

305
899
15
SOC

The Social
Archaeology of
Australian
Indigenous
Societies

Edited by Bruno David, Bryce Barker and Ian J McNiven

First published in 2006
by Aboriginal Studies Press

© Bruno David, Bryce Barker and Ian J McNiven
© in individual chapters remains with the authors

Reprinted 2008

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without prior permission in writing from the publisher. The *Australian Copyright Act 1968* (the Act) allows a maximum of one chapter or 10 per cent of this book, whichever is the greater, to be photocopied by any educational institution for its education purposes provided that the educational institution (or body that administers it) has given a remuneration notice to Copyright Agency Limited (CAL) under the Act.

Aboriginal Studies Press
is the publishing arm of the
Australian Institute of Aboriginal
and Torres Strait Islander Studies.
GPO Box 553, Canberra, ACT 2601
Phone: (61 2) 6246 1183
Fax: (61 2) 6261 4288
Email: asp@aiatsis.gov.au
Web: www.aiatsis.gov.au/asp

National Library of Australia Cataloguing-In-Publication data:

David, Bruno, 1962- .

The social archaeology of Australian indigenous societies.

Bibliography.

Includes index.

ISBN 0 85575 499 0.

1. Aboriginal Australians/Social life and customs. 2. Social archaeology/Australia. 3. Australia/Antiquities. I. Barker, Bryce. II. McNiven, Ian. III. Title.

305.89915

Printed in Australia by Ligare Pty Ltd

Front cover photograph: Cygnet Repu of Mabuyag island, Zenadh Kes (Torres Strait), painting a Kaigas (shovelnosed shark), his maternal totem (awgadh), at Puluw Kod in 2001. Kind permission from Cygnet Repu to reproduce the photo. Photo courtesy of Ian J McNiven.

Cover design by Phil Scamp, Arts Imaging, Monash University

*This book is dedicated to Harry Lourandos,
who paved the way to a social archaeology of Indigenous Australia.*

Contents

Figures and tables	vii
Acknowledgements	ix
Contributors	x
Part 1 The emergence of social archaeology in Australia	
1. The social archaeology of Indigenous Australia <i>Ian J McNiven, Bruno David and Bryce Barker</i>	2
2. An interview with Harry Lourandos <i>Harry Lourandos, Bruno David, Bryce Barker and Ian J McNiven</i>	20
3. Harry Lourandos' life and work: an Australian archaeological odyssey <i>Sandra Bowdler</i>	40
Part 2 Tyranny of text	
4. Unpacking Australian prehistory <i>Bruno David and Tim Denham</i>	52
5. Hierarchies of knowledge and the tyranny of text: archaeology, ethnohistory and oral traditions in Australian archaeological interpretation <i>Bryce Barker</i>	72
6. Colonial diffusionism and the archaeology of external influences on Aboriginal culture <i>Ian J McNiven</i>	85
7. Harry Lourandos, the 'Great Intensification Debate', and the representation of Indigenous pasts <i>Deborah Brian</i>	107
Part 3 Anthropological approaches	
8. Footprints of the ancestors: the convergence of anthropological and archaeological perspectives in contemporary Aboriginal heritage studies <i>Luke Godwin and James F Weiner</i>	124
9. Earth, wind, fire, water: the social and spiritual construction of water in Aboriginal societies <i>Marcia Langton</i>	139

10. The social, economic and historical construction of cycad palms among the Yanyuwa <i>John J Bradley</i>	161
11. Landscapes with shadows of once living people: the <i>Kundawira</i> challenge <i>Amanda Kearney and John J Bradley</i>	182
12. Towards an experiential archaeology of place: from location to situation through the body <i>Franca Tamisari and James Wallace</i>	204
Part 4 Late-Holocene change	
13. Hunter-gatherer social complexity at Roonka, South Australia <i>F Donald Pate</i>	226
14. Social dynamism in the archaeology of the Western Desert <i>Peter Veth</i>	242
15. Environmental change and variability in south-western Victoria: changing constraints and opportunities for occupation and land use <i>John Tibby, A Peter Kershaw, Heather Builth, Aline Philibert and Christopher White</i>	254
16. Landscapes in western Torres Strait history <i>Cassandra Rowe</i>	270
17. North of the Cape and south of the Fly: discovering the archaeology of social complexity in Torres Strait <i>Melissa Carter</i>	287
Part 5 Extending the boundaries	
18. Destablising how we view the past: Harry Lourandos and the archaeology of Bodmin Moor, south-west England <i>Barbara Bender</i>	306
Publications by Harry Lourandos	319
References	322
Index	368

