

Interchange in Pre- and Protohistory

Case Studies in Iberia, Romania, Turkey and Israel

Edited by

Ana Cruz and Juan F. Gibaja

BAR International Series 2891

2018

Published in 2018 by
BAR Publishing, Oxford

BAR International Series 2891

Interchange in Pre- and Protohistory

ISBN 978 1 4073 1636 9

© The editors and contributors severally 2018

COVER IMAGE *Drawing by Luís Pascual Repiso. Originally published in Rojo Guerra et al. (2005): Un desafío a la Eternidad: Tumbas monumentales del Valle de Ambrona. Arqueología en Castilla y León, Memorias Arqueología en Castilla y León 14. Junta de Castilla y León, Consejería de Cultura y Turismo.*

The Authors' moral rights under the 1988 UK Copyright, Designs and Patents Act are hereby expressly asserted.

All rights reserved. No part of this work may be copied, reproduced, stored, sold, distributed, scanned, saved in any form of digital format or transmitted in any form digitally, without the written permission of the Publisher.

Printed in England

BAR
PUBLISHING

BAR titles are available from:

BAR Publishing
122 Banbury Rd, Oxford, OX2 7BP, UK
EMAIL info@barpublishing.com
PHONE +44 (0)1865 310431
FAX +44 (0)1865 316916
www.barpublishing.com

Table of Contents

Lists of Illustrations, Figures, Maps and Tables	vii
List of Contributors	xv
Abstract.....	xix
Introduction.....	1
Ana Cruz, Juan F. Gibaja	
Chapter 1: Between Dominant Ideologies and Techno-economical Constraints: <i>Spondylus</i> Ornaments from the Balkans in the 5th Millennium BC.....	5
Cătălin Lazăr, Monica Mărgărit, Valentin Radu	
Chapter 2: A Cult Tradition of the Pre-Pottery Neolithic Period in the Southeastern Region of Turkey	23
Bahattin Çelik	
Chapter 3: Circulation of Products or Ideas? Earliest Pottery Evidence in the Cantabrian Region (North Spain).....	35
Miriam Cubas	
Chapter 4: Before Metal. Circulation of Goods and Human Mobility in the Early and Middle Neolithic in Portuguese Estremadura	47
António Faustino Carvalho	
Chapter 5: Green and/or Far Away: The Case of the Alpine Axes in Iberia	61
Ramón Fábregas Valcarce, Arturo de Lombera-Hermida, Carlos Rodríguez-Rellán, Pierre Petrequin	
Chapter 6: Symbolism, Exchange and Differential Grave Building Efforts during the Neolithic of the North-eastern Iberian Peninsula. The Necropolis of Bòbila Madurell-Can Gambús 1-2: An Example of Unequal Objects and Grave Goods Distribution.....	69
Juan F. Gibaja, Stephanie Duboscq, Berta Morell, Alba Masclans, Maria Eulàlia Subirà, Araceli Martín, Jordi Roig, Joan Manel Coll, Millán Mozota, Gerard Remolins, Xavier Oms, Miriam Cubas, Antoni Palomo, Javier Plasencia, Paloma González, Pilar Bravo, Emiliano Hinojo	
Chapter 7: About the Presence of Exotic Materials in Some Funerary Megalithic Monuments in Alentejo (Portugal): The Cases of Cinnabar and Amber	83
Leonor Rocha, Jorge de Oliveira, Cristina Barrocas Dias, José Mirão, Luís Dias, Ana Manhita	
Chapter 8: Upper Morgado Shelter, Still a Peripheral Funeral Context, or Perhaps Not? (Tomar, Central Portugal).....	91
Ana Cruz, João Carlos de Senna-Martinez, Luis Santos, Cláudia Relvado, Cheila Ribeiro, Teresa Fernandes, Ana Curto	
Chapter 9: Evolution of the Systems of Socio-technic Artefacts Used during the Neolithic and the Copper Age of the Spanish Northern Meseta.....	107
Rodrigo Villalobos García	
Chapter 10: The Swansong of Knapping. Chalcolithic and Bronze Age Lithic Industries in the Interior of the Iberian Peninsula.....	117
Nuria Castañeda	
Chapter 11: The Tagus Estuary Region in a Transitional Period: An Outsider's Reflections on Regional Late Bronze Age	131
Rodrigo Banha da Silva	

