

THE NALANDA-SRIWIJAYA CENTRE FIELD SCHOOL OF ARCHAEOLOGY

9 JANUARY - 4 FEBRUARY 2012

*Ban Chiang excavation pit, Thailand.
Photo by Foo Shu Tieng*

The Nalanda-Sriwijaya Centre Field School of Archaeology

CAMBODIA - SINGAPORE

9 JANUARY - 21 JANUARY 2012

Center for Khmer Studies
Siem Reap, Cambodia

21 JANUARY - 4 FEBRUARY 2012

Institute of Southeast Asian Studies
Singapore

CONTENTS

About Us	4
Welcome Message	5
Participants	6
Lecturers	9
Calendar of Events: Jan/Feb 2012	10
Detailed Itinerary	12
Maps	16

*Archaeology team conducting ground penetrating radar survey in Singapore.
Photo by Lim Chen Sian.*

*Banteay Srei, Cambodia.
Photo by Foo Shu Tieng*

The Institute of Southeast Asian Studies

The Institute of Southeast Asian Studies is a regional research centre dedicated to the study of socio-political, security and economic trends and developments in Southeast Asia and its wider geostrategic and economic environment. The aim of the Institute is to nurture a community of scholars interested in the region and to engage in research on the multi-faceted dimensions and issues of stability and security, economic development, and political, social and cultural change. The intention is not only to stimulate research and debate within scholarly circles, but also to enhance public awareness of the region and facilitate the search for viable solutions to the varied problems confronting the region.

The Nalanda-Sriwijaya Centre

The Nalanda-Sriwijaya Centre at the Institute of Southeast Asian Studies, Singapore, pursues research on historical interactions among Asian societies and civilizations. It serves as a forum for comprehensive study of the ways in which Asian polities and societies have interacted over time through religious, cultural, and economic exchanges and diasporic networks. The Centre also offers innovative strategies for examining the manifestations of hybridity, convergence and mutual learning in a globalizing Asia.

The Archaeology Unit

The Archaeology Unit of the Nalanda-Sriwijaya Centre, Institute of Southeast Asian Studies, Singapore, was formed in 2010. Associate Professor John Miksic became its head on 1 July 2011. The AU pursues projects designed to foster collaborative research in the archaeology of civilization in Southeast Asia, and its links with its neighbours in Asia. The AU conducts excavations in Singapore, concentrating on the material culture of the period from 1300 to 1600, but also maintains an interest in the lives of Singapore's inhabitants during the colonial period of the 19th and early 20th centuries. The AU also collaborates with institutions in the Asia and Pacific regions to conduct research and training, and to disseminate published and unpublished reports on archaeological research.

*Decoration from
Phimai, Thailand.
Photo by
Foo Shu Tieng*

Dear Student,

On behalf of the Institute of Southeast Asian Studies and the Nalanda-Sriwijaya Centre, I take pleasure in welcoming you as a member of the first class of students admitted to this programme.

In 2009, the Institute of Southeast Asian Studies (Singapore) established the Nalanda-Sriwijaya Centre (NSC) with the goal of pursuing research on historical interactions among Asian societies and civilizations. The NSC conceived of an archaeological training programme to support this endeavour, which would bring ten students to Cambodia and Singapore (spending approximately two weeks in each country). The funding for the project is provided by the Singapore Ministry of Foreign Affairs. This year, ten participants have been chosen from the East Asia Summit (EAS) countries, and five additional Cambodian students will participate in the Cambodia segment of the training project. The teaching staff for the training programme will include Cambodians, Australians, and Singaporeans.

Other institutions within the EAS that will collaborate in this project include the Royal University of Fine Arts (RUFA), APSARA, University of Sydney, and the Australian National University. The 17 East Asia Summit countries are: Australia, Brunei, Myanmar, Cambodia, China, India, Indonesia, Japan, Laos, Malaysia, the Philippines, Russia, Singapore, South Korea, Thailand, New Zealand, the United States, and Vietnam.

