

Neolithic and Bronze Age Studies in Europe

From material culture to territories

Proceedings of the XVIII UISPP World Congress
(4-9 June 2018, Paris, France)
Volume 13
Session I-4

edited by
Marie Besse and François Giligny

ARCHAEOPRESS PUBLISHING LTD
Summertown Pavilion
18-24 Middle Way
Summertown
Oxford OX2 7LG

www.archaeopress.com

ISBN 978-1-78969-719-3
ISBN 978-1-78969-720-9 (e-Pdf)

© Archaeopress, UISPP and authors 2021

This book is available direct from Archaeopress or from our website www.archaeopress.com

This work is licensed under a Creative Commons
Attribution-NonCommercial-NoDerivatives 4.0 International License

UISPP PROCEEDINGS SERIES VOLUME 13 – NEOLITHIC AND BRONZE AGE STUDIES IN EUROPE:
FROM MATERIAL CULTURE TO TERRITORIES

UISPP XVIII World Congress 2018

(4-9 Juin 2018, Paris)

Session I-4

VOLUME EDITORS: Marie Besse and François Giligny

SERIES EDITOR: The Board of UISPP

SERIES PROPERTY: UISPP – International Union of Prehistoric and Protohistoric Sciences

© 2021 UISPP and authors

KEY-WORDS IN THIS VOLUME: Neolithic, Bronze age, territories, symbolic activities

UISPP PROCEEDINGS SERIES is a printed on demand and an open access publication,
edited by UISPP through Archaeopress

BOARD OF UISPP: François Djindjian (President), Marta Arzarello (Secretary-General), Apostolos Sarris (Treasurer), Abdulaye Camara (Vice President), Erika Robrahn Gonzalez (Vice President). The Executive Committee of UISPP also includes the Presidents of all the international scientific commissions (www.uispp.org).

BOARD OF THE XVIII UISPP CONGRESS: François Djindjian, François Giligny, Laurent Costa, Pascal Depaepe, Katherine Gruel, Lioudmila Iakovleva, Anne-Marie Moigne, Sandrine Robert

Foreword to the XVIII UISPP Congress Proceedings

UISPP has a long history, originating in 1865 in the International Congress of Prehistoric Anthropology and Archaeology (CIAAP). This organisation ran until 1931 when UISPP was founded in Bern. In 1955, UISPP became a member of the International Council of Philosophy and Human Sciences, a non-governmental organisation within UNESCO.

UISPP has a structure of more than thirty scientific commissions which form a very representative network of worldwide specialists in prehistory and protohistory. The commissions cover all archaeological specialisms: historiography; archaeological methods and theory; material culture by period (Palaeolithic, Neolithic, Bronze Age, Iron Age) and by continents (Europe, Asia, Africa, Pacific, America); palaeoenvironment and palaeoclimatology; archaeology in specific environments (mountain, desert, steppe, tropical); archaeometry; art and culture; technology and economy; biological anthropology; funerary archaeology; archaeology and society.

The UISPP XVIII World Congress of 2018 was hosted in Paris by the University Paris 1 Panthéon-Sorbonne with the strong support of all French institutions related to archaeology. It featured 122 sessions, and over 1800 papers were delivered by scientists from almost 60 countries and from all continents.

The proceedings published in this series, but also in issues of specialised scientific journals, will remain as the most important legacy of the congress.

L'UISPP a une longue histoire, à partir de 1865, avec le Congrès International d'Anthropologie et d'Archéologie Préhistorique (C.I.A.A.P.), jusqu'en 1931, date de la Fondation à Berne de l'UISPP. En 1955, l'UISPP est devenu membre du Conseil International de philosophie et de Sciences humaines, associée à l'UNESCO. L'UISPP repose sur plus de trente commissions scientifiques qui représentent un réseau représentatif des spécialistes mondiaux de la préhistoire et de la protohistoire, couvrant toutes les spécialités de l'archéologie : historiographie, théorie et méthodes de l'archéologie ; Culture matérielle par période (Paléolithique, néolithique, âge du bronze, âge du fer) et par continents (Europe, Asie, Afrique, Pacifique, Amérique), paléoenvironnement et paléoclimatologie ; Archéologie dans des environnements spécifiques (montagne, désert, steppes, zone tropicale), archéométrie ; Art et culture ; Technologie et économie ; anthropologie biologique ; archéologie funéraire ; archéologie et sociétés.

Le XVIII^e Congrès mondial de l'UISPP en 2018, accueilli à Paris en France par l'université Paris 1 Panthéon-Sorbonne et avec le soutien de toutes les institutions françaises liées à l'archéologie, comportait 122 sessions, plus de 1800 communications de scientifiques venus de près de 60 pays et de tous les continents.