Chapter 12: It's Right Over There! Trans-regional Contacts in Bronze Age Baixo Alentejo? Brief Reflections from the Hypogea Necropolis of Torre Velha 3 (Serpa, Portugal)	143
Eduardo Porfírio, Miguel Serra	
Chapter 13: Interaction and Interchange. The Genesis of the Late Bronze and Early Iron Age in the Middle Ebro Valley.....	161
José M ^a Rodanés Vicente, Jesús V. Picazo Millán	
Chapter 14: Trade and Exchange in the Southern Levant in the 13th Century BCE: A View from Tel Burna, a Town in the Shephelah, Israel	177
Itzhaq Shai, Casey Sharp, Antonio de Freitas, Deborah Cassuto, Chris McKinny	
Chapter 15: Foreign Techniques and Technology in Philistine Pottery Production.....	185
David Ben-Shlomo	

List of Contributors

Rodrigo Banha da Silva

Is a PhD Assistant Professor at Humanities and Social Sciences Faculty of Nova University (Lisbon), and Investigator at CHAM-Portuguese Centre for Global History. Specialized in Urban Archaeology, he works specially in Lisbon's Region sites from Iron Age and Roman Republican and Imperial periods.

Cristina Barrocas Dias

Professor at the Department of Chemistry, Évora University (Portugal). HERCULES Lab - Cultural Heritage, Studies and Safeguard. Analytical Chemistry of organic materials used in cultural heritage objects.

ORCID: 0000-0002-1707-2209

David Ben-Shlomo

Is an Associate Professor at the Department of the Archaeology and Land of Israel Studies at Ariel University. His main research interests are South Levantine archaeology of the Bronze and Iron Ages, ancient iconography, and the analytical study of pottery and ceramic materials employing petrographic analysis.

Pilar Bravo

Is an Archaeologist of the company Codex Arqueologia i Patrimoni.

António Faustino Carvalho

Before joining the University of Algarve in 2001, the author was part of the team that created the Côa Valley Archaeological Park. To date, he has led multidisciplinary research projects (from lithic technology to genetic and multi-isotope approaches) on the study of Iberian early farming communities.

Deborah Cassuto

Has been a staff member at Tel Burna since 2010. Debi's PhD dissertation, at Bar Ilan University, is on the Iron Age textile production at Tell eṣ-Şâfi/Gath. An AIAR fellow, her previous publications deal with the excavations at Tel Burna and textile production in the southern Levant.

Nuria Castañeda

Post-doctoral researcher at the Université Paris I-Panthéon Sorbonne, Research in Paris during 2016. Specialist in lithic technology, her main research interests are the transmission of technical knowledge in Prehistory, socio-economic changes through lithic industries, flint mining in Prehistoric Europe, and lithic analysis by means of experimentation and statistics.

Bahattin Çelik

Is a Professor, Head of the Department of Archaeology at Ardahan University-Turkey. His publications deal with Epi-paleolithic and Neolithic Periods in the Anatolian and Mesopotamian. Since 2015, he has directed the PPN Period in Urfa Region Project.

Ana Cruz

Is the Head of the Center of Transdisciplinary Archaeologies of the Institute Polytechnic of Tomar. Is a Post-Doctoral student at the Geology Department of the School of Sciences of Life and Environment from the University of Trás-os-Montes and Alto Douro. Is a member of the Archaeology Unit of the Geology Department (SSLE).

Miriam Cubas

Is a postdoctoral researcher associated to the BioArch-Department of Archaeology, University in York, and the Aranzadi Society of Sciences. Her research is focused on biomolecular and mineralogical analysis of prehistoric pottery, especially related to the introduction and dispersal of the earliest pottery in Atlantic Europe.

Ana Curto

PhD candidate at the University of Kent, studying diet and health of past populations. She earned her Biology BSc at the University of Évora and her Human Biology and Evolution MSc at the University of Coimbra. She participated in various archaeological excavations, including at Morgado shelter.

Antonio de Freitas

Is a Researcher at the University of Minho and a Scientific Adviser to the Gulbenkian Museum and member of the Tel Burna project. He studied at SOAS and Cambridge (UK) and taught at Universities in Portugal, UK, USA and Chile. He is a specialist in ancient languages and an epigraphist.