This programme is meant to contribute to an increased understanding of the ancient and intimate links that have connected Asian countries, to emphasize the history of intra-Asian interactions over the past 2,000 years, and create a community of scholars from the EAS region.

The curriculum of the first session – January-February 2012 – will include lectures, field trips, and laboratory training. Lectures will incorporate broad topics – having to do with the historical, economic, and cultural impact of intra-Asian interactions – as well as specific instruction about the analysis and interpretation of Chinese and Southeast Asian ceramics as the most important source of data for the study in this field.

In Cambodia, students will work in the Christie Centre, a laboratory built in Siem Reap by the University of Sydney, on Chinese and Khmer ceramics collected from recent field work conducted in the Angkor area by a Cambodian-Australian team. In Singapore, students will visit local museums and helped analyze Chinese and local ceramics excavated from 14th-century sites.

We sincerely hope that you will enjoy this training programme. We aim to provide you with a firm grounding in the archaeology and history of inter-Asian interactions. We hope that you will find the experience rewarding and apologize in advance for any shortcomings in the conduct of the training.

Yours Sincerely,

*Prof. John N. Miksic
Head, Archaeology Unit, Nalanda-Sriwijaya Centre
Institute of Southeast Asian Studies, Singapore*

PARTICIPANTS

ANNISA (anissaoruzgan_p@yahoo.com), Universitas Indonesia, Indonesia.

Annisa recently graduated with her M.A. degree in Archaeology, her thesis having focused on epigraphy (focusing on verbal and visual chronograms in Indonesia). During her two-year internship at the EFEO center in Jakarta, she was able to join field trips to make rubbings of some inscriptions in Sumatra with Prof. Arlo Griffiths from EFEO and participate in the fieldwork of an international team of archaeologists in West Sumatra. For her undergraduate thesis, she wrote on the series of the reliefs of Menakjinggo temple, located in East Java, Indonesia.

CHAN LI HUI CHRISTINE (lihui07@gmail.com), National University of Singapore, Singapore.

Christine is an Honors student majoring in History at the National University of Singapore. She hopes to expand her knowledge beyond archives and contemporary sources to learn more about what is involved in sourcing for knowledge of ancient societies in Southeast Asia, and believes in taking a multi-disciplinary approach to study Southeast Asia.

HARA, KRISTYN N. M. (krishara@uchicago.edu), University of Chicago, USA.

Kristyn is in her fourth year of the Anthropology PhD. Program at the University of Chicago. Her research interests revolve around the archaeological analyses of the intersections between religion and politics, the role of dietary practices in religious systems and forms of identity, human-environment dynamics, and the relationship between statecraft and kingship. Expanding beyond the Cambodian context, her research also seeks to address broader issues of cross-cultural interactions, particularly with respect to the translation of religious thought and practices across the South and Southeast Asian regions.

IYER, C. K. SHOBHNA (shobhna.iyer@gmail.com), Jawaharlal Nehru University, India.

Shobhna is an M.A. candidate at the Center for Historical Studies at the Jawaharlal Nehru University. She has experience with excavations led by Dr. Kathleen Morrison (University of Chicago) and Dr. Supriya Varna (JNU). While she has had some training in field survey techniques, theories, and archaeology of the Indian subcontinent, she is interested in moving beyond the archaeology of India and learning the particularities of the methodology employed in Southeast Asia. Her other interests are currently in social archaeology, particularly gender, and ceramics, as she tries to decide on a specialization for graduate school.

MIKHALEVSKAYA, ARINA (biluma212@gmail.com), Moscow State University, Russia.

Arina is an M.A. candidate at the Institute of Asian and African Studies at Moscow State University. Her thesis involves a detailed study of Burmese and Chinese 17th century sources on contacts between the two countries, as well as their mutual perceptions in the early modern period. While her work focuses on written sources, she is looking for ways to balance their information with the analysis of material evidence at a methodological and theoretical level.

