
The Exploitation
of Raw Materials
in Prehistory

The Exploitation
of Raw Materials
in Prehistory:

Sourcing, Processing
and Distribution

Edited by

Telmo Pereira, Xavier Terradas
and Nuno Bicho

The Exploitation of Raw Materials in Prehistory:
Sourcing, Processing and Distribution

Edited by Telmo Pereira, Xavier Terradas and Nuno Bicho

This book first published 2017

Cambridge Scholars Publishing

Lady Stephenson Library, Newcastle upon Tyne, NE6 2PA, UK

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library

Copyright © 2017 by Telmo Pereira, Xavier Terradas, Nuno Bicho
and contributors

All rights for this book reserved. No part of this book 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 copyright owner.

ISBN (10): 1-4438-9597-0
ISBN (13): 978-1-4438-9597-2

TABLE OF CONTENTS

Foreword .. xi
Telmo Pereira, Xavier Terradas, Nuno Bicho

Contributors .. xiii

Chapter One ... 1
Flint Outcrops and Behavioral Flexibility: Testing the Hypothesis
of Recycling Acheulian Handaxes at the Middle Paleolithic Workshop
Giv'at Rabi East, Lower Galilee, Israel
Alla Yaroshevich, Maayan Shemer

Chapter Two .. 15
Raw Material Diversity, Availability and Sourcing in the River Lis Basin,
Central Portugal
Telmo Pereira, Eduardo Paixão, Vânia Carvalho, Susana Carvalho,
Telmo Gomes

Chapter Three .. 30
Quarrying as a Socio-Political Strategy at the Mesolithic-Neolithic
Transition in Southern Norway
Astrid J. Nyland

Chapter Four .. 46
An Analysis of the Use of Quarries and Workshops by Late Prehistoric
People in Western Pennsylvania
Beverly A. Chiarulli

Chapter Five .. 62
Identifying Iron-Rich Raw Material Sources with a Multi-Technique
Approach: Some Analytical Problems Detected in the Case Study
of a Prehistoric Mine-Cave From Southern Italy
Luca A. Dimuccio, Ana M. Amado, Luís A. E. Batista De Carvalho,
Felice Larocca

Table of Contents

vi

Chapter Six .. 77
Neolithic Flint Quarries on Montvell (Catalan Pre-Pyrenees, NE Iberia)
Xavier Terradas, David Ortega, Dioscorides Marín, Alba Masclans,
Carles Roqué

Chapter Seven .. 90
Domoszló: Grinding Stone and Millstone Production Centre in Hungary
Bálint Péterdi, Katalin T. Biró, Zoltán Tóth

Chapter Eight ... 98
The Use of Non-Destructive Energy Dispersive X-Ray Fluorescence
Analysis (EDXRF) for Sourcing Flint in Northern Europe:
Progress to Date and Prospects for the Future
Deborah Olausson, Anders Högberg, Richard E. Hughes

Chapter Nine .. 113
Near Infrared Imaging Spectroscopy for Raw Materials Characterization:
The Example of a Mesolithic Dwelling Site in Northern Sweden
Claudia Sciuto, Johan Linderholm, Paul Geladi

Chapter Ten ... 121
Siliceous Raw Material Sources at La Sierrita De Ticul, Yucatan, Mexico:
A First Approach of Lithic Procurement During Late Pleistocene
and Early Holocene in the Maya Lowlands
Maria Alejandra Espinosa, Gabriela Armentano

Chapter Eleven .. 134
Terrain Difficulty as a Relevant Proxy for Objectifying Mobility Patterns
and Economic Behaviour in the Aurignacian of the Middle Danube
Region: The Case of Stratzing-Galgenberg (Austria)
Luc Moreau, Guido Heinz, Anja Cramer, Michael Brandl,
Oliver Schmitsberger, Christine Neugebauer-Maresch

Chapter Twelve ... 148
Chert Chemical Composition Analysis for Geoarchaeological Application
Liga Zarina, Valdis Seglins

Chapter Thirteen .. 161
Preliminary Geochemical Results (ICP-MS) of Flint Debitage from
an Extensive Paleolithic and Neolithic/Chalcolithic Extraction and
Reduction Complex in the Eastern Galilee, Israel
Meir Finkel, Ran Barkai, Avi Gopher, Ofir Tirosh, Erez Ben-Yosef

The Exploitation of Raw Materials in Prehistory vii

Chapter Fourteen ... 174
The Zambujal’s Arrowheads: A Petroarchaeologic Approach to Flint’s
Provenance Determination
Patrícia Jordão, Nuno Pimentel

Chapter Fifteen .. 191
Testing a New Methodological Approach to Define the Use of Dolerite
Outcrops for Prehistoric Tools Production in Mediterranean Iberia
Teresa Orozco Köhler, Gianni Gallello

Chapter Sixteen ... 205
“Where does your Saddle Quern come from?” Grinding in the
Contemporary Province of Limburg (BE) during the Iron Age
Else Hartoch, Tatjana Gluhak, Roland Dreesen, Eric Goemaere

Chapter Seventeen ... 222
What For These Blades? Flint Blades Production and Circulation in Final
Neolithic Sardinia
Barbara Melosu, Carlo Lugliè