Arturo de Lombera-Hermida

Archaeologist at the University of Santiago of Compostela. His research is focused on the lithic technology of the Paleolithic societies, specially on quartz-based assemblages, and the first human settlement of Western Europe.

Jorge de Oliveira

Is a Professor of Prehistory at the Department of History and Évora University (Portugal) and Investigator at CHAIA – Centre for Art History and Artistic Research/UE.

ORCID: 0000-0001-6297-1273.

João Carlos de Senna-Martinez

Is Professor of Archaeology (Retired), Faculty of Arts, Lisbon University and Senior Researcher, Centre for Archaeology (Uniarq). Coordinates research on Primitive Society and Metallurgy from the Centre and Northern Portugal.

Author of extensive scientific production he is responsible for several exhibitions in National and Regional Museums.

Luís Dias

Biochemistry PhD student. Department of Chemistry. Évora University (Portugal). HERCULES Lab - Cultural Heritage, Studies and Safeguard.

ORCID: 0000-0001-8536-3131

Stephanie Duboscq

Her main areas of research lie in the field of the Catalan Neolithic. In her PhD thesis she looked for possible social asymmetries by gender and age of the individuals and from data derived from the funerary remains within the culture “Sepulcres de Fossa” (Middle Neolithic).

Ramón Fábregas Valcarce

PhD, Professor of Prehistory at the University of Santiago de Compostela. His research is centered in the material culture and settlement patterns by the Neolithic and Bronze Age societies of NW Iberia. Related to this research line are books and papers published on lithics, rock art and exchange among the Late Prehistoric groups of that region.

Teresa Fernandes

PhD in Biology, researcher in Biological Anthropology at CIAS (Research Center for Anthropology and Health, in the unit Past Cultures and Populations, University of Coimbra, Portugal), professor of Biological Anthropology at the University of Évora (Portugal). She has been working on skeletal human remains from archaeological context, focused in paleopathology, diet and funerary behaviour.

Juan F. Gibaja

PhD in Prehistory from the Universitat Autònoma de Barcelona in 2002. In 2016 he obtained a permanent contract as CSIC (Spanish Research Council) as researcher. Specialist in use-wear analysis, his research has focused in recent years on the transition and funerary practices from Mesolithic to Neolithic in the Central and Western Mediterranean.

Paloma González

Universitat Autònoma de Barcelona, Prehistory, Faculty Member.

Emiliano Hinojo

Is an Archaeologist of the company Codex Arqueologia i Patrimoni.

Cătălin Lazăr

Is an archaeologist at National History Museum of Romania and associate researcher at the University of Bucharest (Romania). His research interests include survey and excavation of Neolithic and Eneolithic sites in South-Eastern Europe, tell settlements, chronology, funerary behaviors, paleodemography and mortuary practices in South-Eastern Europe.

Joan Manel Coll

Is an Archaeologist of the Arrago, S.L.

Ana Manhita

PhD in Chemistry. Évora University (Portugal). HERCULES Lab - Cultural Heritage, Studies and Safeguard. Working in Analytical Chemistry of organic and inorganic materials used in cultural heritage objects.

ORCID: 0000-0002-6350-9408

Monica Mărgărit

Is Reader at ‘Valahia’ University of Targoviste (Romania) that studies prehistoric hard animal materials industry in archaeology. Her research interests include the ornaments, tools, and other items discovered in Mesolithic, Neolithic and Eneolithic sites from South-Eastern Europe, in terms of traseology, typology, technology, and functionality.

Araceli Martín

Has worked in the SAP (1981-2016) as a territorial archaeologist and is a specialist from the Neolithic periods to the Bronze Age. She has intervened in Bòbila Madurell as co-director in 1987-1988 and as coordinator with Dr. Rafael Mora between 1991-1992.

Alba Masclans

My PhD research is focused on studying the NE Iberian Peninsula Neolithic axes and adzes using traceological/ use wear analysis and 3D methods. An experimental program is being developed headed to systematize a methodology in order to study hornfels, eclogite and jadeite polished axe and adzes use wear.