NGO THI LAN (ngolankch@gmail.com), Vietnamese Academy of Social Sciences, Vietnam.

Thi Lan is a PhD. candidate, her research focusing on the study of terracotta building materials, including bricks, tiles, and decorative components which have been unearthed at Vietnamese archaeological sites. She has written reports and papers about roof tiles and decorative ceramics in Thang Long citadel and an architectural site in North Vietnam. She hopes to have an opportunity to study architectural ceramics in Southeast Asia in the future.

SU LATT WIN (greatvictory.mm@gmail.com), Yangon University, Myanmar.

Su Latt Win is an M.A. student in the Department of Archaeology at Yangon University. Her undergraduate thesis focused on Buddha images of the early Bagan period. Her interest is in the Pyu Culture and she has been involved with a field school situated at Srikssetra.

TANTUICO, KATHLEEN FELISE CONSTANCE D. (k8tantuico@yahoo.com), University of the Philippines-Diliman, The Philippines.

Kathleen is pursuing post-graduate studies at the University of the Philippines-Diliman in Archaeology. She has participated in the excavation and analysis of materials from two Spanish-era stone houses in San Juan, Batangas; a jar burial excavation in Catanuan, Quezon; the excavation of metal-age burials at San Remigio, Cebu; and in an Underwater Archaeology training camp in Subic, Zambales.

VITOU PHIROM (phirom_vitou@yahoo.com), Royal University of Fine Arts, Cambodia.

Phirom is a 4th year Archaeology major at the Royal University of Fine Arts. His thesis will focus on the establishment of a chronology for Angkor settlements and habitation mounds located south of Angkor between Siem Reap River and the ancient canal running from the West Baray to the Tonle Sap Lake. He has participated in the Lower Mekong Archaeological Project (LOMAP) organized by Dr. Miriam Stark in Koh Andet, and has been involved with a University of Sydney Archaeological Project excavation in Banteay Mean Chey. He has also participated in the Sophia University Angkor International Mission (Japan) excavations at Banteay Kdei, Angkor.

XU WENPENG (xuwenpeng0902@gmail.com), Peking University, China.

Wenpeng is a first year graduate student at the School of Archaeology and Museology at Peking University, majoring in Ceramic Archaeology. His thesis is on Longquan Celadon, and he is interested in the relationship between Chinese and Southeast Asian ceramics, as well as comparative advantages and disadvantages of certain archaeological theories and methods. He has participated in the Chun Ware Archaeology Practice workshop in Yuzhou, Henan Province, in 2011.

Additional Participants (in Cambodia) from the Royal University of Fine Arts

CHHAY DAVIN (chhay.davin@yahoo.com)

Davin is a 4th year Archaeology and English student at the Royal University of Fine Arts and the Human Resource University (respectively). She is interested in links between anthropology and the ceramic domain, and has participated in the Anthropology Project with Northern Illinois University.

NOEUNG PYRA (noeung.pyra@yahoo.com)

Pyra recently graduated from the Royal University of Fine Arts, having majored in Archaeology. She has participated in many excavations, both historic and prehistoric, at sites like Banteay Kdei, Phum Sophy, Banteay Meanchey, and Laang Spean. Her BA thesis topic was on "Prasat Chrey: Architectural Evolution and Determination of Relative Chronology."

RY SOVANNARITH (ry_sovannarith@yahoo.com)

Sovannarith is a 4th year student at the Royal University of Fine Arts. He has participated in the Anthropology Project with Northern Illinois University, and has been involved with the French-speaking world of Asia at Danang University of Economics, Vietnam. He has been a volunteer at the National Museum of Cambodia.