Figures and tables

Figures

Chapter 2 An interview with Harry Lourandos	
Figure 1. Harry Lourandos (right) and Rhys Jones (left) excavating at Rocky Cape South cave in 1965 (photo courtesy of Harry Lourandos)	21
Chapter 3 Harry Lourandos' life and work: an Australian archaeological odyssey	
Figure 1. Harry Lourandos at Mount Cameron West in 1969 (photo courtesy of Harry Lourandos).	42
Chapter 10 The social, economic and historical construction of cycad palms among the Yanyuwa	
Figure 1. The study area	163
Chapter 13 Hunter-gatherer social complexity at Roonka, South Australia	
Figure 1. Map showing location of the Roonka Flat archaeological site, lower Murray River, South Australia	227
Figure 2. Map showing location of larger Aboriginal burial sites (more than twenty individuals) in the Murray-Darling river system, south-eastern Australia (after Littleton 1999)	230
Chapter 14 Social dynamism in the archaeology of the Western Desert	
Figure 1. Location of key sites discussed in the text lying within the Western Desert and arid margins	243
Chapter 15 Environmental change and variability in south-western Victoria	
Figure 1. Lake Surprise and its immediate catchment	258

Figure 2. Location of Lake Surprise, Mt Eccles	258
Figure 3. Age–depth curve for the Lake Surprise sediments	260
Figure 4. Lake Surprise environmental sequences	268
Chapter 16 Landscapes in western Torres Strait history	
Figure 1. Torres Strait showing major island groups	273
Figure 2. Badu 15	274
Figure 3. Archaeological site Badu 15 pollen percentage diagram plotted against depth and age	277
Figure 4. Multi-dimensional Scaling (MDS) ordination in two dimensions for combined pollen and spore presence/absence data set (stress = 0.2)	281
Chapter 17 North of the Cape and south of the Fly	
Figure 1. The Torres Strait with, inset, the eastern islands of Mer, Dauar and Waier (after McNiven & Feldman 2003)	289
Figure 2. Ethnohistorically recorded clan divisions on Mer Island and the location of stone walled fish traps (after Haddon 1908, p. 170)	299
Tables	
Chapter 4 Unpacking Australian prehistory	
Table 1. Prejudicial homologues used in the interpretation of Australian Aboriginal and New Guinean cultures	60
Table 2. Gradients of prejudice often implicit to the interpretation of hunter-gatherers in Australia and agriculturalists in New Guinea, reflecting nineteenth-century evolutionary thinking	63
Table 3. Geographical and historical prejudices implicit to the interpretation of Australian and New Guinean places and peoples	67
Chapter 14 Social dynamism in the archaeology of the Western Desert	
Table 1: Occupation phases and language movements (after Veth 2000) and likely art correlates	252
Chapter 16 Landscapes in western Torres Strait history	
Table 1. Badu 15 radiocarbon dating results (adapted from David <i>et al.</i> 2004b)	276

Acknowledgements

First and foremost, warmest thanks to Harry Lourandos for the inspirations that led to this book. Thanks also to Gary Swinton of the School of Geography and Environmental Science at Monash University for drafting the figures. And a big thank you to the publishing team at Aboriginal Studies Press at the Australian Institute of Aboriginal and Torres Strait Islander Studies in Canberra, in particular Gabrielle Lhuede and Rhonda Black for their continued support.

Contributors

Bryce Barker is a senior lecturer in anthropology at the University of Southern Queensland, and is currently Head of Anthropology. He is a Fellow of the Australian Anthropology Society and is an editor of *Australian Archaeology*.
barker@usq.edu.au

Barbara Bender teaches at the Department of Anthropology, University College London. She has spent the last twenty years working on the social construction of landscape — the prehistoric, historic, and contemporary — with a particular interest in contested landscapes and landscapes of movement and exile. She is also concerned with finding ways to involve non-academics in discussions and presentations of their variable and changing notions of being in or out of place.