Chris McKinny

Has a PhD from Bar Ilan University (Israel). His dissertation focused on the historical geography and archaeology of the town lists of Judah and Benjamin in the book of Joshua. Chris is also a core staff member of the Tel Burna Archaeological Project and currently involved in several other writing and research projects. He is the author of “My People as Your People: A Textual and Archaeological Analysis of the Reign of Jehoshaphat” (Peter Lang, 2016). Chris currently serves as an adjunct faculty member at Texas A&M University Corpus Christi, The Master’s University (IBEX), and William Jessup University.

José Mirão

Professor at the Department of Geosciences. Évora University (Portugal). HERCULES Lab - Cultural Heritage, Studies and Safeguard. Physical and material sciences methodologies and tools for the study and valorisation of cultural heritage.

ORCID: 0000-0003-0103-3448

Berta Morell

Is a PhD candidate in Prehistory at the Autonomous University of Barcelona. Her research focuses on the statistical analysis and bayesian modeling of radiocarbon dating. Specifically her thesis deals with the temporality of the raw material exchanges and the funerary pattern changes during the Middle Neolithic in the NE of the Iberian Peninsula.

Millán Mozota

As a technician of the Department of Archeology and Anthropology of CSIC. Her PhD deals with the society and economy of the Neanderthal populations in the Upper Pleistocene and focuses on the study of bone tools, and on the anthropic use of hard animal materials such as antler, bone and tooth. More recently, He has been working in neolithic times bone tools.

Xavier Oms

Universitat de Barcelona, Departament de Prehistòria, Història Antiga i Arqueologia.

Antoni Palomo

He is curator of the Museum of Archeology of Catalonia.

Pierre Petrequin

Is director of research emeritus at the National Center of Scientific Research, France. His research is now focused on the exploitation and circulation of Neolithic alpine jade axeheads in Europe (JADE project, National Research Agency, France) and the ethnoarchaeological approach of stone axes in New Guinea.

Jesús V. Picazo Millán

Is an Associate Professor of Prehistory in the Department of Sciences of the Antiquity of the University of Zaragoza and member of the research group Primeros Pobladores del Valle del Ebro. He has developed his research in the final stages of Prehistory in the NE of the Iberian Peninsula, especially Bronze Age and Early Iron Age.

Javier Plasencia

Is an archaeologist and his PhD is focused in Dynamic changes in the Middle and Final Neolithic in western Mediterranean and Bòbila Madurell site. He is member of CEPAP-UAB since 2005, a research team located at Universitat Autònoma de Barcelona (Barcelona, Spain). His responsibilities in the researcher group includes different areas of knowledge; landscape, settlement pattern and study of lithic artefacts and ceramic materials.

Eduardo Porfírio

Is an archaeologist with a degree in History, variant of Archaeology, University of Coimbra, Portugal (1999), frequency of the Master degree “Archaeology and territory”, University of Coimbra, Portugal. Project manager and archaeologist at Palimpsesto, Estudo e Preservação do Património Cultural, Lda. Researcher at Centro de Estudos de Arqueologia, Artes e Ciências do Património, University of Coimbra, Portugal.

Valentin Radu

Is an archaeoichthyologist and malacologist at National History Museum of Romania (Romania). His research interests include the study of the shells, snails, reptiles, and fish from the archaeological sites in South-Eastern Europe, but also all aspects of aquatic food sources, seasonality, and marine/freshwater paleoenvironmental conditions.

Cláudia Relvado

Currently a researcher at the Research Centre for Anthropology and Health, studying diet, weaning and health in past populations. She earned her MSc in Human Biology and Evolution at the University of Coimbra. She has been participated in various archaeological excavations.

Gerard Remolins

Bachelor in History from University of Barcelona. Master in Cartography and Geographic Information Systems from and Master in Archeology of the Quaternary. Specialized in Space Archeology and Geostatistics. CEO at ReGiraRocs SL and currently PhD in spatiotemporal variability of funerary structures in the Pyrenees from the Middle Neolithic to the final bronze.

Cheila Ribeiro

Currently working on her master thesis about the medieval diet and health. With a BSc in Human Biology, by Évora University. She has been participated in various archaeological excavations, including at Morgado shelter.

Leonor Rocha

Is a Professor of Archaeology at the Department of History and Évora University (Portugal), and Investigator at CEAACP - Center for the Study of Archeology, Arts and Heritage Sciences/UALg. Vice director of the School of Social Sciences of the University of Évora.

