

IEMA

Institute for European and Mediterranean Archaeology

The 11th IEMA Visiting
Scholar Conference

7-8 April 2018 | Buffalo NY

Greiner Hall - Ellicott Complex, UB North Campus

Homo Migrans: Modeling Mobility and Migration in Human History

Organized by Dr. Megan Daniels

 University at Buffalo
The State University of New York

Campus Shuttles Park & Ride

North Campus Shuttle ---

Operates: Mon - Fri, 7:00 am - 1:30 am
Weekends: Operates: 7:00 am - 1:00 am

Green Line ---

Green Line
(Center for Tomorrow Lot - Crofts - Flint Village - Flint Loop)
Operates: Mon - Fri, 7:00 am - 7:00 pm

Anderson Gallery: 1 Martha Jackson Pl., Buffalo, NY 14214

LEGEND

- Stampede Stop
- Campus Shuttle Stop
- Bike Share Hub
(Bike repair station at Student Union)
- Zipcar Space
- Emergency Blue Light Phone
- Park & Ride Shuttle Lot
- Reserved Parking
- Metered Parking
(faculty, staff, student or visitor)
- EV Charging Station
- NFTA Metro Stop

BUILDING DIRECTORY

Alfiero Center	8	Flint Village	42	Stadium	45
Alumni Arena	1	Fronczak Hall	18	Statler Food Commissary	38
Baird Hall	4	Furnas Hall	27	Student Union	29
Baird Research Park	53	Governors Residence Halls	33	Talbot Hall	19
Baker Chilled Water Plant	41	Lehman Hall	A	Visitor Information Booth	32
Baldy Hall	7	Clinton Hall	B	Ellicott Complex	50
Beane Service Center	37	Dewey Hall	C	Fargo Quadrangle	A
Bell Hall	28	Roosevelt Hall	D	Porter Quadrangle	B
Bissell Hall	44	Greiner Hall	49	Red Jacket Quadrangle	C
Bonner Hall	23	Hadley Village	34	Richmond Quadrangle	D
Bookstore	31	Helm Warehouse	39	Spaulding Quadrangle	E
Campus Mail Center	43	HRD Building	36	Wilkerson Quadrangle	F
Capen Hall	20	Hochstetter Hall	12	Millard Fillmore Academic Center	G
Center for the Arts	2	Jacobs Management Center	9	Katharine Cornell Theatre	H
Center for Tomorrow	40	Jarvis Hall	26	Albert P. Sy Lecture Hall	I
Child Care Center	47	Ketter Hall	24	C3 Crossroads Culinary Center	J
Clemens Hall	5	Knox Lecture Hall	22		
Commons	30	Lockwood Library	6		
Computing Center	17	Mathematics Building	16		
Cooke Hall	13	Morris Sports Performance Center	46		
Creekside Village	51	Natural Sciences Complex	15		
Crofts Hall	35	Norton Hall	21		
Davis Hall	25	O'Brian Hall	11		
Dorsheimer Laboratory/Greenhouse	14	Park Hall	10		
Ellicott Complex	50	Slee Hall	3		
Flickinger Court	52	South Lake Village	48		

Admissions:
Capen Hall,
716-645-6900

Parking & Transportation Services:
Ellicott Complex,
Spaulding Quad.,
716-645-3943