THAVY SARONICH (saronichthavy@yahoo.com)

Saronich recently graduated from the Royal University of Fine Arts, her thesis focusing on the Apsaras' hairstyle sculpture at Angkor Wat. She has participated in a series of excavations carried out by the Sophia Asia Centre for Research and Human Development in Siem Reap at Banteay Kdey, Phum Sophy, Banteay Meanchey, and the excavations at the prehistoric sites of Laang Spean, organized by La Mission Préhistorique Franco-Cambodienne.

YUK SORPHORN (yuksorphorn@yahoo.com)

Sorphorn is a 4th year student at the Royal University of Fine Arts. She has participated in the Anthropology Project with Northern Illinois University and in survey research training at Kompot province (held by Nanzan University, Japan).

LECTURERS

CHHAY RACHNA Archaeologist, APSARA Authority

EA DARITH Deputy Director, Department of Conservation of Monuments Outside Angkor Park, APSARA Authority

FLETCHER, ROLAND Director of the Greater Angkor Project, and Professor, Department of Archaeology, University of Sydney

JOHNSON, WAYNE Excavation Director for Sydney University's Greater Angkor Project

H. E. KHUON KHUN-NEAY Deputy Director General, Authority for the Protection and Management of Angkor and the Region of Siem Reap (APSARA Authority)

LY VANNA Director of Museum, Cultural Development, Museum and Heritage Norms, APSARA Authority

MCLAREN, LINDA Independent researcher interested in the archaeological study of glazed Chinese ceramics found on shipwrecks and at terrestrial sites in Southeast Asia prior to the 18th century.

MIKSIC, JOHN N. Head of the Archaeology Unit, NSC, ISEAS, and Associate Professor at the National University of Singapore

POLKINGHORNE, MARTIN Department of Archaeology, University of Sydney

SEN, TANSEN Head, Nalanda-Sriwijaya Centre, ISEAS

H. E. TAN BOUN SUY Director of Angkor International Documentation for Research Centre of APSARA

WADE, GEOFFREY Senior Visiting Fellow, Nalanda-Sriwijaya Centre, ISEAS

NALANDA-SRIWIJAYA CENTRE ARCHAEOLOGY UNIT STAFF

FOO SHU TIENG Research Associate, Archaeology Unit, Nalanda-Sriwijaya Centre, ISEAS

LIM CHEN SIAN Visiting Research Fellow, Archaeology Unit, Nalanda-Sriwijaya Centre, ISEAS

CALENDAR OF EVENTS

*Carved Stone Peg
St. Andrew's Cathedral Site,
Singapore.
Photo by John Miksic*

*Bodhisatva Figurine
National Art Gallery Site,
Singapore.
Photo by Lim Chen Sian*

SUN	MON	TUE	WED	THUR	FRI	SAT
JAN 15 Reading and Writing Day	9 Participants Arrive in Siem Reap	10 Orientation at CKS. Lectures. Welcome Dinner	11 CKS lectures till 12:15pm. Visit to Angkor Wat	12 Field trip: Museum Preah Norodom Sihanouk, Banteay Kdei, Neak Pean, Elephant Terrace, Phimeanakas, Baphuon, Bayon, South Gate, Phnom Krom	13 Visit field sites of Tani, Beng Mealea & surrounding temples, Torp Chey kiln site, led by Ea Darith	14 Reading and Writing Day. GAP, talk by Roland Fletcher & Martin Polinghorne. Dinner
	16 CKS Student presentations. Lecture on ceramics. Trip to West Mebon site with Roland Fletcher	17 GAP HQ Excavations with W. Johnson. Intro to lab analysis. Lab analysis	18 GAP HQ Lab work	19 GAP HQ Lab work	20 GAP HQ Lab work	21 Travel to Singapore
22 Reading and Writing Day	23 Chinese New Year Holiday Reading and Writing Day	24 Chinese New Year Holiday	25 Essay 1 due. Welcome speeches at ISEAS, meet staff & visit library; lecture by John Miksic and Tansen Sen	26 Visit Maritime Experiential Museum and Aquarium, Resorts World Sentosa. Archaeological photography	27 Archaeology lab: sherd handling and drawing lesson	28 Reading and Writing Day
29 Reading and Writing Day	30 Archaeology labwork. Lecture at ISEAS by Geoff Wade	31 Fieldtrip: National Museum, Fort Canning, Asian Civilizations Museum	FEB 1 Archaeology labwork	2 Morning: NUS Museum visit. Lecture on university museums by John Miksic	3 Essay 2 & Presentation due. Farewell dinner	4 Students depart