ORCID: 0000-0003-0555-0960.

José M^a Rodanés Vicente

Is a Professor of Prehistory at the University of Zaragoza (Department of Sciences of Antiquity) Research of the group Primeros Pobladores del Valle del Ebro. Specialist in Recent Prehistory of the Ebro Valley.

Carlos Rodríguez-Rellán

PhD in Prehistory at the Universidade de Santiago de Compostela. He is specialist in lithic industry and

prehistoric rock art, having published more than 70 papers, book chapters and books dealing with these topics.

Jordi Roig

Is an Archaeologist of the Arrago, S.L.

Luis Santos

PhD.; MSc; BSc.Hons Environmental Biology. Landscape Management Course Leader, Researcher of the Geosciences Quaternary Group and Natural Hazards Research Center. Polytechnic Institute of Tomar, Estrada da Serra, Quinta do Contador, 2300-313 Tomar - Office L214.

Miguel Serra

Is an archaeologist with a degree in History, variant of Archaeology, University of Coimbra, Portugal (1999), frequency of the Master degree “Archaeology and territory”, University of Coimbra, Portugal. Technician at Heritage and Tourism office, Municipality of Serpa, Portugal. Researcher at Centro de Estudos de Arqueologia, Artes e Ciências do Património, University of Coimbra, Portugal.

Itzhaq Shai

Is a Senior Lecturer and Director of the Institute of Archaeology and the Head of the Department of Land of Israel Studies and Archaeology at Ariel University. His publications deal with Bronze and Iron Ages in the southern Levant. Since 2009, he has directed the Tel Burna Archaeological Project.

Casey Sharp

Completed his first MA in religion at the University of Georgia specializing in the sources of the Hebrew Bible. He received his second MA in archaeology at the University of Haifa, where he focused on the Middle Bronze Age in the southern Levant and the ancient Mediterranean world.

Maria Eulàlia Subirà

PhD in Biology (Anthropology). UAB (Spain). Permanent full-time lecturer. Anthropology Unit, Department of Biology and Ecology. UAB. Research investigation on paleodiet, isotope analysis, paleopathology, reconstruction on past population.

Rodrigo Villalobos García

Is a PhD – University of Valladolid, 2015. Research is primarily focused on the social archaeology of the Iberian Peninsula Neolithic and Copper Age. Aspects such as mining, crafting and distribution of socio-technic artefacts (such as variscite and other greenstone ornaments), megalithic.

Abstract

This book initiated with the desire to be a knowledge diffusion tool, for experienced researchers, students, and even enthusiast amateur archaeologists. The chronological, geographical and thematic framework in which the different chapters are framed are so broad that, without a doubt this is a “broad spectrum” monograph. The addressed themes, however interrelated allow the reader to have a broad, yet synthetic vision of the various subjects exploited, produced and exchanged throughout much of the recent prehistory at the two extremes. of the Mediterranean. However, this is an entangled geographical framework, throughout the texts references are made to the contacts that communities living in those periods had with other groups settled in other parts of Europe, Asia and Africa.

Although this variability of periods and geographical contexts can lead the reader to miss details of historical moments or sites recorded in each of the chapters, such information can be obtained through the extensive bibliography quoted by each of the authors.

The reader will certainly revel in a diachronic perspective of the importance that certain raw materials and items have had for the prehistorical societies, how they were studied and analysed by the different authors, what type of techniques can be applied, and above all, the proposed interpretative implications.

This last aspect, the interpretative, we believe is one of the most important milestones that emerge from this work. For the authors, the relevant is not to analyze such raw materials or items themselves, but the information they have provided to build and raise multiple interpretations of social, economic and technical behaviours. This is a merit of the researchers who have written the texts, because often the conclusions of many of these studies end up focusing on the more technical and methodological aspects, forgetting the people who in the past elaborated and used them. We understand as archaeologists that the ultimate objective of our research is to make historical interpretations.

In short, the editors, the coordinators and the authors of this book hope that this work can attract the interest of all those dedicated people and lovers of archaeology, increasing the knowledge of our most remote ancestors. As coordinators, we take these words to thank them for all the effort they have made so that today this book is a reality.