General Information:
716-645-2000

University Police Department:
Bissell Hall,
716-645-2222

PARKING & TRANSPORTATION SERVICES

MOBILE MAP

ub-parking.buffalo.edu/schedules

**Institute for European and Mediterranean Archaeology
University at Buffalo – The State University of New York**

11th IEMA Visiting Scholar Conference

**Homo Migrans:
Modeling Mobility and Migration in
Human History**

7-8 April 2018

**Greiner Hall, North Campus
University at Buffalo**

www.iema.buffalo.edu

CONFERENCE PROGRAM

CONFERENCE SCHEDULE	5
PRESENTERS AND ABSTRACTS	10
INTRODUCTION TO THE CONFERENCE.....	10
<i>Megan Daniels</i>	10
KEYNOTE LECTURE.....	10
<i>Kristian Kristiansen</i>	10
SESSION ONE: MODELING THE EARLIEST MIGRATIONS.....	11
<i>Marc Vander Linden</i>	11
<i>Thomas K. Harper</i>	11
SESSION TWO: MIGRATION AND MOBILITY: NEW THEORIES AND MODELS	12
<i>Anne Porter</i>	12
<i>Ezra Zubrow, Aleksandr Diachenko, Jay Leavitt</i>	12
<i>Hans Barnard</i>	13
SESSION THREE: GENETIC APPROACHES TO MOBILITY AND MIGRATION	13
<i>David Anthony and Dorcas R. Brown</i>	13
<i>Omer Gokcumen</i>	14
<i>Krishna Veeramah</i>	14
SESSION FOUR: BY LAND AND BY SEA: ENVIRONMENTS AND MIGRATION	15
<i>Thomas Leppard</i>	15
<i>Elizabeth S. Greene and Justin Leidwanger</i>	15
SESSION FIVE: THE ARCHAEOLOGY OF FORCED MIGRATION.....	16
<i>Catherine M. Cameron</i>	16
<i>Aurora E. Camaño</i>	17
<i>Assaf Yasur-Landau</i>	17
SESSION SIX: LINKING DATA WITH NARRATIVES: MIGRATION PAST AND PRESENT	18
<i>Franco De Angelis</i>	18
<i>Elena Isayev</i>	19
<i>Joel Millman</i>	19
ACKNOWLEDGEMENTS	20

CONFERENCE SCHEDULE

Saturday, 7 April 2018

8:00-9:00 *Registration*

9:00-9:30 **WELCOME:**

Peter F. Biehl – Director of the IEMA, Professor of Anthropology and Associate Dean for International Education and Enrollment

Stephen L. Dyson – Associate Director of the IEMA, SUNY Distinguished Professor and Park Professor of Classics

9:30-10:00 **INTRODUCTION:** *Migration as a Constant in Human History*

Megan Daniels – IEMA Postdoctoral Scholar and Conference Organizer

10:00-11:00 **KEYNOTE LECTURE:** *Re-theorizing Migration. Towards a New Prehistory*

Kristian Kristiansen, Department of Historical Studies, University of Gothenburg

11:00-11:30 *Coffee Break*

SESSION ONE: MODELING THE EARLIEST MIGRATIONS

11:30-12:00 *Surfing with the Alien: Simulations, Archaeological Science, and the Spread of Early Farming Across Europe*

Marc Vander Linden, Department of Anthropology and Archaeology, University of Cambridge

12:00-12:30 *The Settlement Record and Evidence for Migrations in Eneolithic Ukraine*

Thomas K. Harper, Department of Anthropology, Pennsylvania State University

12:30-1:30 *Lunch*

SESSION TWO: MIGRATION AND MOBILITY: NEW THEORIES AND MODELS

1:30-2:00 *Theorization and Mobility in the Ancient Near East*

Anne Porter, Department of Near and Middle Eastern Civilizations,
University of Toronto

2:00-2:30 *Migratory Behavior for Disasters*

Ezra Zubrow, Department of Anthropology, SUNY-Buffalo; Aleksandr
Diachenko, National Academy of Sciences of Ukraine; Jay Leavitt,
Primata Funds LLC

2:30-3:00 *Movement as Trigger for Consciousness*

Hans Barnard, Cotsen Institute and Department of Near Eastern
Languages and Cultures, UCLA

3:00-3:30 *Coffee Break*

SESSION THREE: GENETIC APPROACHES TO MOBILITY AND MIGRATION

3:30-4:00 *Migration and Ancient DNA in the Eurasian Steppes: A Review of
Population Movements during the Bronze Age*

David Anthony and Dorcas R. Brown, Anthropology Department, Hartwick
College

4:00-4:30 *The Multiple Histories of Western Asia: Perspectives from Ancient and
Modern Genomes*

Omer Gokcumen, Department of Biological Sciences, SUNY-Buffalo

4:30-5:00 *Using Paleogenomics to Illuminate the European Migration Period*
Krishna Veeramah, Department of Ecology and Evolution, Stony Brook University

5:00-5:30 **DISCUSSION**

7:00-10:00 **WELCOME RECEPTION AND BUFFET**
Totem Pole Room, UB Department of Anthropology, Ellicott Complex

Sunday, 8 April 2018

8:00-9:00 *Breakfast*

SESSION FOUR: BY LAND AND BY SEA: ENVIRONMENTS AND MIGRATION

9:00-9:30 *Human Mobility over the Very Long-term: Structure, Dynamics, and Biogeographic Constraint*

Thomas Leppard, McDonald Institute, University of Cambridge

9:30-10:00 *Wandering Ports in the Southeast Aegean: A View of Maritime Mobility and Network Dynamics from Burgaz, Turkey*

Elizabeth S. Greene, Department of Classics, Brock University and Justin Leidwanger, Department of Classics, Stanford University