Sandra Bowdler graduated from The University of Sydney with an honours degree in anthropology in 1971, and from the Australian National University with a PhD in prehistory in 1979. She has taught archaeology at the University of Papua New Guinea, the University of New England and the University of Western Australia, where she has been professor of archaeology since 1983. She has carried out research into the archaeology of NSW, Tasmania, Victoria and Western Australia, as well as the Papuan Gulf and South-East Asia.
sbowdler@cyllene.uwa.edu.au

John J Bradley has worked for over two decades with the Yanyuwa people of the south-west Gulf of Carpentaria. An anthropologist, he has concentrated on issues of land and kin relationships as well as issues of memory as the point of emotional engagement with country. He has produced an Indigenous atlas of Yanyuwa country and is presently working on new understandings of song lines.
John.bradley@arts.monash.edu.au

Deborah Brian is a researcher and doctoral candidate at the University of Queensland in Brisbane, Australia. Her early research work, under the supervision of Harry Lourandos, explored the potential of taphonomic methodologies to provide more detailed readings of evidence for past cultural change. Her current research is an interrogation of the logical and discursive aspects of explanations of past cultural change in the Australian context, in the context of broader interests in Australian historiography, the politics of identity and the social construction of the past.

Heather Builth has spent over ten years researching Gunditjmara aquaculture in south-western Victoria. She is currently an ARC Research Fellow in the School of Geography and Environmental Science, Monash University. She is a landscape archaeologist specialising in past Indigenous land management, and also works with Indigenous communities on applying this knowledge to current ecological and cultural heritage issues. Heather is a director on the board of the Glenelg–Hopkins Catchment Management Authority.
heather.builth@arts.monash.edu.au

Melissa Carter's PhD thesis represents the first investigation into the pre-European archaeology of the Murray Islands, eastern Torres Strait. Her major interests are island colonisation and subsistence history, and she is currently developing new research on the ethnoarchaeology of the Solomon Islands. Melissa is presently employed as an archaeological consultant for the Australian Museum Business Services in Sydney, NSW.
melissac@austmus.gov.au

Bruno David is QEII Fellow with the Programme for Australian Indigenous Archaeology, School of Geography and Environmental Science at Monash University. He has undertaken cultural historical research in Australia, Vanuatu, Papua New Guinea and the USA. He has published widely on social aspects of archaeology, and is currently researching the archaeology of village life, oral tradition and rituals with local community groups in Torres Strait.
bruno.david@arts.monash.edu.au

Tim Denham is based at the Programme for Australian Indigenous Archaeology, School of Geography and Environmental Science at Monash University. His research focuses on early-to-mid-Holocene plant exploitation and early agriculture in the Highlands of Papua New Guinea.
tim.denham@arts.monash.edu.au

Luke Godwin is Director of Central Queensland Cultural Heritage Management. He has been active in cultural heritage management in Queensland and NSW for more than twenty years, with particular reference to resource extraction and large-scale infrastructure development. A significant component of his practice is the provision of strategic advice on project design and management to a wide range of Aboriginal organisations and development proponents.

lgodwin@irock.com.au

Amanda Kearney has carried out fieldwork in the south-west Gulf of Carpentaria with the Yanyuwa people, and has more recently held a research position in Jinbunken, the Institute of Research and Human Studies at Kyoto University in Japan. Her work is inter-disciplinary and moves between anthropology, archaeology, cultural geography, ethnography and ethnohistory.

Peter Kershaw is Professor of Geography and Environmental Science and Director of the Centre for Palynology and Palaeoecology at Monash University. He has researched and published extensively, over the last thirty-five years on the history of vegetation in the Australasian–South-East Asian region and its applications to the elucidation of past climate change, biomass burning and human-environment relationships.

peter.kershaw@arts.monash.edu.au

Marcia Langton is Chair of Australian Indigenous Studies, University of Melbourne, and lectures at the School of Anthropology, Geography and Environmental Studies at the University of Melbourne. Marcia has published extensively on Aboriginal affairs, including land, resource, and social impact issues; Indigenous dispute processing; policing and substance abuse; gender; identity processing; art, film, and cultural studies.

marciall@unimelb.edu.au

Harry Lourandos, formerly of the University of Queensland (Anthropology and Archaeology), has published extensively on Australian Aboriginal archaeology and ethnography, emphasising social perspectives, in international publications such as *World Archaeology*, *Quaternary International*, *Proceedings of the Prehistoric Society* and with Cambridge University Press.