Introduction

On April of 2015, in the Polytechnic Institute of Tomar (Portugal), Dr. Ana R. Cruz organized the 2nd Peninsular Roundtable dedicated to the thematic “Tráfego de Objetos: Sintomas das ideologías dominantes na Iberia” in translation “Objects routing: Symptoms of the Dominant ideologies in Iberia”. Shortly after the symposium, and due to the discussions and generated opinions, the initiative to edit a volume focused on this topic was put forward, converging examples, not only of the prehistory of the Iberian Peninsula, but also other Mediterranean regions and Central European areas.

Questions on the origin, supply and exchange of raw materials were intensely discussed in recent decades. If one is to revise the European bibliography on the Iberian Peninsula, it will perceive the importance of these themes and the associated large number of publications. However, in such literature, there are not many occasions where the main objective is to present an interpretative discourse of the handled information, that is to say, to make the connection between the object per se to the societies that generated them.

This book is not intended to build a report around a common theme, about a specific period or a particular material. Our idea is to explain how different researchers working on different topics address the issues of intergroup relationships through the analysis of certain raw materials. This more diachronic view allows the reader to obtain a broader view on some of the research lines that are being dealt with in different areas of the Mediterranean. We understand that this monographic book opens its doors to researchers who work over a large chronological period, and not so much about a specific moment for which there are usually Congresses and published monographic works. Some research routes that can help other researchers to know some of the lines of work that are currently being carried out and the methodologies used to know the origin of the raw materials used and analysed in the preparation of Ornaments, ceramic vessels, lithic instruments, etc.

The interest of the scientific community to discover the origin of the archaeological objects as means of approximation to multiple aspects of social, economic and ideological character, is the DNA of research since the inception of Archaeology. However, in recent years, such aspects gained enormous relevance as a result of the multiple radiometric techniques that are applied, offering better resolution, in determining the sources of raw material. Such techniques, in any case, are available to researchers and investigators who have very different theoretical approaches, implying distinct hypothesis and equally diverse interpretations. Looking through the

different chapters this book, the reader will be aware of the multitude of hypothesis and interpretations that keep this science alive.

The studies put forward in this volume reflect the theoretical proposals and new radiometric technologies applied to multiple materials, from ceramics, lithic tools, shell ornaments, amber to the use of dyes. All papers presented, without exception, hold as a common link the use of radiometric techniques, especially in relation to the recognition of the origin of such artefacts, giving us a broad geographical coverage of such past societies. Information that refers to the existence, during the Neolithic period and in some cases earlier, of consolidated contact networks between communities geographically remote from each other. Sporadic contacts and intergroup relations allowed them to supply themselves with certain items used in artisan activities or due to their importance used in funerary practices. Be that as it may, in all certainty, these relationships between populations did not simply remain in the exchange of objects or raw materials, but they served to maintain other types of linkages at a much higher level to ensure the proliferation of the groups and their socio-economic organization.

It is precisely the action of obtaining, treating and producing goods made with exogenous materials that led many authors, as can be seen in the various articles of this book, to talk about issues as relevant as the origins of the Neolithic. The role that these assets had in the socio-economic structure of human groups studied, their linkage with the symbolic, the information they provide in relation to the existence or not of social dissymmetry – as materials used by certain persons or documented in their burials-, or the data they offer us about the complex networks and interactions that existed in the prehistory between communities settled in different areas of the Mediterranean. In short, the works presented in this volume refer to us and talk about ourselves, our history and our present.

Although the initial idea was to coordinate a book in which there were articles referring to contexts from different parts of the Mediterranean, several factors have prevented it: the time requested of the authors to send their texts (avoiding that the book ended up taking Several years); the number of researchers whose studies focus on the theme of the book; the researchers who participated in the proceedings of the Congress where this work initiated; and those researchers personally invited by the editors, from recognised merit or innovation. In any case, the achieved results present chapters referring to periods, deposits and materials found in archaeological contexts located at both ends of the Mediterranean.