DETAILED ITINERARY

9 January - 4 February 2012

CAMBODIA

9 JAN, MONDAY	Participants arrive and check into the hotel in Siem Reap, Cambodia
10 JAN, TUESDAY	Center for Khmer Studies, Wat Damnak
8.30am	Registration
9.00am - 9.30am 9.30am - 10.00am	Welcome remarks by: Tansen Sen , Nalanda-Sriwijaya Centre, ISEAS, Singapore Michael Sullivan , Director, Center for Khmer Studies (CKS) H.E. Khuon Khun-Neay , Deputy Director General, Authority for the Protection and Management of Angkor and the Region of Siem Reap (APSARA Authority) John N. Miksic , Head of the Archaeology Unit at the Nalanda-Sriwijaya Centre (NSC), ISEAS
10am - 10.30am	"Khmer Archaeology, with an Emphasis on Prehistory". Lecture by Ly Vanna
10.30am	Tea Break
10.30am - 12noon	Student Orientation
12noon - 2.00pm	Lunch
2.00pm - 3.00pm	"Khmer Ceramics". Lecture by Ea Darith
3.00pm - 3.30pm	Coffee Break
3.30pm- 4.30pm	"Khmer Ceramics". Lecture by Chhay Rachna
Evening	Welcome dinner
11 JAN, WEDNESDAY	Center for Khmer Studies, Wat Damnak
9.00am - 10.00am	"Khmer History and Civilization". Lecture by Ea Darith; afterword by John Miksic
10.00am - 10.30am	Coffee Break
10.30am - 12noon	"Alteration of Angkor Stones". Lecture by H. E. Tan Boun Suy
Afternoon	Visit to Angkor Wat.
12 JAN, THURSDAY	Field Trip day: Students meet at the hotel reception for transport.
9.00am 10.30am 11.30am	Museum Preah Norodom Sihanouk Benteay Kdei Neak Pean

1.00pm	Lunch
2.00pm	Elephant Terrace, Phimeanakas, Baphuon, Bayon South Gate, Phnom Krom
13 JAN, FRIDAY	Visit to the field sites of Tani, Beng Mealea, and surrounding temples. The visit will include the hospital, the rest house, a stone working site, and industrial sites, such as those for iron and ceramic production (including the Torp Chey kiln site, excavated in November 2011). Field visit led by Ea Darith.
14 JAN, SATURDAY	Reading and Writing Day
Evening	Venue: Greater Angkor Project "An Introduction to the Art and Architecture of Angkor" - Talks by Roland Fletcher and Martin Polkinghorne.
	Dinner
15 JAN, SUNDAY	Reading and Writing Day
16 JAN, MONDAY	Center for Khmer Studies, Wat Damnak
	Student Presentations regarding previous archaeological experiences, research projects, and interests
	Lecture - "Chinese Ceramics", by John N. Miksic Lecture - "Ceramics of Southeast Asia", by John N. Miksic Trip to West Mebon site with Roland Fletcher
17 JAN, TUESDAY	Venue: GAP HQ
	Lecture - "GAP Excavations", by Wayne Johnson
	Lecture - "Introduction to laboratory analysis: Chinese Ceramics", by Linda McLaren.
	Lecture - "Khmer Ceramic typology, clay types, previous analysis, sherd sorting", by Chhay Rachna
	Lecture - "Forms and Production Techniques", by Ea Darith
	Laboratory Analysis
18 JAN, WED	Venue: GAP HQ
	Lab work
19 JAN, THURS	Venue: GAP HQ
	Lab work
20 JAN, FRI	Venue: GAP HQ Lab work
21 JAN, SATURDAY	Check out of the hotel in Siem Reap, travel to Singapore, check into hotel in Singapore