Les actes du congrès, édités par l'UISPP comme dans des numéros spéciaux de revues scientifiques spécialisées, constitueront un des résultats les plus importants du Congrès.

Marta Azarello
Secretary-General /
Secrétaire général UISPP

Contents

List of Figures.....	ii
Introduction to Neolithic and Bronze Age studies in Europe: from material culture to territories	iv
Marie Besse, François Giligny	
Deconstructing the Neolithic: reflections from the Iberian Peninsula	1
Alfonso Alday, Lourdes Montes, Adriana Soto, Rafael Domingo	
Faunal exploitation in an Early Neolithic site: the assemblage from Casa Gazza (Travo, Piacenza, Northern Italy)	22
Chiara Messana, Maria Bernabò Brea, Marco Bertolini, Ursula Thun Hohenstein (corresponding author)	
The role of animals in the Salzmünde Society and beyond (Elbe-Saale region, Germany)	31
Svenja Höltkemeier, Susanne Friederich	
Human skeletal remains from the Eneolithic of Spinosa Cave (Grosseto-Tuscany, Italy)	44
Antonietta Del Bove, Elsa Pacciani, Biancamaria Aranguren	
Chronologie et contextes des spatules-idoles dans les Pyrénées occidentales	49
Javier Fernández-Eraso, José Antonio Mujika-Alustiza	
Symbolism in prehistoric Extremadura: a small zoomorphic figure in the natural monument ‘Cuevas de Fuentes de León’ (Fuentes De León, Badajoz)	61
Elena Garrido Fernández, Beatriz Gavilán, Hipólito Collado, José Ramón Bello	
Painting the Neolithic landscape of the Amblés Valley: Schematic Art, landmarks and symbolic territories of Central Iberia	67
Pilar Zapatero Magdaleno, Elisa Guerra Doce	
Bronze Age hoards from the Carpathian Basin to the French Atlantic coast: European similarities and regional specificities	78
Hélène Blitte	
Author’s list.....	87

List of Figures

A. Alday *et al.*: Deconstructing the Neolithic: reflections from the Iberian Peninsula

Figure 1. (Up) Theoretical framework for the domestication process of sheep; (Down) Archaeologically, the process results in a non-regressive evolution of the size of the bones	6
Figure 2. (A) Iberian Geometric Mesolithic contexts dated between 7500-6700 cal BC. (B) Early Neolithic contexts between 6700-6000 cal BC	8
Figure 3. Distribution of the Iberian Early Neolithic sites (fig. 3) represented on (A) different types of climatic environments and (B) lithological domains.....	8
Figure 4. Mesolithic camp-site and Neolithic village	9
Figure 5. Evaluation of the inner Iberia leap-frog model: villages (Cascajos, Revilla, Lámpara, Paleta) and caves (Vaquera, Chaves) have been selected because the first known Neolithic installation in theirs regions	12
Table 1. Faunal taxa identified in <i>Bajo Aragón</i> archaeological sites with Geometric Mesolithic (GM) and Neolithic (NEO) records.....	5
Table 2. The difficult visualization of the animal domestication in archaeological records	7
Table 3. Leap-frogmodel: analytical synthesis of the start.....	10
Table 4. Leap-frog model: analytical synthesis of displacement.....	11
Table 5. Leap-frog model: analytical synthesis of arrival and settlement	12
Table 6. The leap-frogmodel in the inner Iberia	13
Table 7. The neolithization learning process for natives and settlers	15

C. Messina *et al.*: Faunal exploitation in an Early Neolithic site

Figure 1. (A) Localization of the Trebbia Valley and the Casa Gazza site; (B) bilobed pit.....	23
Figure 2. Casa Gazza: Age classes of the main taxa	25
Figure 3. Casa Gazza: (A) First phalanx of <i>Cervus elaphus</i> ; (B) Awl on long bone of a medium-sized mammal.....	26
Figure 4. Casa Gazza: Comparison among the main taxa identified in the faunal assemblages recovered in the Po Plain sites during the Neolithic.	27
Table 1. Composition of the Casa Gazza faunal assemblage.....	25

S. Höltekemeier, S. Friederich: The role of animals in the Salzmünde Society and beyond

Figure 1. Mentioned sites localised in the Elbe-Saale region and proportions of their animal species	33
Figure 2. Plan with the distribution of faunal remains inside the Salzmünde enclosure	35
Table 1. Distribution of the animal remains from Salzmünde-Schiepzig	37

