

Death as Archaeology of Transition: Thoughts and Materials

Papers from the II International Conference of
Transition Archaeology: Death Archaeology
29th April – 1st May 2013

Edited by

Leonor Rocha
Primitiva Bueno-Ramirez
Gertrudes Branco

BAR International Series 2708
2015

Published by

Archaeopress
Publishers of British Archaeological Reports
Gordon House
276 Banbury Road
Oxford OX2 7ED
England
bar@archaeopress.com
www.archaeopress.com

BAR S2708

*Death as Archaeology of Transition: Thoughts and Materials
Papers from the II International Conference of Transition Archaeology: Death Archaeology,
29th April — 1st May 2013*

© Archaeopress and the individual authors 2015

ISBN 978 1 4073 1359 7

Printed in England by Information Press, Oxford

All BAR titles are available from:

Hadrian Books Ltd
122 Banbury Road
Oxford
OX2 7BP
England
www.hadrianbooks.co.uk

The current BAR catalogue with details of all titles in print, prices and means of payment is available free from Hadrian Books or may be downloaded from www.archaeopress.com

CONTENTS

PREFACE	v
DEATH IN THE CAVE. HUMAN REMAINS FROM THE UPPER PALEOLITHIC IN THE IBERIAN PENINSULA	1
Rodrigo de Balbín Behrmann	
A LAPA DO SONO (SESIMBRA, PORTUGAL) – NEWS ABOUT A NEOLITHIC FUNERARY CONTEXT	29
Rosário Fernandes, Pablo Arias, Mariana Diniz, Frederico Tátá, Paulo Rodrigues, Leonor Rocha	
LE MÉGALITHISME ATLANTIQUE : UNE ILLUSOIRE TENTATIVE DE DOMESTICATION DU TEMPS ET DE L'ESPACE ?	35
Luc Laporte, avec la collaboration de Yan Bernard	
GRAPHIC PROGRAMMES AS IDEOLOGICAL CONSTRUCTION OF THE MEGALITHS: THE SOUTH OF THE IBERIAN PENINSULA AS CASE STUDY.	51
P. Bueno Ramirez, R. de Balbín Behrmann, R. Barroso Bermejo	
TIEMPO Y PAISAJE EN LA NECRÓPOLIS MEGALÍTICA DE GUADANCIL (CÁCERES)	71
Enrique Cerrillo Cuenca, Raquel Licerias Garrido, Jairo Naranjo Mena, Alicia Prada Gallardo, Ivo Santos	
ANTHROPOMORPHIC IMAGES AS ORIGINS OF ANCESTOR'S "CAVES". THE STELE-MENHIR OF ANTA DO TELHAL, ARRAIOLOS. EVORA. PORTUGAL.....	83
P. Bueno Ramirez, R. de Balbín Behrmann, L. Rocha, J. Oliveira	
SITES DE PASSAGE (3). LA REPRÉSENTATION DE L'ARC AU COURS DU VE MILLÉNAIRE D'APRÈS LES STÈLES DE BRETAGNE, DES ÎLES ANGLO-NORMANDES ET DE L'ALENTEJO	95
Serge Cassen, Laurent Lescop, Valentin Grimaud, Pedro Alvim, Philip de Jersey	
THE ROLE OF CHILDREN IN LATE NEOLITHIC. MULTIPLE BURIALS IN RATZERSDORF/AUSTRIA.....	127
Karin Wiltshcke-Schrotta	
LES PRATIQUES MORTUAIRES DU NÉOLITHIQUE RÉCENT EN ALSACE: L'EXEMPLE DU SITE DE GOUGENHEIM (FRANCE, BAS-RHIN)	131
P. Lefranc, H. Réveillas, Y. Thomas	
DES TRIBUS AUX CHEFFERIES DANS LES ÎLES ORCADES (ECOSSE)	145
Christophe Sévin-Allouet	
ENTERRAMIENTOS INDIVIDUALES Y ENTERRAMIENTOS COLECTIVOS EN NECRÓPOLIS DEL MEGALITISMO AVANZADO DEL INTERIOR: LA CUEVA 9 DE VALLE DE LAS HIGUERAS. TOLEDO.....	165
Rosa Barroso Bermejo, Primitiva Bueno Ramírez, Antonio Vázquez Cuesta, Armando González Martín, Leonor Peña Chocarro	

