PAGE
21

Dear Dr. Pettigrew and Viewers of “Shipwrecks”:

The Archaeology Channel has provided an important educational service to everyone with an interest in archaeology, one which the Society for Historical Archaeology (SHA; www.sha.org) applauds. Our officers and board of directors have viewed the “Shipwrecks” video featuring Odyssey Marine Exploration and followed the conversations between Dr. Pettigrew, Faith Haney, and the underwater archaeological community over the past several weeks. We remain dismayed that you have chosen not to remove this video from your library. Salver firms like Odyssey Marine Exploration are not archaeologists, nor do they abide by the ethical standards of archaeology. Including this video on your site blurs the line between archaeology and commercial exploitation. This is not the archaeological community’s message to the public. In conversations with our colleagues, Dr. Pettigrew highlights the disclaimer ALI posted regarding endorsement of Odyssey’s behavior; however, hosting this video on The Archaeology Channel site implies that treasure hunting is a form of archaeology and it is not.
“Shipwrecks” describes the unidentified debate about shipwrecks as one between “predominantly academic archaeologists” and underwater explorers. This is not the case. The SHA, for example, represents an international group of more than 2,500 archaeologists and historic preservation professionals affiliated with the academy, museums, cultural resource management firms, and government agencies around the world. We are the largest professional organization that focuses on the archaeology of contact and historic period archaeological resources. The Advisory Council on Underwater Archaeology is affiliated with SHA, and we count several hundred underwater archaeologists among our members, including a large number of international scholars that manage submerged cultural heritage for their respective countries; they too are dismayed by the message this program projects. The SHA statement of ethical principles includes the following: “Items from archaeological contexts shall not be traded, sold, bought or bartered as commercial goods, and it is unethical to take actions for the purpose of establishing the commercial value of objects from archaeological sites or property that may lead to their destruction, dispersal, or exploitation.” These principles apply to all archaeological sites, whether they are on land or under water.
The fundamental difference between archaeology and treasure salvage is the underlying purpose of the investigation and recovery, and the disposition of the collections. Wherever it is undertaken, archaeology is about knowledge not about artifacts as commodities or as vehicles of personal economic gain. Artifacts are studied in context; archaeology is the story of their relationships. “Shipwrecks” presents a catalogue of rare, attractive, and valuable artifacts recovered by Odyssey Marine Exploration. It is not clear whether the artifacts are for sale. What will be their ultimate disposition? Archaeologists also ask, how can viewers access the artifacts and the analyses of them? What has been learned about the past from these shipwrecks and their contents? “Shipwrecks” presents a hunt for artifacts, one that leaves viewers asking ‘so what’? In the end, “Shipwrecks” is not about what we can learn but about what we can find. And that’s not archaeology.

Respectfully,

Lu Ann De Cunzo, Ph.D., RPA

President, Society for Historical Archaeology