A. Del Bove, E. Pacciani, B. Aranguren: Human skeletal remains from the Eneolithic of Spinosa Cave

Figure 1. Presenting the percentage of conservation in US4 and US5	46
Tabelle 1. Number of elements in each US, divided by type of bone.....	46
Tabelle 2. Presence of sub-adults divided by a range of ages.....	47

J. Fernández-Eraso, J.A. Mujika-Alustiza: Chronologie et contextes des spatules-idoles dans les Pyrénées occidentales

Figure 1. Manche de la spatule-idole de Gurrpide Norte	50
Figure 2. Parts des spatules-idoles	51
Figure 3. Quelques des spatules idoles du mobilier funéraire de l'individu n° 7 du dolmen El Miradero	52
Figure 4. Carte de distribution des spatules-idoles de la Péninsule Ibérique.....	53
Figure 5. Spatule-idole du dolmen de La Chabola de la Hechicera	53
Figure 6. Manche de la spatule-idole de Kurtzebide	55

Figure 7. Spatule-idole de Kurtzebide.....	55
Figure 8. Situation des échantillons datés du dolmen de San Martin	57
Figure 9. Spatules-idoles du San Martin.....	58
Tableau 1. Dates des dolmens où ont été trouvées des spatules-idoles	54
Tableau 2. Dates obtenues pour les dolmens de Kurtzebide et de San Martin.....	58

E. Garrido Fernández *et al.*: Symbolism in prehistoric Extremadura

Figure 1. Location of archeological sites with zoomorphic figures in the Iberian Peninsula.....	62
Figure 2. Views of Fuentes de León's zoomorphic figure	64

P. Zapatero Magdaleno, E. Guerra Doce: Painting the Neolithic landscape of the Amblés Valley

Figure 1. Sites with Schematic Rock Art in the province of Ávila	69
Figure 2. Left, La Peña del Águila; right, some Schematic engravings of La Peña del Águila	70
Figure 3. Left, El Canto del Cuervo; right, Schematic paintings at the site.....	71
Figure 4. Left, La Atalaya; right, Schematic paintings at the site	72
Figure 5. Figure 5. Left, Umbría de Robledillo (Robledillo) (photo: E. Guerra Doce); right, some of the Schematic paintings at the site.....	73
Figure 6. Pottery vessel from the Copper Age site of Cerro de la Cabeza, with an anthropomorphic motif depicted on the outer wall.....	74

H. Blitte: Bronze Age hoards from the Carpathian Basin to the French Atlantic coast

Figure 1. Areas investigated within the PhD thesis	79
Figure 2. Functional categories of objects deposited within the hoard's practice during the Bronze Age.....	80
Figure 3. Box-Plot of the fragmentation ration of hoards in each region.....	80
Figure 4. Functional composition of the hoards in each region.....	81
Figure 5. Cultural composition of the hoards in each region	81
Figure 6. Evolution of the hoard's practice in Denmark during the Bronze Age.....	82
Figure 7. Map of the density of hoards in the MESG during Bronze A2/A3	83
Figure 8. Diagram explaining the event as a key element for hoard's deposition.....	84
Table 1. Recap chart of the main results of the study	84

Introduction to Neolithic and Bronze Age studies in Europe: from material culture to territories

Marie Besse, François Giligny

A large amount of papers have been proposed during the 18th UISPP Congress. It has become tradition to propose that some of them be presented in general sessions for each period, and one of these sessions was dedicated to the Neolithic and the Bronze age. Here we present eight papers related to this session, the majority concerning the Neolithic and one the Bronze age period.

Neolithic studies are promoted on behalf of the UISPP Commission 'Neolithic Civilizations of the Mediterranean and Europe' during the 18th Congress, and a large amount of communications have been proposed in many sessions.

In the first contribution, Alfonso Alday and his co-authors, 'Deconstructing the Neolithic: reflections from the Iberian Peninsula' discuss the Neolithization process of Iberia. It's an opportunity to come back to one of the most important debates of the Neolithic: the process of economic, social and symbolic changes involved with this period. The neolithization process is key to some of the most extraordinary changes in the relationship between man and his environment to the extent that it is now considered by some as an ecological disaster and the beginning of the Anthropocene. The intention of the authors is to deconstruct some concepts and to build another perception of the Neolithic in the Iberian peninsula. Two questions are discussed, animal domestication and village settling. The domestication itself is not always easy to demonstrate at its beginnings, when wild animal species equivalent are living in the same biotopes, as is the case for example for the Suidae or bovines, and where hybridization is possible. Some of them are present in Mesolithic contexts. Some technologies admitted as markers of the Neolithic are invented sometimes before the Neolithic, such as pottery vessels or polished axes. One of the points developed here is to consider the complexity of the phenomenon, which cannot be expressed with a single unique model, and to take into account the contribution of Mesolithic communities to the neolithization with regards to the colonization process.