Excavation site at Banten Lama in West Java, Indonesia. Photo by Lim Chen Sian

SINGAPORE

22 JAN, SUNDAY	Reading and Writing Day
23 JAN, MONDAY	Chinese New Year Holiday Reading and Writing Day
24 JAN, TUESDAY	Chinese New Year Holiday
25 JAN, WEDNESDAY	Institute of Southeast Asian Studies
8:30am - 9:00am	Welcome Speeches by Ambassador K. Kesavapany Ambassador Pou Sothirak Tansen Sen John N. Miksic
9:00am - 9:30am	Introduction to the Nalanda-Sriwijaya Centre and student introductions
9:30am - 10:00am	Coffee Break
10:00am - 10:30am	Visit NSC, ISEAS Library
10:30am - 12:00am	"Archaeology of Singapore". Lecture by John N. Miksic
2:00pm	"Nalanda and Intra-Asian Interactions". Lecture by Tansen Sen.
	Essay 1 due: "Cambodia's Interaction With Asia As Reflected in History and Archaeology" (500 words)
26 JAN, THURSDAY	Maritime Experiential Museum and Aquarium (MEMA), Resort Worlds Sentosa (RWS)
Afternoon	Archaeological Photography
27 JAN, FRIDAY	Archaeology Lab: Sherd handling and drawing lesson
28 JAN, SATURDAY	Reading and Writing Day
29 JAN, SUNDAY	Reading and Writing Day
30 JAN, MONDAY	Work at the Archaeology Lab.
2.30pm	"Junk History": A video and discussion on popular history versus academic history. Led by Geoff Wade

31 JAN, TUESDAY	Field trip day: Students should meet at the National Museum (it is within walking distance of the hotel) Visit the National Museum, Fort Canning archaeological site, and Asian Civilizations Museum
1 FEB, WEDNESDAY	Work at the Archaeology Lab
2 FEB, THURSDAY	NUS Museum
10.30am	Guided tour of "Camping and Tramping" exhibit. Sherd Library
11.00am	"University Museums in Southeast Asia". Lecture by John N. Miksic
Afternoon	Reading and Writing Time
3 FEB, FRIDAY	Student Presentations: Students submit reports Essay 2 due: "Singapore and Asian Interaction, in History and Archaeology" (500 words) Farewell Dinner
4 FEB, SATURDAY	Students Depart

Victoria Concert Hall site, Singapore. Photo by Lim Chen Sian

MAPS

MAP 1: Wat Damnak, Siem Reap, Cambodia

MAP 2: Institute of Southeast Asian Studies, Singapore

*Yuan Dynasty
blue & white
porcelain vase
unearthed at the
Victoria Concert
Hall site, Singapore.
Photo by
Lim Chen Sian*

The NSC Field School of Archaeology
E-mail: nscafs@iseas.edu.sg
Official 2012 Cohort Facebook Group: [http://www.facebook.com/
groups/288264234547602/](http://www.facebook.com/groups/288264234547602/)
Official Website: <http://nsc-field2012.dreamwidth.org>

NSC Archaeology Unit
E-mail: archaeology@iseas.edu.sg
Telephone: (+65)6870-4556
NSC AU Facebook: <http://www.facebook.com/archaeologyunit>
EAS Field School Website: <http://nsc-field2012.dreamwidth.org/>

The Nalanda-Sriwijaya Centre
Institute of Southeast Asian Studies
30 Heng Mui Keng Terrace
Pasir Panjang, Singapore 119614
Telephone: 6870 4559
Fax: 6775 6264
Website: <http://nsc.iseas.edu.sg/>

