scan sonar, and metal detection surveys. These surveys allow archaeologists to "see" a buried site or feature without disturbing the ground and guide any needed follow-up investigations such as test excavations, block excavations, and other kinds of data retrieval.
Steward: One who acts to preserve and/or protect archaeological sites or artifacts.

Strata: Layers (the plural of stratum); in archaeology this term generally refers to layers of earth.

Stratification: The laying down or depositing of strata or layers (also called deposits) one above the other. A succession of layers should provide a relative chronological sequence, with the earliest at the bottom and the latest at the top

Stratigraphy: The layering of deposits at an archaeological site. Cultural elements and natural sediments become buried over time. The layer on the bottom is the oldest and the top layer is the youngest.

Subsistence: The means of supporting life, usually referring to food and other basic commodities.

.Subsistence pattern: The basic means by which a human group extracted and utilized energy from its environment.

Surface collection: Archaeological materials obtained from the ground surface.
Survey: The systematic examination of the ground surface in search of archaeological sites.

Test excavation: Subsurface excavations in areas which are either defined as sites based on surface artifacts or thought to contain buried deposits based on surface survey, the landform, historical documents, etc.
Topographic map: A map which accurately depicts the physical features and relief of an area.

Typlogy:
1. the systematic organization of artifacts into types on the basis of shared attributes.

2. The study of and the chronological arrangement of projectile points and other lithic artifacts into separated types..

Unconformity: The surface of a stratum that represents a break in the stratigraphic sequence, such as an alteration of soil layers via wind (blow-out), water (wash), etc.
Uniformitarianism: The principle which states that physical forces working today to alter the earth were also in force and working in the same way in former times. There is evidence of forces far greater than known today that may have been at work forging the landscape and ocean depths.