CHILDREN OF THE GRAVE: CONTRIBUTION OF NON-ADULT INDIVIDUALS IN SOME HUMAN OSTEOLOGICAL SERIES FROM COLLECTIVE BURIALS IN THE LATE PREHISTORY OF THE IBERIAN PENINSULA.....	177
Claudia Cunha, Ana Maria Silva, Daniela Pereira, Tiago Tomé, Joana Paredes, Catarina Cabrita	
“AJUARES A LA MUERTE DE LOS NIÑOS”: EVOLUCIÓN DE LAS OFRENDAS FUNERARIAS EN LAS TUMBAS INFANTILES ENTRE EL NEOLÍTICO Y EL CALCOLÍTICO DEL INTERIOR PENINSULAR.....	189
Ana Mercedes Herrero-Corral	
DÓLMENES, CISTAS Y MENHIRES EN LA ESTACIÓN MEGALÍTICA DE GORBEIA (PAÍS VASCO): DISTRIBUCIÓN GEOGRÁFICA Y SECUENCIA FUNERARIA.....	197
Juan Carlos López Quintana	
THE FUNERARY MEGALITHIC OF HERDADE DAS MURTEIRAS (ÉVORA, PORTUGAL): THE (RE) USE OF THE SPACES.....	221
Leonor Rocha	
THE FUNERARY SETTINGS OF SEZIMBRA’S NATURAL CAVES (ARRÁBIDA, PORTUGAL).....	231
Rosário Fernandes	
FUNERARY PRACTICES AND ANTHROPOLOGICAL DATA FROM THE NEOLITHIC HIPOGEA FROM OUTEIRO ALTO 2 (PRELIMINARY RESULTS).....	239
Ana Maria Silva, Ana Isabel Fernandes, António Valera, Vítor Filipe	
LATE NEOLITHIC PIT BURIALS FROM PERDIGÕES ENCLOSURE (PORTUGAL): PRELIMINARY RESULTS OF THE PALEOBIOLOGICAL ANALYSIS OF THE EXHUMED HUMAN BONES.....	245
Ana Maria Silva, Inês Leandro, António Valera, Daniela Pereira, Cristina Afonso	
LA NECRÓPOLIS DE CUEVAS ARTIFICIALES DE LOS ALGARBES (TARIFA, CÁDIZ). ALGUNAS REFLEXIONES SOBRE ARQUEOLOGÍA FUNERARIA EN EL ÁMBITO DEL ESTRECHO DE GIBRALTAR.....	251
Vicente Castañeda Fernández, Iván García Jiménez, Fernando Prados Martínez, Yolanda Costela Muñoz	
VARIABILIDAD FUNERARIA EN LAS SOCIEDADES DEL III MILENIO EN EL SECTOR SEÑORÍO DE GUZMÁN DE VALENCINA-CASTILLEJA (SEVILLA).....	257
Pedro Manuel López Aldana, Ana Pajuelo Pando, Juan Carlos Mejías-García, M ^a Rosario Cruz-Auñón Briones	
LA NECRÓPOLIS DEL III MILENIO DE “EL SEMINARIO” (HUELVA). ORGANIZACIÓN ESPACIAL, CONTEXTOS Y PRÁCTICAS FUNERARIAS.....	275
José Antonio Linares Catela, Juan Carlos Vera Rodríguez	
THE TUMULI OF SELADO DO CAVALO (SERRA VERMELHA, COUNTY OF OLEIROS, DISTRICT OF CASTELO BRANCO).....	291
João Carlos Caninas, Fernando Robles Henriques, José Luis Monteiro, Francisco Henriques, Mário Monteiro, Emanuel Carvalho	

CONSIDERATIONS ABOUT BURIALS AND FUNERARY PRACTICES IN GEOMETRIC ARGOS, GREECE (FROM CA. 900 TO 700 B.C.E.)	307
Camila Diogo de Souza	
PRATIQUES ET MONUMENTS FUNÉRAIRES PROTOHISTORIQUES EN ALGÉRIE: UN PATRIMOINE PLURIEL EN PÉRIL	319
Hocine Rassoul, Mohamed Dahli	
THE OLIVAL DO SENHOR DOS MÁRTIRES NECROPOLIS (ALCÁCER DO SAL, PORTUGAL) IN THE CONTEXT OF THE IRON AGE FUNERARY PRACTICES OF THE SOUTHWESTERN IBERIAN PENINSULA.....	327
Francisco B. Gomes	
THE PREFERENCE FOR INHUMATION AT THE ROMAN NECROPOLISES FROM THE THIRD AND FOURTH CENTURIES A.D. IN PENAFIEL MUNICIPALITY (NORTH OF PORTUGAL)	343
Teresa Soeiro	
CIMETIÈRES ET PRATIQUES FUNÉRAIRES DES COMMUNAUTÉS JUIVES MÉDIÉVALES : CONFRONTATION DES DONNÉES ARCHÉOLOGIQUES ET TEXTUELLES	357
Philippe Blanchard, Patrice Georges	
ARCHAEOLOGY OF THE DEATH PENALTY IN ALENTEJO - PORTUGAL	367
Jorge de Oliveira, Ana Cristina Tomás	