Making a brief comment on each one of the presented papers:

1. Catalin Lazar, Monica Maragarit and Valentin Radu present a detailed study around the *Spondylus* ornaments in the Balkan area, South-eastern Romania, towards the 5th Millennium BC. The way they were obtained and treated was not only related to economic activities, being an element of exchange widely used in that period, and whose origin should be sought in the Mediterranean or the Atlantic, but has a social and symbolic value to the usually documented use in funerary contexts. So much so, that the authors claims: “The *Spondylus* ornaments used by past communities in domestic activities or in funeral contexts as part of construction, affirmation and maintenance of ideologies, identity process”. Interpretations referring to the scope of the ritual, social identity, status, after death, among others, are continuously present in this work.
2. Bahattin Çelik presents us with an interesting work on the first Neolithic settlements of the South-eastern Turkey in which cult structures built with pillars are documented. This type of settlement forms part of the Neolithic genesis and the social, economic and ideological changes that occurred in the east of the Mediterranean during the Pre-pottery Neolithic period A and part of the period B (PPNA and PPNB). Its importance is essential to address the study of those societies in which this constructive tradition is found not only in Turkey but also in Syria or Iraq.
3. The work of Miriam Cubas brings us back to the dawn of the Neolithic period in the Iberian Peninsula through her studies on the provenance, technology and morphology of ceramic production. After carrying out a thorough and detailed presentation of the published state of the art, the author lays out the possibilities offered by the study of determination of different materials used in the ceramics as a means of approximation to the source areas controlled by those first communities of farmers and pastoralists. It also addresses the contacts that they could maintain between different Neolithic societies and their relationship with the origin of certain technical and decorative traditions.
4. The work of Antonio F. Carvalho introduces a new and revolutionary variable that combines with the various radiometric studies carried out in different documented materials from ancient middle Neolithic contexts of Portuguese Extremadura: The Isotopic analyses on human bone remains. The author combines this information in a brilliant way, not only to evaluate the contacts between groups, but also the degree of mobility of the studied populations. Furthermore, the author seeks to deepen the knowledge of the social organization of Neolithic communities allegedly considered egalitarian.
5. Ramón Fábregas, Arturo de Lombera, Carlos Rodríguez-Rellán and Pierre Petrequin show us the importance of alpine origin axe production, not only in much of central and Western Europe, but particularly in the Iberian Peninsula. Its distribution from Catalonia to Galicia has led them to consider the importance that in the Neolithic period, as well as in more recent periods, exchange networks represented. Contacts between groups hundreds of kilometres apart is demonstrated using such axes. Their presence, often in funerary contexts, confers to these instruments an importance that exceeds the purely functional aspects.
6. The work of Juan F. Gibaja and collaborators addresses the study of the origin and production of a set of instruments and ornaments that are usually documented in the Neolithic sepulchres from the northeast Iberian Peninsula, which is known as the “culture of Fosa graves”. For this it takes as reference the most important deposit, the site holding the largest number of graves and known by the richness of its archaeological material: the Bòbila Madurell-Can Gambús. The differences in the contents of graves and funerary structures have been the elements to propose interpretations referring to social dissymmetry within these societies.
7. Also on this thematic, Lusa analyses the work of Leonor Rocha, Jorge de Oliveira, Cristina Barrocas Dias, José Mirão, Luís Dias and Ana Manhita, centred their study on the determination and Origin of cinnabar and Amber. These materials, documented in many megalithic monuments of the Portuguese Alentejo, have their source areas located hundreds of kilometres from the analysed sites. However, this work does not only stop at that interpretative level, which explains the consolidated contacts and commercial networks that existed at that time, but goes beyond. The fact that such materials are associated with certain burials and individuals allows them to propose explanations of a social nature. In other words, they had a symbolic value that also reflected the social status of the individual who possessed them.
8. The work of Ana Cruz focuses on the analysis of the different funerary strategies documented in the shelter of Morgado Superior, along different moments of prehistory, from the Neolithic to the Bronze Age. The archaeological material from the Bronze Age refers to relations and exchanges between communities settled in different parts of the Portuguese geography, and even with the Spanish region of Almería. The contemporaneity between the sepulchral dolmen contexts and those made in caves is an interesting problem that the author approaches. Finally, both the type of deposit and the documented materials are compared with other Portuguese archaeological contexts, which facilitates its synchronous reading.