10:00-10:30 *Coffee Break*

SESSION FIVE: THE ARCHAEOLOGY OF FORCED MIGRATION

10:30-11:00 *Captives: The Invisible Migrant*

Catherine M. Cameron, Department of Anthropology, University of Colorado Boulder

11:00-11:30 *Familiar Grounds: An Anthro-Archaeological Approach to Forced Migration Landscapes and Memory in Armenian Cilicia*

Aurora E. Camaño, Department of Archaeology and Stavros Niarchos Foundation Centre for Hellenic Studies, Simon Fraser University

11:30-12:00 *Tool Kits and Adaptive Strategies of Mobility and Migration in the Eastern Mediterranean*

Assaf Yasur-Landau, Department of Maritime Civilizations, University of Haifa

12:00-1:00 *Lunch*

SESSION SIX: LINKING DATA WITH NARRATIVES: MIGRATION PAST AND PRESENT

1:00-1:30 *New Data and Old Narratives: Migrants and the Conjoining of the Cultures and Economies in the pre-Roman Western Mediterranean*

Franco De Angelis, Department of Classical, Near Eastern, and Religious Studies, University of British Columbia

1:30-2:00 *The In/visibility of Migration*

Elena Isayev, Department of Classics and Ancient History, University of Exeter

2:00-2:30 *Anecdotal without Apology, or How a Journalist Uncovered the Secret of New York's Renaissance: Delivery Boys from Mexico*

Joel Millman, Senior Press Officer and Spokesperson, International Organization for Migration

2:30-3:00 *Coffee Break*

3:00-4:00 **FINAL DISCUSSION**

4:00-4:15 **CLOSING REMARKS**

6:00-9:00 **FAREWELL DINNER**

Atrium, UB Anderson Gallery (near South Campus)

PRESENTERS AND ABSTRACTS

Saturday, 7 April 2018

INTRODUCTION TO THE CONFERENCE

Migration as a Constant in Human History

Megan Daniels – IEMA, SUNY-Buffalo

The novelist Salman Rushdie argues, “we live in the age of migration”. In fact migration is, paradoxically, one of the great constants throughout human history: our story is one of continuous movement and exchange, despite our attempts to draw neat geographical and conceptual boundaries around particular groups and regions past and present. This emerging axiom has come about via several means: fast developing methodologies such as aDNA and isotope analyses have truly changed the very questions that we can ask about our data. Combined with new historical models of the ancient world, these integrated approaches push for a migration-centered view of human history, one that sees mobility and migration as fundamental, constant features of human development and adaptation over the long term. This model, while releasing us from past paradigms that used migration almost solely as an explanation for cultural change, presents new challenges to archaeologists, historians, anthropologists, and geneticists, not least those that involve teasing out the entangled causes, processes, and consequences of human movement. This introductory paper will present the objectives of the conference against archaeology’s fraught history with migration as an analytical concept as well as our modern entanglements with migration. It lays the groundwork for the papers presented at this meeting by highlighting the opportunities and challenges of a migration-centered paradigm of human history, and the promises of integrative, interdisciplinary, and multi-scalar research.

KEYNOTE LECTURE

Re-Theorizing Migration. Towards a New Prehistory

Kristian Kristiansen, Department of Historical Studies, University of Gothenburg

I propose that we are now in the middle of a third scientific revolution in archaeology: the recent breakthrough in ancient DNA is fast producing new genomic evidence on human origins and migrations. Various forms of strontium isotope analyses have dramatically altered our perception of human mobility in prehistory. This new evidence has undermined previous autonomous interpretations of European prehistory. It opens up a new prehistory, one that we are only beginning to understand. It will in turn demand new theoretical and explanatory models, not least in the relationship between material culture and mobility. This I shall exemplify by a number of case studies.

University at Buffalo
The State University of New York

SESSION ONE: MODELING THE EARLIEST MIGRATIONS

Surfing with the Alien: Simulations, Archaeological Science, and the Spread of Early Farming Across Europe

Marc Vander Linden, Department of Anthropology and Archaeology, University of Cambridge

The spread of animal and plant domesticates across Europe offers a good laboratory of the many fortunes of migration and mobility in archaeology. From all mighty *deus ex machina* during the culture-historical days, to conceptual obscenity throughout the late twentieth century AD, human mobility has experienced a recent revival under the impetus of new scientific techniques, especially stable isotopes (Sr, O), and ancient DNA. In this sense, if the – partial – link between the new domesticates and migrants is warranted in several instances, the scale and cultural impact (i.e., how much does this help us to understand the period) of early Neolithic human mobility remains extensively debated.