ARCHAEOLOGY OF THE DEATH PENALTY IN ALENTEJO - PORTUGAL

Jorge de Oliveira, Ana Cristina Tomás

RESUMO

Abolida a pena de morte em Portugal em 1867 os testemunhos matérias dessas práticas ou foram intencionalmente destruídos ou simplesmente esquecidos. A forca de pedra, madeira, ou mista foi o processo mais utilizado em Portugal para aplicar a pena de morte. Procura-se neste breve texto estudar e tipificar as variantes das forcas e formas de aplicar a morte, desde a Idade Média até ao séc. XIX no Alentejo, Portugal.

SUMMARY

This communication is designed to inform the archaeological community about the physical evidence of the implementation of the death penalty by hanging. Although largely forgotten, there are still many remains of different types of gallows in Portugal. We will present some of the most significant examples that have been identified in the Alentejo region.

Palavras chave: Gallows, Alentejo, Archaeology

In 2007, while celebrating the 140 years since the abolition of the death sentence for civilian crimes in Portugal and since this was the first country to do so, we thought we should mark this date by publishing the small book called *'As Forcas do Distrito de Portalegre'* ('The Gallows of the District of Portalegre'). The book included references to almost forty sites where physical, written or graphic evidence or spoken accounts of gallows were identified. Death by hanging was one of the most frequently used death penalties applied to the general population and that is why these structures of death were the most commonly used. Although they have been completely forgotten by the scientific community, these evidences did not go unnoticed by Manuel Heleno (Heleno, 1922), who made a brief reference to gallows, drawing on Duarte d'Armas' illustrations. After the survey that was carried out for the book published in 2007 and considering the appreciation it earned, we continued (although in a less systematic way) to gather information about other areas in Alentejo. This brief communication presents a summary of the subsequent results. The implementation of the capital punishment in the case of civilian, political, religious, economic and other crimes has always been present in most cultures and civilizations until the end of the 19th century. During the 20th century, many countries gradually abolished the death penalty. In the 21st century, this hideous form of punishment has almost entirely been abolished in Europe and Central Asia, in America only the United States implements it and it continues to be an ever present reality in the remaining continents, where the frequent executions in China and in most of the Muslim countries are worth noting, mainly for so-called moral crimes or those related to drug trafficking. Although there are and have been various ways of implementing the death penalty, the most common one was and continues to be the gallows. Death by hanging, especially through the short drop, constitutes a particularly painful death, because it

is a slow and also a public process. And for this reason, those who support this type of sentence consider it more educational. Therefore, despite the use of other processes more or less painful, gallows have always been built almost everywhere in the world. The gallows made of wood, or simply a tree branch, has been the more widely used type of gallows, because it is easier to obtain. As the penal codes started to be implemented and became widespread, the places to execute these penalties became more stable and the gallows started to be more impressive, mainly as an expression of the power of prevention. In Portugal, as the so-called *Reconquista Cristã* (Christian Reconquest) was advancing southwards and at the same time the new municipalities were being established along with their respective 'Charters', the construction of a gallows would be immediately determined. Therefore, gallows or simply the places where they stood, when there are no other physical remains, are central references for the history and archaeology of any settlement, especially those established during the Middle Ages. As we shall discuss in further detail, it is possible to identify a series of archaeological references associated to the location of the old gallows that contribute to a better understanding of the urban fabric, the outline of the main road, the presence of peripheral cemeteries, the related toponymy, or of sanctuaries related to martyr saints, especially to Saint Sebastian. With this research we wish to record the archaeological remains of the still existing gallows or, when they no longer exist, it is important to document with precision the gallows' previous location and other elements which might help us to better understand this forgotten element of our cultural heritage.

After the death penalty was abolished in 1867 most of the gallows were destroyed by order of the city council or by the population; because they were made of wood, others rotted and disappeared over the years, and thus today