

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/25781> holds various files of this Leiden University dissertation

Author: Mol, A.A.A.

Title: the connected Caribbean : a socio-material network approach to patterns of homogeneity and diversity in the pre-colonial period

Issue Date: 2014-05-13

THE CONNECTED CARIBBEAN


Sidestone Press

THE CONNECTED CARIBBEAN

*A socio-material network approach
to patterns of homogeneity and
diversity in the pre-colonial period*

Proefschrift

ter verkrijging van
de graad van Doctor aan de Universiteit Leiden,
op gezag van Rector Magnificus prof. mr. C.J.J.M. Stolker,
volgens besluit van het College voor Promoties
te verdedigen op 13 mei 2014
klokke 13:45 uur

door

Angenitus Arie Andries Mol

geboren te Rotterdam
in 1984

Promotor:

Prof. dr. C.L. Hofman (Universiteit Leiden)

Co-promotor:

Prof. dr. R.H.A. Corbey (Universiteit Leiden)

Overige leden:

Prof. dr. J.E. Terrell (Field Museum of Natural History, Chicago)

Prof. dr. U. Brandes (Universität Konstanz)

Dr. D.R. Fontijn (Universiteit Leiden)

© 2014 A.A.A. Mol

Published by Sidestone Press, Leiden

www.sidestone.com

ISBN 978-90-8890-259-8

Lay-out & cover design: Sidestone Press

De totstandkoming van dit proefschrift werd financieel mogelijk gemaakt door de Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO); projectnummer 140.615.700.

La mer, la mer, toujours recommencée

Paul Valéry, 1920

Voor André

Contents

<i>List of Figures</i>	11
<i>List of Tables</i>	13
1 Introduction: Homogeneity and Diversity in the Pre-colonial Caribbean	15
The pan-Caribbean theory	16
Problems with categorization	19
Network concepts and network models	23
Hidden network models in Caribbean archaeology	30
Networks of “people” and networks of “pots”	33
Aims and questions	37
Outline	38
2 A Dynamic Island World: The Northeastern Caribbean	41
Geography	42
A diverse geology and ecology	47
Maritime technology and voyaging	50
Culture history	54
Foundation: 6000/4000 BC - 2000 BC	55
Development: 2000-800 BC	57
Continuity: 800-200 BC	58
Transition: 200 BC-AD 400	60
Waxing and waning of inter-regional interaction: AD 400-600/800	62
Increasing density and complexity: AD 600/800-1492	64
Cultural, linguistic and ethnic (self-)identification	67
Ontology	70
Substrates and processes of pre-colonial networks	73
3 Archaeology as a Network Science: Basic Concepts and Measures	77
The embedding of network science in archaeology	78
Key concepts and operation	84
2-mode networks and ego-networks	88
Measuring and visualizing networks	91
Measures of the network as a whole	94
Subgraphs	95
Centrality	97
Network explorations	99

4 Ties that Matter, Matter that Ties: A Theoretical Framework for Socio-material Network Studies	101
Society and material culture	103
Mind over matter?	107
The gift: a material total social fact	110
The interdependency of persons and gifts	114
<i>Kula</i> : from gift relations to socio-material network	119
Object perspectivism and socio-material interdependency	124
A Maussian and Amerindian ontological framework	128
5 A Heart of Stone: Lithic Networks from 3200 BC to AD 400	131
Nodes and ties	133
Period A: foundation	136
Structure and subgraphs	137
Interpretation	138
Period B: growth	139
Structure and subgraphs	139
Interpretation	141
Period C: transition	142
Structure, subgraphs and centrality	144
Interpretation	146
Period D: robust networks	148
Structure, subgraphs and centrality	149
Interpretation	152
Period E: emulation	153
Structure, subgraphs and clique strength	154
Centrality	157
Interpretation	161
Longitudinal trajectories of lithic production and distribution networks	164
The dynamics of lithic networks	168
6 Remotely Local: Ego-networks of Late Pre-colonial (AD 1000-1450) Saba	173
Northeastern Caribbean geographic networks continued	176
Local, region and interregional ties at Kelbey's Ridge 2	179
The ego-network of Kelbey's Ridge 2	185
Relational models at Kelbey's Ridge 2	189
Beyond the Ego	193

