
New Mexico Anthropologist

Volume 5 | Issue 4 Article 5

12-1-1941

Southwestern Archaeology Book Review
Charles Lange

Follow this and additional works at: https://digitalrepository.unm.edu/nm_anthropologist

This Article is brought to you for free and open access by the Anthropology at UNM Digital Repository. It has been accepted for inclusion in New
Mexico Anthropologist by an authorized editor of UNM Digital Repository. For more information, please contact disc@unm.edu.

Recommended Citation
Lange, Charles. "Southwestern Archaeology Book Review." New Mexico Anthropologist 5, 4 (1941): 158-161.
https://digitalrepository.unm.edu/nm_anthropologist/vol5/iss4/5

https://digitalrepository.unm.edu/nm_anthropologist?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol5%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nm_anthropologist/vol5?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol5%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nm_anthropologist/vol5/iss4?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol5%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nm_anthropologist/vol5/iss4/5?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol5%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nm_anthropologist?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol5%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nm_anthropologist/vol5/iss4/5?utm_source=digitalrepository.unm.edu%2Fnm_anthropologist%2Fvol5%2Fiss4%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:disc@unm.edu

158 NEW MEXICO ANTHROPOLOGIST

BOOK REVIEW

Southwestern Archaeology, by John C. McGregor; John Wiley &
Sons, Inc., New York, 1941. $5.00.

According to his preface, McGregor's intentions were to fulfill a
need for a general summary of the vast literature on southwestern
archaeology. Cultural centers were emphasized; outlying cultures were
mentioned; and more peripheral aspects were omitted. More detailed
data were indicated by specific and general bibliographies. The book
was intended to serve as an introductory paper for the beginner and
as a summary for the more advanced student.

The book does not achieve its goal. One is readily aware of great
stress upon Arizona at the expense of the remainder of the archaeologi-
cal southwest which includes portions of California, Nevada, Utah,
Colorado, New Mexico, Texas, Chihuahua, and Sonora. For instance,
the plates are apportioned as follows: Arizona, 51; New Mexico, 6;
and others 15; figures and maps: Arizona, 66; New Mexico, 8; and
others, 85. Such narrow emphasis is not in accordance with the am-
bitious title and is misleading to beginning student and layman alike.
Furthermore, in Appendix II, "Dated Pottery Types," nearly all
ceramic types are essentially those of Arizona origin, and the only
source noted is Bulletin 13 of the Museum of Northern Arizona, which
is concerned with only a small portion of the Southwest. McGregor
ignores the innumerable ceramic types of New Mexico, Colorado, and
elsewhere which have been dated with exactly the same techniques. He
also omits well-known pottery guides by Gladwin, Hawley, Haury,
and Mera. McGregor's statements leave the beginner impressed by
the fact that only northern Arizona archaeologists have had material,
ability, and success in correlating dendrochronological and ceramic
endeavors.

Appendix I, "List of Most of the Dated Ruins in the Southwest,
Spring of 1939," while potentially valuable, is poorly executed. More
than two hundred sites with culture horizons and dates are given.
Sadly lacking is information on area, drainage, or other delimiting
aspects. While McGregor does refer to "Tree-ring Bulletin" and
"Pueblo Bonito Series, Bulletin I," this separation of data detracts
from the value of the compiled dates. Many archaeologists of the area,
to say nothing of beginners, cannot locate sites identified only as "Colo-
rado B:9-1," "Hemenway House," "Jug House," "Kokopki," "Leyit
Kin," "Painted Kiva," "Tunque," etc.