The paper proposed by Chiara Messina and co-authors concerns 'Faunal exploitation in an Early Neolithic site: the assemblage from Casa Gazza (Travo, Piacenza, Northern Italy)', a site attributed to the Vhò culture. In this area, the neolithization is quite old and the process goes back to the 7th millennium BC. Excavated in the 1980's, the site, situated on a bank of the river Trebbia, has delivered an assemblage of more than 7000 bone fragments and allowed for the determination of 1417 of them. The site shows an agricultural and livestock breeding economy. Domestic species are dominant (73%), and Ovis or Capra is the most popular domestic animal. Wild species are dominated by Cervidae and adult red deer hunting was frequent. Other species, such as pond tortoise, were also consumed as food. The site is part of an economy of meat resources similar to that of known sites in the region, with a majority domestic share supplemented by the consumption of deer.

Also illustrating the contribution of archaeozoological analyses, the paper by Svenja Höltkemeier and Susanne Friederich discuss the role of the animal in Neolithic symbolic manifestations in the Elbe-Saale area between 5500 and 2200 BC. These events are visible in causewayed enclosures, in the form of deposits of artifacts or animal and human funeral remains recorded. The enclosure of Salzmünde-Schiepzig (Saxony-Anhalt) played a major role for communities in the second half of the 4th millennium BC at the regional level. The economy of the meat resources is based mainly on cattle, the bone assemblage found in the enclosure ditches and the other structures is mostly

detritus with a significant amount of burned bone. Animal parts were also deposited in burials, as is observed in the Elbe-Saale region, with also practices of depositing bucrania, 'cattle burials', or skulls in graves showing the symbolic importance of domestic animals.

Antonietta Del Bove and her co-authors present data regarding Copper age human remains in central Italy, from the Spinosa Cave in Tuscany. The recent excavations have provided a sample of human remains for two occupation periods, Neolithic and Eneolithic, and are in secondary position and unfortunately in a poor state of preservation. The bioanthropological analysis of 45 individuals gives information about age and sex, and attest to the presence of both males and females.

The decomposition of the bodies without fire and with ancient fractures supports the hypothesis of a 'decaying' area in the cave, with remains taken outside and the mixing of bodies, as in a collective burial.

Spatula-idols are one symbolic manifestation found in funerary remains from the Neolithic in Northern Spain. The contribution of Javier Fernández-Eraso and José Antonio Mujika-Alustiza describes those forms in the Western Pyrenees and its archaeological context. Those idols are made from bones, ovicaprids tibia bone, exceptionally a human radius. The bones are decorated with geometric patterns and the morphology is modified to give an anthropomorphic resemblance. The idols are always found inside dolmens and are part of the grave goods. Radiocarbon dating of three idols from two different sites is many centuries older than those of the human bones and that must be explained, perhaps through the reuse of older funerary structures.

Another paper about figurines is presented by Elena Garrido Fernández and co-authors, concerning their rare occurrences in the Late Neolithic and Chalcolithic of the Iberian Peninsula. One zoomorphic clay figurine has been found in a natural monument at Cueva del Agua but is incomplete. It represents the back or rear part of a quadruped animal, and is conserved as a fragment over eight centimetres in length. As such, the complete piece must have been quite big. In other contexts, bovines, suids, or hybrid animals are often found.

The role of symbolic territories is a question treated by the paper by Pilar Zapatero et al. In the Amblés valley, in central Iberia (province of Ávila), new sites with schematic art have been discovered. This art is engraved or painted on granite rocks in many different locations and represents geometric, zoomorphic or anthropomorphic figures. Their chronological attribution is uncertain, but excavations nearby have provided pottery dated from the end of the 5th/beginning and first half of the 4th millennium BC. The geographic localization of this representations is interpreted as marking landmarks of resources and symbolic appropriation, perhaps for itinerant pastoral communities.

Hélène Blitte's paper deals with Bronze age hoards in Europe. Starting from an inventory of hoards in five selected areas, more than 4000 hoards have been analyzed. The different deposition practices and hoard compositions are testimonies of the ritual and social structure of Bronze age societies. Similar characteristics refers to a common universe, like burying those into the ground at a low latitude and the frequency of axes, weapons and ornaments. Their complexity also appears to increase with time and late Bronze age hoards are the most complex ones. Regional specificities also do appear.