This paper will review the existing aDNA evidence in light of the ^{14}C record, considered as an alternative population proxy, in order to assess the regional variability of the Early Neolithic migratory pattern. The putative cultural impact of these migrations will then be evaluated by testing predictions derived from an agent-based model against several categories of evidence (e.g. archaeobotany, zooarchaeology), with a particular focus on the western Balkans.

The Settlement Record and Evidence for Migrations in Eneolithic Ukraine

Thomas K. Harper, Department of Anthropology, Pennsylvania State University

Archaeological materials have long supported the notion that Neo-Eneolithic settlement systems throughout Europe were highly mobile from one generation to the next, engaging in serial relocation of sites and gradually colonizing new regions. The typochronology of the Cucuteni-Tripolye cultural complex (ca. 4800–3000 BC) suggests that especially large-scale, spatially targeted migrations occurred in the forest-steppe region of Moldova and Ukraine, peaking during the first half of the fourth millennium with the construction of the Tripolye giant-settlements of Central Ukraine. Bearing in mind the common anthropological refrain that “pots aren’t people,” the most compelling supporting evidence for these events is found in the settlement record. Examination of diachronic trends in settlement number, location, and size allows for the reconstruction of demographic histories and regionally differentiated assessments of population growth potential at various time references. By examining available paleodemographic data with reference to modern and historical ethnographic analogies, a baseline for growth may be established (the biotic potential). This allows us to highlight those situations in which archaeologically observed population growth exceeds the endogenous biotic potential. In this case, results are highly complementary to inferences drawn from

material culture, particularly supporting the idea that unusual and ephemeral episodes of population agglomeration (such as the giant-settlements) are manifestations of migratory behavior. These population movements were likely influenced by concurrent climatic fluctuations (the 5.9 ka event; Bond Event 4), which leave a discernible signal in Eastern European pollen core data. While the social dynamics of these population movements remain obscure, a few inferences may be made on the basis of climatically induced subsistence constraints and the comparative ecological potential of source and destination regions.

SESSION TWO: MIGRATION AND MOBILITY: NEW THEORIES AND MODELS

Theorization and Mobility in the Ancient Near East

Anne Porter, Department of Near and Middle Eastern Civilizations, University of Toronto

Mobility of one kind or another is continually transformative in the ancient Near East, but there is little theorization as to what the concept of mobility encompasses, and equally little theorization as to what any kind of mobility looks like archaeologically. This is the case even within the limited framework of mobile pastoralism. Since the rejection of migration as a global explanation of political and cultural change, it is only when there is textual evidence, itself not unambiguous, that Near Eastern scholars recognize mobility as a dynamic in the past. To this day, archaeological signatures of movement are primarily seen in the distribution of specific aspects of material culture and interpretation is reliant on the lens of period-specific issues in ethnographic analogy. In the 70s it was sedentarization; in the 80s divisions in kinds of pastoralism; and in the 90s, ecological and environmental concerns. So where are we now?

Migratory Behavior for Disasters

Ezra Zubrow, Department of Anthropology, SUNY-Buffalo; **Aleksandr Diachenko**, National Academy of Sciences of Ukraine; **Jay Leavitt**, Primata Funds LLC

This paper discusses migratory behavior prior to, during, and after disasters. The disasters include climate, warfare, and volcanic eruptions to name only a few. A series of traditional theories and models are critically discussed as well as new models that contrast determinant and non-determinant modes. Examples are provided from modern refugee situations, historical cases, and archaeological sites. Instances include Norwegian, Finnish, and Siberian research as well as more temperate areas in Europe and North America. Finally, the study relates the more specific disaster migratory theories and models to a new general model being created by Leavitt, Diachenko and Zubrow.

Movement as Trigger for Consciousness

Hans Barnard, Cotsen Institute and Department of Near Eastern Languages and Cultures, UCLA

Our ability to control our movements seems intricately connected with our sentience, which creates a sense of unity and continuity, both in time and in space, as well as a sense of urgency to keep the individual functional, whole, and safe. These phenomena are often approached as exclusive functions of the brain, a problematic hypothesis as a brain is as ineffective without a body and its senses as a body is without its brain. The relevant output of the brain, irrespective of what may or may not go on inside it, is control over our movements. The body of living animals, including humans, maintains a central platform identified as sentience, which integrates the often complex input and decides on a course of action. Movements connect individuals in the creation of signs and symbols, but also at a physiological level as illustrated by contagious laughter and yawning, mirror neurons and the related motor theory of speech perception. At a larger scale this may translate into a group of social animals developing a common sense of cohesion by moving across the landscape, most clearly when dancing, marching or on a pilgrimage.