Ian J McNiven is Senior Lecturer and Co-director of the Programme for Australian Indigenous Archaeology, Monash University. His research focuses on the archaeology of Australian Indigenous maritime cultures and the colonial history of archaeology.

Ian.McNiven@arts.monash.edu.au

Donald Pate is Associate Professor of Archaeology at Flinders University and Editor-in-chief of *Australian Archaeology*. Pate received graduate and post-doctoral training in anthropological archaeology at Brown and Harvard universities, and was an Australian Institute of Aboriginal and Torres Strait Islander Studies Post-Doctoral Fellow at the Australian National University. He commenced research in Australia in 1983 with a focus on bio-archaeology.

donald.pate@flinders.edu.au

Aline Philibert obtained two masters degrees from France and Switzerland on ecological dimensions of environmental health, specialising in terrestrial and aquatic population dynamics and environmental toxicity. She obtained a PhD in palaeoecology at the University of Quebec in Montreal, Canada, after having worked on the long-term impact of forest cutting and wildfire on biogeochemical dynamics in boreal lakes and in arctic ponds. Her recent work in Australia explored long-term human-environmental interactions (measured over millennia) in south-western Victoria. She is currently based in Quebec, where her present work focuses on human impacts on the environment and environmental health (cardiovascular status), especially by aquatic proxy records in Canadian native populations and in the Brazilian Amazon.

philibert.aline@courrier.uqam.ca

Cassandra Rowe is a recent graduate of the Centre for Palynology and Palaeoecology within the School of Geography and Environmental Science, Monash University. Her doctoral research explored the environmental history of western Torres Strait, documenting natural and human causes for vegetation change. Her research focuses on how palynology, fire history and environmental change in the seasonal tropics can inform on people–land relations through history. She is based in the Department of Archaeology and Natural History at the Australian National University, and at the School of Geography and Environmental Science, Monash University.

cassandra.rowe@arts.monash.edu.au

Franca Tamisari, a sociocultural anthropologist, has carried out research work in north-east Arnhem Land since 1990. Her main research interests are often inter-disciplinary in nature, focusing on art, aesthetics, performance, and bicultural education, with a particular attention to dance and Australian Indigenous law. Since 2002 she has taught and conducted research at the School of Social Science, University of Queensland. She also taught at The University of Sydney (1996–2001) and at the Dipartimento Studi Storici, University Ca'Foscari of Venice, where she is currently seconded until the end of 2006. She has published nationally and internationally.

tamisari@unive.it or f.tamisari@uq.edu.au

Contributors

John Tibby is an Australian Post-Doctoral Fellow at the University of Adelaide, whose main interest is in reconstructing human impacts on the environment and past climate regimes using diatoms. He has worked on lakes in Australia, Turkey, Kenya and Indonesia on timescales ranging from less than 100 to over 20 000 years.

john.tibby@adelaide.edu.au

Peter Veth is Director of Research at the Australian Institute of Aboriginal and Torres Strait Islander Studies in Canberra. He has carried out long-term research on the evolution of desert societies in Australia and globally. He has also carried out collaborative multi-disciplinary work in Torres Strait, the Aru Islands, East Timor and the remote Pacific. Peter also holds an Adjunct Senior Research Fellowship at the Australian National University.

peter.veth@aiatsis.gov.au

James Wallace is a PhD candidate in the School of Social Science, Anthropology, Archaeology, Criminology and Sociology, at the University of Queensland. His research interests are interdisciplinary and include issues associated with archaeological theory, ethnography, relationships of people with place, experience, perception and intentionality.

James F Weiner is a consultant anthropologist based in Canberra and is Visiting Fellow in Resource Management in the Asia–Pacific Program at the Australian National University. Formerly Lecturer in Anthropology at the Australian National University and University of Manchester, he has conducted fieldwork since 1979 in the Southern Highlands of Papua New Guinea, and since 1998 in eastern Queensland.

james.weiner@anu.edu.au

Christopher White is based at the School of Geography and Environmental Science, Monash University. He is completing his doctoral research on environmental change and variability in south-western Victoria, exploring its implications for the history of Indigenous regional occupation and land use.

Part 1

The emergence of social archaeology in Australia

Bevel-edged tool dating to the last 1000 years. It was used by an Aboriginal woman in southeast Queensland to process the starchy rhizome of Bungwall fern (a local staple plant food).