7 <i>Caciques and their Collectives: An Ethnohistoric View of Political Networks</i>	195
<i>Cacical</i> networks: a fragmentary archaeological view	197
<i>Cacical</i> networks: a view from ethnohistory	201
<i>Cacical</i> nodes and ties	202
<i>Cacical</i> network structure and strategy	207
Triadic roots of the <i>cacical</i> collective	210
The complexity of the <i>cacicazgo</i>	215
8 <i>Familiar Faces: The Diverse Design of Guatizas and their Use as Gifts</i>	219
Depictions of the face in the pre-colonial Caribbean	221
<i>Guatizas</i> as socio-cosmic nodes	224
<i>Guatizas</i> as gifts	227
<i>Guatiza</i> design as a network	231
Antillean political economies and face-depicting valuables	241
9 <i>Conclusion: Connecting the Caribbean</i>	245
A brief review	245
Network approaches evaluated	248
Socio-material networks: (Un)necessary dualism?	255
Culture History 2.0?	258
The Connected Caribbean: first forays into 6000 years of networked histories	261
<i>Acknowledgements</i>	265
<i>Bibliography</i>	271
<i>Dutch summary</i>	311
<i>Curriculum Vitae</i>	327

List of figures

1.1	A “word cloud” of the first chapter of <i>La Isla que se repite</i>	19
1.2	The culture history of the Northeastern Caribbean	22
1.3	A network of the connections between ceramic assemblages	23
1.4	Five examples of network models	24
1.5	Four “hidden” network models in archaeological theory	32
2.1	Map of the Northeastern Caribbean	45
2.2	PPA-network of the Northeastern Caribbean islands	46
3.1	A seriation network by Flinders Petrie	79
3.2	From archaeological assemblage to network	82
3.3	From matrix to network visualization	82
3.4	From matrix to 2-mode network	90
3.5	The ego-network of site K in Chremanesia	91
5.1	Local stone of the Northeastern Caribbean	124
5.2	Map of sites with codes	132
5.3	2-mode network of Period A	134
5.4	2-mode network of Period B	137
5.5	2-mode network of Period C	140
5.6	Affiliation (site to site) network of Period D	143
5.7	2-mode network of Period D	145
5.8	Affiliation (site to site) network of Period D	148
5.9	Interpretive, directed network of Period D	150
5.10	2-mode network of Period E	150
5.11	Affiliation (site to site) network of Period E	154
5.12	Directed network of Period E with preferential attachment	155
5.13	Directed network of Period E without preferential attachment	158
5.14	A longitudinal view of the 2-mode networks	159
6.1	MDN of the Northeastern Caribbean	163
6.2	Features and finds at Kelbey’s Ridge 2	177
6.3	Ego-network of Kelbey’s Ridge 2	181
6.4	Ego-network of Spring Bay 3	186

7.1	A political pyramid as a network	191
7.2	Fragmented network of Higüey's ceramic distribution	199
7.3	Model of political organization of three <i>cacical</i> collectives	201
8.1	Various face-depicting artefacts from the Greater Antilles	208
8.2	Examples of face-depicting shells or <i>guatizas</i>	219
8.3	A 2-mode network of basic elements of shell faces	225
8.4	2-mode network of detailed elements of shell faces	232
8.5	The dense affiliation network of shell face design	233
8.6	Affiliations in shell face from Banés	236
8.7	A network of the most strongly affiliated shell faces	237

List of Tables

3.1	Site nodes in the Chremanesian network	83
3.2	Different measures of network centrality in Chremanesia	84
5.1	The subgraphs of the affiliation network of Period E	156
5.2	The centralities of nodes in the directed networks of period E	160
7.1	Shifts in status centrality in <i>cacical</i> collectives	209
8.1	The design elements of shell faces	234
8.2	Top 10 of the best connected shell faces	239