SESSION THREE: GENETIC APPROACHES TO MOBILITY AND MIGRATION

Migration and Ancient DNA in the Eurasian Steppes: A Review of Population

Movements during the Bronze Age

David Anthony and **Dorcas R. Brown**, Anthropology Department, Hartwick College

Rapidly advancing methods for analyzing ancient human DNA are causing a revolution in archaeology, introducing a new “molecular archaeology”. aDNA permits us to place ancient people within their mating networks, to see ancestry evolve across generations as populations expanded or died out, to track migrants and their genes across geographic space, and to say whether and with what frequency migrants and the indigenous population mated at the destination. This is an unprecedented tool for the study of ancient migrations, kinship, and biological adaptation. aDNA from hundreds of individuals from Bronze Age and older contexts across the Eurasian steppes recently revealed massive migrations of steppe Yamnaya-culture pastoralists westward into central Europe and eastward to the Altai Mountains dated about 3000-2500 BC, raising migration to a new significance in the archaeological interpretation of Old World prehistory and bringing a new level of fine granularity to studies of population migration.

The Multiple Histories of Western Asia: Perspectives from Ancient and Modern Genomes

Omer Gokcumen, Department of Biological Sciences, SUNY-Buffalo

Western Asia lies at the heart of the Old World, in the midst of Africa, Asia, and Europe. As such, this region has been populated and repopulated by myriad peoples, starting with the first migrants from Africa. All evidence points to Western Asia for the beginnings of sedentary life, and indeed, first the villages and later the cities of this land remain as archaeological wonders, revealing complex histories of multiple peoples and their interactions. With the wondrous breakthroughs in genomic studies, we now have the power to look at these histories with a truly quantitative lens. Here, we review the recent anthropological genomics literature pertaining to this region, with an outlook for the future challenges and exciting possibilities for the field.

Using Paleogenomics to Illuminate the European Migration Period

Krishna Veeramah, Department of Ecology and Evolution, Stony Brook University

Between the fifth and seventh centuries Western Europe experienced the disappearance of the Roman Empire and along with it a fundamental economic, social, and cultural transformation. Since the eighteenth century, scholars have debated the extent to which migrations of Germanic people such as Gepids, Goths and Anglo-Saxons into the Empire contributed to this transformation. Archaeological evidence from burials from this period has long been interpreted under the assumption that patterns of material culture reflected distinct ethnic traditions of such groups. Historical sources then provided the names, dates, and locations to which shared material culture attributes could be fitted to describe the movements and settlements of specific ethnically homogenous barbarian “peoples”. However, the available written sources are almost without exception literary and rhetorical and written almost exclusively by Romans often decades if not centuries after the events, while geographical distributions of material cultures that appear in multiple regions do not necessarily mean that people migrated.

Therefore, we have sequenced the genomes of more than 100 sixth-century individuals from Europe in order to better understand two “Barbarian” groups mentioned in historical texts from this period; the Bajuvarians associated with the Bavarian region of southern Germany, and the Lombards who it is said invaded northern Italy from the historical Roman province of Pannonia. We find clear evidence for long distance migration involving individuals buried in cemeteries associated with both of these groups. Intriguingly, while grave goods appear to be strongly associated with genomic ancestry in Lombard-associated cemeteries in both Italy and Hungary, such evidence is lacking in Bavaria, suggesting very different social dynamics in these two regions.

Sunday, 8 April 2018

SESSION FOUR: BY LAND AND BY SEA: ENVIRONMENTS AND MIGRATION

Human Mobility over the Very Long-term: Structure, Dynamics, and Biogeographic Constraint

Thomas Leppard, McDonald Institute, University of Cambridge

Human mobility can be measured over several scales, from the individual and quotidian to the global distribution of hominin species. In this paper I adopt a very large-scale and long-term perspective in order to assess how biogeographic constraint has shaped the distribution of hominins across the planet, focusing in particular on the most enduringly obstructive habitat-types for other large-bodied mammals: oceans and seas. Older models emphasize how open-ocean crossings imposed absolute barriers to hominin movement, yet newer data from the Pleistocene of the Mediterranean and Island Southeast Asia complicate this. Neanderthal island colonization in the Mediterranean looks increasingly likely; an emerging trans-Wallace's Line Lower-Middle Palaeolithic chipped stone industry is coming into sharper focus; and a now precociously early arrival in Australia (at 65 kbp in ^{14}C and OSL terms) significantly constrains the window between African dispersal of moderns and their colonization of Sundaland.