The bibliographies recommended for additional reading are poorly
organized. First, it would be not only helpful, but courteous, to list
the essential periodicals alphabetically. Order of importance is too sub-
jective and arbitrary. As for specific bibliographic items, several glar-
ing omissions are apparent: Spier's chronology of Zufii ruins, Roberts'
reports on Lindenmeier and Whitewater District, "Symposium on Pre-
historic Agriculture" edited by Brand, Reiter's reports on Jemez ex-

NEW MEXICO ANTHROPOLOGIST 159

cavations, Nelson's publications on Galisteo Basin, Hooton's physical
anthropological studies at Pecos pueblo, and the summaries of South-
western Archaeology and North American Paleo-Indian, by Judd and
Roberts, respectively, in the Swanton Volume. Steward's article on the
Great Basin area, also in the Swanton Volume, might be mentioned.
Parsons' "Relations Between Ethnology and Archaeology in the South-
west" is also worthy of perusal by southwestern archaeologists. Other
omissions could be cited; these few came to mind first. If McGregor
can defend the exclusion of these papers on the basis of economy of
space, he cannot defend the inclusion of comparatively minute cita-
tions for Arizona material. Either the bibliography is seriously over-
balanced with Arizona titles, or it is incomplete.

In the map in Figure 4, showing important southwestern drain-
ages, the Chaco is not shown nor are the Jemez and the Chama-Gallina,
all of considerable importance archaeologically. Figure 5, a map of
southwestern "geographic areas" shows overlapping subdivisions.
Since Kidder's "Introduction to Southwestern Archaeology," (1924),
upon which this map apparently was largely based, investigations
have shown that while cultures are often confined to specific drainages,
an absolute correlation cannot be made. The Mimbres extends some
distance east of the Rio Grande, and the Eastern Periphery is now
divided into a northern and southern region. McGregor shows none
of these points. For what purpose the "geographic areas" were selected
is difficult to ascertain.

Figure 26, a map of areas of serious archaeological work, omits
the Pecos and Tularosa areas of New Mexico. In a map of his Cul-
minant Period, 1300-1600 A. D., Figure 135, McGregor does not in-
dicate the concentration of pueblos along the Rio Grande. While there
is a separate chapter on this area subsequently, this omission in the
general map is misleading.

Seemingly, one of the good points of the book is the large number
of plates, figures, and maps. However, it appears that quality has
been replaced by quantity. Betatakin, Kiet Siel, and other ruins of
northern Arizona are illustrated repeatedly; remains elsewhere are
unjustifiably eclipsed. More careful selection would have resulted in
both a better balanced and a more pertinent series. The picture of
Pecos, page 357, is so unrepresentative of either the ruins or the
landscape that one doubts if the picture is essentially of Pecos. In-
deed, the view selected and the evasive captions give the impression
that several of the half-tone illustrations were selected from un-
identified photographs.

A sampling of the editing reveals numerous errors. On page 7
McGregor speaks of the "Rio Grande River valley;" on page 56
Dixon's name is given as Ronald instead of Roland; on page 130
Kidder's book should read "The Pottery of Pecos" not "The Pueblo of
Pecos;" and on page 255, Bandelier is misspelled.

The discussion of culture classification omits the nomenclature of

160 NEW MEXICO ANTHROPOLOGIST

Roberts which seems to enjoy a wider use in current literature than
does any other modification of the Pecos chronology. In the bibliography
following the discussion of classifications one of Roberts' summaries
(1935 or 1937) or one of his introductions in several Bureau of Amer-
ican Ethnology Bulletins (Nos. 92, 96, 111, or 121) merits inclusion.

In the material on early man the significance of the Sandia Cave
finds are obscured by McGregor's lumping under the term "Folsom
Culture" the Folsom, Lindenmeier, Clovis, Burnet Cave, Sandia Cave,
and Conklin Cave finds. In reality, the Sandia Cave revealed a stratum
(Sandia level) clearly underlying, and separated from, the Folsom
layer, thereby entitling this find to a peculiar importance. While the
Sandia report appeared after this book, the field work had been com-
pleted and several preliminary statements were in print previously.
This material might have been indicated. Sayles' and Antevs' paper
on the Cochise culture (1941) is cited in this way. Why not be con-
sistent?

On page 151, McGregor states that no definite ballcourts are
known from Mexico and that Spanish accounts describe the Mayan
ballgame "Pok-ta-pok." The Spanish accounts are of the Aztec game
"Tlachtli." While the finest example of a ballcourt is from the Mayan
area, numerous ballcourts have been found in central and southern
Mexico.