9. Rodrigo Villalobos' contribution is extremely suggestive. The quantitative evaluation carried out by a series of variables in relation to certain artefacts and ornaments elaborated from the Neolithic to the copper age in the north Spanish plateau context, allows him to make certain interpretative inferences of Social, economic and of symbolic character. For this, it quantifies in each of the periods the amount of energy invested in the production of such objects/instruments, the number of colours employed and the proportion of people involved in such production.
10. Nuria Castañeda studies the importance of lithic tools in archaeological contexts of the Chalcolithic-bronze age in the Iberian Peninsula. Comparatively, in such contexts the metal objects and instruments, are those that have acquired significant relevance in making interpretative constructions. In this sense, it is surprising the little attention that the lithic studies have received in deposits of such periods with respect to previous moments. However, as the author demonstrates, the information they provide with regards to the economic, social and symbolic activities in which their production and use are framed are fundamental to understanding the societies in analysis.
11. Rodrigo Banha da Silva presents a rigorous and detailed view of Late Bronze Age contexts in the territories surrounding the Tagus estuary (Portugal). By assessing the existing information, not only of the treated period, but also of previous moments. The author makes a significant effort to raise interpretations of socio-economic character. This work refers to issues as relevant as the presence of central settlements that manage certain resources, the production and control of exchanges, etc. As Rodrigo Villalobos, does for the north of the Spanish plateau, he also quantifies in each of the treated periods: the amount of energy invested in the production of such objects/instruments, the number of colours employed and the number of individuals involved in such production.
12. Eduardo Porfirio and Miguel Sierra. Once again with an interesting article that deals with the analysis of the raw materials of exogenous origin documented in Portuguese deposits. Its origin coming from different points of the peninsula, as well as influences from other areas of the Mediterranean, the Atlantic or North Africa. This paper reflects the broad and consolidated networks of interchange in the recent prehistory, from the Chalcolithic until the end of the Bronze Age. To discuss this diversity of contacts and relationships, they present as an example the study they have developed around a hypogeum, that of Torre Velha 3, located in the Alentejo region.
13. José M. Rodanés and Jesús V. Picazo through the analysis of certain assets and their chronological correlation evaluate the genesis of Late Bronze age and Early Iron Age societies through the contacts that could exist between different communities. External influences from different points and the roles played by indigenous communities in the development of this historical process is addressed in a brilliant way. Without a doubt, this work opens new ways of thinking and discussing these periods.
14. Itzhaq Shai, Casey Sharp, Antonio de Freitas, Deborah Cassuto and Chris McKinny present us a tremendously interesting contribution. It addresses the study of contacts and Intergroup relations during the Bronze Age of communities located in the southern Levant with others located in different parts of the Mediterranean such as: Egypt, Cyprus, northern Syria and the Aegean. In this respect, different materials analysed, with special attention to ceramics, are the guiding thread that leads the authors to propose the existence of a complex network of contacts during that historical moment.
15. The interesting article by David Ben-Shlomo on the Philistine communities of the southern coastal plains of Israel during the beginning of the Iron Age reiterates the information that certain elements of the archaeological record, especially the Ceramics contribute to the knowledge of the origin of some populations and the influences and contacts they have had with other groups settled in various areas of the eastern Mediterranean. It is certainly another valuable contribution to this book in which ceramics play an important role as means of historical interpretation.

In short, the book can be read from two different perspectives. On the one hand, the information that each author offer from the studies developed in relation to the studied period, the analysed deposits and the treated materials. This information has an individual character and can only be related to chapters focused on periods and similar geographical areas. On the other hand, a general reading can be made in relation to the different techniques that are being used for the study of the materials and the interpretative proposals based on the obtained results. This last vision can offer the reader an image of the methodologies used and the possibilities that they offer.

When all is said and done, we want to finalise by thanking all the authors who have contributed towards this book, to those who participated in that second Peninsular Roundtable held in Tomar, to the institutions involved (Institute Polytechnic of Tomar, Intitución Milá and Fontanals – CSIC-, ANA. And to the editorial itself British Archaeological reports (BAR) and its editors, for all the efforts made, and of course, to Thomas Perrin, Laure Salanova, Rafael Garrido and Leonardo Garcia Sanjuán for the book review. Their analysis, valuation and opinions which have most certainly contributed to improve this new step in the knowledge of Peninsular Archaeology.

Ana Cruz & Juan F. Gibaja

Romania - Map of the target area and the archaeological sites.
Source: José Martinho Lourenço.