I suggest that we can most readily comprehend these new data by recognizing various different modes of hominin dispersal in maritime contexts. I review previous work on passive versus active dispersal, but build on this by considering how glacial/interstadial eustatic change was likely exaggerated by specific coastal geomorphologies, driving novel passive dispersal effects in ISEA and the Mediterranean. By contrast, the very rapid nature of coastal colonization from mainland Asia suggests targeted and strategic dispersal in modern humans; this capacity for rapid coastal movement is relevant when considering the increasing evidence for (a) coastwise dispersal into and along the Americas and (b) the very early dates for Monte Verde. In concluding, I explore the implications of a Late Pleistocene universal emergence of long-distance targeted colonizing behaviours, particularly as regards explanations for colonization 'pauses' (i.e., at the Near/Remote Oceania boundary) based on lack of ability versus lack of motivation.

Wandering Ports in the Southeast Aegean: A View of Maritime Mobility and Network Dynamics from Burgaz, Turkey

Elizabeth S. Greene, Department of Classics, Brock University and **Justin Leidwanger**, Department of Classics, Stanford University

Excavations at Burgaz in southwest Turkey have brought to light a seaside settlement that flourished with maritime activity from the Archaic period through Late Antiquity. The site saw significant transformation in the fourth century BC, when workshops and

University at Buffalo
The State University of New York

industrial zones replaced domestic quarters and public spaces. This shift was concurrent with the expansion of the port city of Knidos at the tip of the Datça peninsula as a regional and international center of religious and cultural life. These developments and the broader reorganization of socioeconomic activity on the peninsula intersect with the increasingly international networks of the late Classical and early Hellenistic era. Better situated for such maritime traffic, Knidos was more desirable as the preeminent cultural and probably also the business hub, even as the best agricultural lands allowed Burgaz to continue flourishing as the peninsula's economic engine.

Through its evolving fortunes and dynamic maritime landscape Burgaz offers a long-term perspective on maritime networks and raises crucial questions about the socioeconomic rationale for the location of port development and shipping routes in antiquity. What social, political, environmental or other motivations are behind the relocation of network hubs, and how do such events unfold? What drove residents in the fertile center of the Datça peninsula to expand their maritime horizon by capitalizing on rich lands, raw materials, and ceramic production once deprived of their earlier civic, religious, and military centrality? How do new economic opportunities and broadening maritime horizons evoke a shift in technology, design, and utilization of facilities? This paper uses Burgaz as a lens through which to explore Mediterranean connectivity and shifting centers of maritime activity concurrent with regional sociopolitical, economic and technological development, maritime network internationalism, as well as catastrophic and gradual local environmental pressure.

SESSION FIVE: THE ARCHAEOLOGY OF FORCED MIGRATION

Captives: The Invisible Migrant

Catherine M. Cameron, Department of Anthropology, University of Colorado Boulder

Involuntary migration is a topic not often addressed by archaeologists studying human movement in the past. I argue that for most societies, especially those engaged in frequent raiding or warfare, involuntary migration was common. Involuntary migrants, more commonly called "captives," were most frequently young women and children and they could comprise a significant portion of the groups they unwillingly joined. Captives can be detected in the archaeological record through the application of such analytical methods as stable isotope analysis and DNA analysis, as well as from bioarchaeological studies of human remains that show evidence of non-local individuals subjected to violence and abuse. We can begin to reconstruct captives' social lives and their contributions to their captors' society through the study of captives in the ethnohistoric and ethnographic record. These records suggest that captives were often moved considerable distances, including across social and ethnic boundaries. Archaeologists should consider how such movements may have affected the boundaries of the ancient archaeological cultures we create and recognize that these boundaries were likely more fluid than we often imagine. We should also recognize captives as important agents of culture change, in spite of the low status positions they often occupied.

*Familiar Grounds: An Anthro-Archaeological Approach to Forced Migration Landscapes
and Memory in Armenian Cilicia*

Aurora E. Camaño, Department of Archaeology and Stavros Niarchos Foundation
Centre for Hellenic Studies, Simon Fraser University

Social anthropology vaunts a long legacy of scholarship on the topic of refugee and forced migration studies, with recent global events drawing new attention to the contemporary study of displacement and mass resettlement. Despite the recent surge in interest, the study of forced movement within the field of archaeology has been severely limited. Past discussions on forced migration within an archaeological context, moreover, have largely taken site identification as their focus, furthering a void in understanding social responses to forced migration and resettlement experience in our ancient past.