The definitely stated sequence of Cochise-Mogollon-Hohokam cul-
tures as described by McGregor seems unjustifiably dogmatic in view
of his lack of presentation of evidence. The center of the Mogollon is
given as southeastern Arizona, rather than adjacent New Mexico
where the excavations have been made. The validity of designat-
ing the center of this culture and defining its characteristics and rami-
fications still appears tenuous.

In discussing skull types and deformation, McGregor at no time
suggests the increasing importance of differentiating between lamb-
doid and occipital flattening. A few statements on the status of this
subject, admittedly not fully understood, would be helpful.

Throughout the book, use of footnotes for more precise acknowl-
edgments than can be given by terminal bibliographies would add
weight to many statements.

Lack of space prevents further comments. The reviewer feels
that if these errors appeared during limited examination and in spite
of limited familiarity with the field of southwestern archaeology,
there must be many others apparent to those who enjoy greater fa-
miliarity with the field, or with particular aspects of it.

"Southwestern Archaeology" cannot be excused on grounds that
the subject is difficult to organize concisely in an introductory volume,
or that the book should be accepted for the present since it purports
to be the only up-to-date summary now available. The completely mis-
leading emphasis, the omission of important data, and the misstate-
ment of numerous details (discounting allowances for simplifying

NEW MEXICO ANTHROPOLOGIST 161

generalizations) cannot be justified or overlooked. Granting the diffi-
culties of summarizing a vast literature, the fact remains that such a
selected summary, no matter how limited in scope, should retain pro-
portionate representation and evaluation of all pertinent material. If
this is not done, the presentation becomes detrimental in relation to
the beginner or layman who rarely has the perspective necessary to
weigh and evaluate. In the opinion of this reviewer, the successor to
A. V. Kidder's "Introduction to Southwestern Archaeology" is not (as
claimed by the publishers) J. C. McGregor's "Southwestern Archae-
ology."

University of New Mexico, Charles H. Lange, Jr.
Albuquerque, New Mexico.

NECROLOGY- 41941

By F. G. ANDERSON, JR.

Agostini, Giovanni De. Italian geographer and cartographer,
founder of the geographical institute bearing his name. Made maps
of Italy, the Balkans, and Africa. Died Nov. 22, 1941, at the age of
40.

Albertini, Augene. Professor in the College de France, and
member of the Institut de France. Student of ancient civilizations.
Died Feb. 26, 1941.

Borelli, Jules. French explorer, the first European to explore the
Lake Rudolph region (Ethiopia). Winner of the Paris Geographical
Society goId medal. Died Feb. 11, 1941, at the age of 89.

Bushnell, David I., Jr. Member of the staff of the Smithsonian
Institution, formerly assistant in archaeology at the Peabody Museum
of Harvard University. Archaeologist and ethnologist. Annotated
pictures of Indians by early artists. Died June 4, 1941, at the age
of 66.

Chapman, Charles Edward. Professor of Hispanic-American and
California History at the University of California. Historian of
Spanish America and the Southwest. Died Nov. 17, 1941, at the age
of 61.

Clark, Emanuel M. Vice-president of Ferris Institute (Big
Rapids, Mich.) and president of the Michigan Historical Association.
Historian and geographer. Died Feb. 13, 1941, at the age of 62.

Evans, Sir Arthur. Professor of Archaeology at Oxford, and
former keeper of the Ashmolean Museum, Oxford. Explored in Fin-
land and Lapland, and excavated in Crete (Cnossos) from 1893.
Wrote extensively upon his excavations. Died July 11, 1941, at the
age of 90.

Fewkes, Vladimer J. Research associate of the Museum of the
University of Pennsylvania, formerly New Jersey state archaeologist.

	New Mexico Anthropologist
	12-1-1941

	Southwestern Archaeology Book Review
	Charles Lange
	Recommended Citation

