


McDONALD INSTITUTE MONOGRAPHS

The cognitive life of things

Recasting the boundaries of the mind

Edited by Lambros Malafouris & Colin Renfrew

Published by:

McDonald Institute for Archaeological Research
University of Cambridge
Downing Street
Cambridge, UK
CB2 3ER
(0)(1223) 339336
(0)(1223) 333538 (General Office)
(0)(1223) 333536 (FAX)
dak12@cam.ac.uk
www.mcdonald.cam.ac.uk

Distributed by Oxbow Books

United Kingdom: Oxbow Books, 10 Hythe Bridge Street, Oxford, OX1 2EW, UK.
Tel: (0)(1865) 241249; Fax: (0)(1865) 794449; www.oxbowbooks.com
USA: The David Brown Book Company, P.O. Box 511, Oakville, CT 06779, USA.
Tel: 860-945-9329; Fax: 860-945-9468

ISBN: 978-1-902937-51-9
ISSN: 1363-1349 (McDonald Institute)

© 2010 McDonald Institute for Archaeological Research

All rights reserved. No parts of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the McDonald Institute for Archaeological Research.

Edited for the Institute by James Barrett (*Series Editor*) and Dora A. Kemp (*Production Editor*).

Printed and bound by Short Run Press, Bittern Rd, Sowton Industrial Estate, Exeter, EX2 7LW, UK.

Cover image: *Crash test dummy, 1970–1990*. (© Science Museum/SSPL.)

CONTENTS

Contributors		vii
Figures		viii
Tables		viii
Acknowledgements		ix
<i>Introduction</i>	The Cognitive Life of Things: Archaeology, Material Engagement and the Extended Mind	1
	LAMBROS MALAFOURIS & COLIN RENFREW	
	Things 'full of gods'	1
	How can things have cognitive life?	3
	Archaeology and the extended mind: prospects, worries, challenges	5
	Implications for the archaeology of mind and the philosophy of matter	8
<i>Chapter 1</i>	Knapping Intentions and the Marks of the Mental	13
	LAMBROS MALAFOURIS	
	Introduction: the 'handaxe enigma' revisited	13
	Archaeology and the extended mind	14
	Extended intentionality and the Acheulean handaxe	16
	As a conclusion	19
<i>Chapter 2</i>	Material Surrogacy and the Supernatural: Reflections on the Role of Artefacts in 'Off-line' Cognition	23
	ANDY CLARK	
	Coupling and the material world	23
	Surrogacy and the supernatural	24
	Selective concretization and temporal relaxation	25
	<i>Augmented Fish Reality</i>	26
<i>Chapter 3</i>	Minds, Things and Materiality	29
	MICHAEL WHEELER	
	Taking material culture seriously	29
	So what exactly <i>is</i> the extended-mind hypothesis?	30
	Extended functionalism and implementational materiality	32
	Enactivism and vital materiality	33
<i>Chapter 4</i>	The Death of the Mind	39
	CHRIS GOSDEN	
	Intelligent artefacts in intelligent landscapes	40
	Discussion	45
<i>Chapter 5</i>	Metaphor and Materiality in Earliest Prehistory	47
	FIONA COWARD & CLIVE GAMBLE	
	Introduction: a relational perspective	47
	Background	47
	Relational archaeology: a missed opportunity?	47
	Material metaphors, body and language	48
	Material metaphors and the archaeological record	50
	Case study 1: lithics, blades and fragmentation	50
	Case study 2: bones, hunting and accumulation	52
	Conclusion: metaphor and materiality in early prehistory	53

Contents

<i>Chapter 6</i>	Technological Conceptualization: Cognition on the Shoulders of History	59
	NIELS JOHANNSEN	
	The sapient paradox	59
	Technology and creative cognition	61
	The paradox revisited	65
	Conclusion	66
<i>Chapter 7</i>	The Exographic Revolution: Neuropsychological Sequelae	71
	MERLIN DONALD	
	Memory media: engrams and exograms	71
	Radical properties of exograms	72
	Neuropsychological sequelae	73
	The redistribution of cognitive work in society by means of exograms	76
<i>Chapter 8</i>	Communities of Things and Objects: a Spatial Perspective	81
	CARL KNAPPETT	
	Direct and indirect perception	83
	Communities of objects/things	84
	Iconic relations	85
	Indexical relations	86
	Temporal aspects: vertical and horizontal transmission	86
	Archaeological case study: Minoanization	87
	Conclusions	88
<i>Chapter 9</i>	Imagining the Cognitive Life of Things	91
	EDWIN HUTCHINS	
	Part I: The cognitive life of things is manifest in the ways people jointly engage things with their bodies and their words	91
	Part II: The cognitive life of a high-fidelity flight simulator	96
	Part III: Understanding the cognitive life of things is essential to understanding cognitive life in general	98
<i>Chapter 10</i>	Things and their Embodied Environments	103
	CHARLES GOODWIN	
	What kind of thing is that?	103
	Environments for the organization of cognition and action	104
	Interacting bodies as frames for the organization of cognition and action	108
	Human language as a public environment	112
	The reciprocal constitution of things, actors and communities	114
	Conclusion	118
<i>Chapter 11</i>	Explaining Artefact Evolution	121
	DAVID KIRSH	
	Introduction: interpreting an artefact's cognitive life	121
	Part A: Clarifying the argument for optimal design	122
	Part B: The case for optimality in artefact design	125
	Part C: Problems with an optimization approach	130
	Summary and conclusion	142