Within social anthropology, where this line of enquiry has had extensive development, methodologies have almost exclusively centered around ethnological comparative analysis and ethnographic participant-based observation. In archaeological contexts, however, where there are no longer living informants, the reproduction of these research methods is not possible. Therefore, in the absence of ethnographic recordings, my research looks toward “reading” the natural and built landscapes to revive past migrant narratives, and employs comparative analysis between landscape of origin and landscape of resettlement to gain insight into how concepts of identity, legitimacy, legacy, and place-attachment are reworked and monumentalized.

Drawing on the forced resettlement of Armenians into Rough Cilicia, this paper will explore the intersections of cultural anthropology, landscape archaeology, and social memory, to present how the medieval Armenians expressed the retention of cultural identity through rebuilding a sense of familiarity within their new home.

*Tool Kits and Adaptive Strategies of Mobility and Migration in the Eastern
Mediterranean*

Assaf Yasur-Landau, Department of Maritime Civilizations, University of Haifa

The question of the archaeological identification of forced migration is a thorny one, and tightly connected to the identification of other modes of Mediterranean mobility. With the Mediterranean Sea being a relatively convenient medium for connectivity in antiquity as it is today, various ranges of interaction co-occur in the same regions, sometimes at the same location as migration, trade, maritime colonization, piracy, and indeed the movement of refugees. Indeed, contemporary phenomena of refugees and forced migration are often being studied within the wider theoretical framework of migration and mobility. This paper argues therefore that the multiplicity of concurrent interactions involving mobility in the Mediterranean does not allow us to discuss each form of mobility by its own, not even the very wide range of forced migration, but requires a unified model of interaction that will allow the identification of each event of mobility

within the much wider interaction continuum (Yasur-Landau 2010: 10-12). Only when forced migration is viewed as part of the wider spectrum of mobility is it possible to fully appreciate the difficulties in identifying archaeologically refugees. An example of such difficulty is the realization, based on historical as well as contemporary case studies, that the material culture of the forced migrants changes along their travels, from the initial escape, to finding temporary solutions along their way, to finding long term solutions: thus the same people can leave different archaeological traces in different points in time. This is because the strategies which the forced migrants implement to survive and adapt change according to circumstances, and dictate the use of specific toolkits, a set of material culture items aimed at providing means for personal, economic and cultural survival.

Yasur-Landau, A. 2010. *The Philistines and Aegean Migration in the Late Bronze Age*. Cambridge and New York. Cambridge University Press.

SESSION SIX: LINKING DATA WITH NARRATIVES: MIGRATION PAST AND PRESENT

New Data and Old Narratives: Migrants and the Conjoining of the Cultures and Economies in the pre-Roman Western Mediterranean

Franco De Angelis, Department of Classical, Near Eastern, and Religious Studies,
University of British Columbia

The study of the ancient Mediterranean and Near East has witnessed an explosion of new data and approaches over the past generation. In some cases, old historical narratives have also changed to account for these new data and approaches, but in most cases old, outdated narratives continue. A case in point concerns the question of cultural transfers in the pre-Roman Western Mediterranean. Two competing narratives currently exist. The dominant older view is that this region was backward before superior immigrants, most notably Greeks and Phoenicians, started arriving in the late ninth century BC. From these supposedly more advanced immigrants, other pre-existing cultures, like the Etruscans and Romans, would have been able to take the best of the immigrants' technology, innovation, and ideas and build on them without having to re-invent the wheel, so to speak. The other competing narrative is more recent and argues for greater sophistication and cultural autonomy in the western Mediterranean prior to the arrival of any immigrants. This paper critically evaluates these narratives and tests to what degree, if at all, they stand up to the latest evidence and theoretical thinking. In doing so, it charts a new course between them, with the intention of providing a less polarized and more nuanced working narrative for understanding cultural transfers in the crucial centuries before the rise of the Roman Empire.

The In/visibility of Migration

Elena Isayev, Department of Classics and Ancient History, University of Exeter

Terms such as Refugee, Migrant, Asylum Seeker, Displacement, and Forced Migration are often used in discussions of ancient evidence in relation to migration. Yet they do not have stable meanings and at times their contemporary – often technical – definitions do not fit with what the evidence portrays. To what extent can such concepts, and the processes that underpin them, be found within the ancient sources, and in the material evidence in particular? What other concepts may be better suited to reveal and make visible the ancient patterns of movement and asylum?

Anecdotal without Apology, or How a Journalist Uncovered the Secret of New York's Renaissance: Delivery Boys from Mexico

Joel Millman, Senior Press Officer and Spokesperson, International Organization for Migration

“Anecdotal without Apology” refers to how I framed a keynote lecture I gave at a symposium on immigration in El Paso, TX, organized by the Federal Reserve Bank, after being challenged by several leading academics about my own observations as a journalist on the myriad ways immigration was revitalizing American society. After my talk, a number of academics told me never to be ashamed about where my insights came from – and, moreover, that much of the inspiration for their own work came from the work of journalists like myself. Indeed, while my work was never academic, I learned how to observe changes in neighborhoods, even single city blocks, in cities all over the world: what data to seek, how to find it quickly, and how data paints a picture of what has changed in a town or a community. The lessons I learned from these experiences are reflected in my 1997 book, *The Other Americans: How Immigrants Renew Our Country, Our Economy, and Our Values*, and will form the subject of my talk.

ACKNOWLEDGEMENTS

We are grateful to the **Department of History**, the **Department of Geography**, and the **Department of Transnational Studies** for their generous support of the 11th Annual IEMA Visiting Scholar Conference. Their contributions helped to make this year's conference possible.

NOTES

NOTES

NOTES

NOTES

NOTES

Homo Migrants:

Modeling Mobility and Migration in Human History

Human history is created, in large part, through movement: whether in short fits or gradual developments, as a singular event or in multiple stages, the story of our origins is one of dispersal, displacement, and diaspora. Yet this story is dauntingly complex. To quote Timothy Earle and Clive Gamble (“Migration” in *Deep History*, 2011: 192): “Even with the first settlement of regions, new migrations continued often at even greater rates, displacing earlier settlers, forcing removals and relocations, creating regional movements of marriage partners and workers, funnelling vast populations through colonial and postcolonial global economies, and creating diverse, intermingled diasporas.” This whirlwind explanation, encompassing prehistory to modern-day, captures well the blurriness not only of migrations themselves, but also their concomitant causes and effects. Certainly the matter of migration and its hard-to-predict consequences is on the minds of modern governments worldwide given the political, social, and economic turmoil in multiple areas around the globe.

With its propensity to model and account for long-term social development, archaeology has much to offer to discourses on human mobility and migration, particularly when used alongside genetics, historical linguistics, paleoclimatology, and demographic modeling. Nowadays, the study of migration in human history is moving from serving as an explanatory tool to account for cultural change to a phenomenon worthy of study in itself, which involves characterizing the complex interweavings of local and global processes of movement with indigenous developments. Theoretical advances in the social sciences, such as social network theory, have further bolstered movements towards finding more dynamic models and sophisticated theories of human migration in the archaeological record.

The 11th IEMA Visiting Scholars Conference will bring together researchers working on human movements in the archaeological record, who are operating at differing scales and employing diverse methodologies, to discuss the most fruitful ways to advance the study of mobility and migration. This conference will focus on how we study human mobility holistically, from scientific and computational approaches, to texts and objects, to landscapes and environments. Above all, it aims to suggest new methods for integrating these various scales and methodologies, utilizing the unique backdrops of the Mediterranean and European worlds, to produce robust studies that can enable theorizing comparisons on migration and mobility across time and space.

*Generously co-sponsored by the
Departments of History, Geography,
and Transnational Studies*

www.iema.buffalo.edu

David Anthony
Hartwick College

Hans Barnard
UCLA

Dorcas R. Brown
Hartwick College

Aurora E. Camaño
Simon Fraser University

Catherine M. Cameron
University of Colorado Boulder

Franco De Angelis
University of British Columbia

Aleksander Diachenko
*National Academy of Sciences
of Ukraine*

Omer Gokcumen
SUNY-Buffalo

Elizabeth S. Greene
Brock University

Thomas K. Harper
Pennsylvania State University

Elena Isayev
University of Exeter

Kristian Kristiansen
University of Gothenburg

Jay Leavitt
Primata Funds LLC

Justin Leidwanger
Stanford University

Thomas Leppard
University of Cambridge

Joel Millman
*International Organization for
Migration*

Anne Porter
University of Toronto

Marc Vander Linden
University of Cambridge

Krishna Veeramah
Stony Brook University

Assaf Yasur-Landau
University of Haifa

Ezra Zubrow
SUNY-Buffalo

University at Buffalo
The State University of New York