Chapter Eighteen ... 234
Siliceous Raw Material Exploitation at Hort De La Boquera Site (Margalef
De Montsant, Tarragona, España): First Results from La-Icp-Ms Analysis
Maria Rey-Solé, Anders Scherstén, Tomas Naeraa, Deborah Olausson,
Xavier Mangado

Chapter Nineteen ... 250
Compositional Analysis on Lithic Beads: The Case of the Lower Paraná
Wetland, Argentina
Natacha Buc, Romina Silvestre, Alejandro Acosta, Daniel Loponte

Chapter Twenty ... 265
Flint Variability in a Cardial Context: A Preliminary Evaluation
by Portable X-Ray Fluorescence of Artefacts from Cerradinho
do Ginete (Portugal)
António Faustino Carvalho, Telmo Pereira

Table of Contents

viii

Chapter Twenty One .. 284
Flint Procurement and Transportation in the Middle Paleolithic
in the North-Eastern Coast of Azov Sea (Preliminary Results)
Ekaterina V. Doronicheva, Andrey G. Nedomolkin, Marianna A. Kulkova,
Marina V. Gerasimenko

Chapter Twenty Two ... 305
Long Distance Obsidian Distribution and the Organisation of Palaeolithic
Societies
Theodora Moutsiou

Chapter Twenty Three ... 320
Raw Lithic Material Reservoirs or “Cache” Record in the Ecotonal Humid
Dry Pampean Area, Argentina, as a Strategy for Supply and Territorial
Marking
Fernando Oliva

Chapter Twenty Four ... 336
Chert Acquisition in the Final Upper Palaeolithic and Mesolithic:
Territory Contraction in Southwestern France?
Guilhem Constans

Chapter Twenty Five ... 354
Alpine Jades: From Scientific Analysis to Neolithic Know-How
Pierre Pétrequin, Anne-Marie Pétrequin, Estelle Gauthier And Alison
Sheridan

Chapter Twenty Six ... 368
Site Catchment Analysis and Human Behaviour during the Upper
Palaeolithic in the Cantabrian Region. Coímbre Cave (Asturias, Spain)
as a Case Study
María De Andrés-Herrero, David Álvarez-Alonso, Álvaro Arrizabalaga,
Daniel Becker, Gerd-Christian Weniger, José Yravedra

Chapter Twenty Seven... 382
A Spatial Approach to the Study of Competition between Toolstones
in Specific Regional Contexts
Gustavo Barrientos, Luciana Catella

The Exploitation of Raw Materials in Prehistory ix

Chapter Twenty Eight .. 400
Distinguish the Similar: The Chemical Composition of Mineral Inclusions
in the Ceramic Pastes as Tracer of the Source of Raw Materials
Benjamin Gehres, Guirec Querré

Chapter Twenty Nine .. 414
The Technology of Neolithic Pottery North and South of the Western
Carpathians
Sławomir Kadrow, Anna Rauba-Bukowska

Chapter Thirty ... 432
Technological Diversity of the Early Neolithic Pottery of the Muge
Shellmiddens (Portugal): The Case Study of Cabeço da Amoreira
Ruth Taylor, Daniel García Rivero, João Cascalheira, Nuno Bicho

Chapter Thirty One .. 449
Pottery for the Dead: Exploring Raw Material Exploitation in the Pottery
of Can Gambús-1 (Sabadell, Catalonia)
Miriam Cubas, Miguel Ángel Sánchez Carro, Jordi Roig, Joan Manuel
Coll Rieratt, Juan Gibaja

Chapter Thirty Two ... 463
Raw Materials and their Use in the Making of Pottery from Basagain
(Basque Country, Spain): Archaeological and Experimental Research
Judit López De Heredia, Javier Peña Poza, Juan Félix Conde Moreno,
Fernando Agua Martínez, Manuel García-Heras

Chapter Thirty Three ... 477
Technological and Functional Identification of Cooking Slabs: Evidence
from the Bronze Age Pile Dwelling Settlement of Grotta di Pertosa
(Salerno, Southern Italy)
Delia Carloni, Felice Larocca, Levi Sara Tiziana, Valentina Cannavò

Chapter Thirty Four ... 492
Investigating the Source of Blue Color in Neolithic Beads from Barcin
Höyük, Nw Turkey
Ayşe Bursali, Hadi Özbal, Rana Özbal, Gülsu Şimşek, Bariş Yağci,
Ceren Yilmaz Akkaya, Emma Baysal

Table of Contents

x

Chapter Thirty Five ... 506
Neolithic Materials and Materiality in the Foothills of the Zagros
Mountains
Amy Richardson

Chapter Thirty Six ... 520
The Bead-Maker’s Toolkit: The Circulation of Drilling Technologies
and Gemstones in the “Middle Asian Interaction Sphere”
Federica Lume Pereira, Giuseppe Guida, Ulrike Müller, Massimo Vidale

Chapter Thirty Seven ... 538
The Sources of Some Obsidian Beads Found at Kish, Southern Iraq
Stuart Campbell, Elizabeth Healey

Chapter Thirty Eight .. 549
Prehistoric Pigments in the Hungarian National Museum
Katalin T. Biró, Tamás Váczi

Chapter Thirty Nine ... 560
The Geo-Mineralogical Approach in Ochre Provenance Studies
Giovanni Cavallo, Maria Pia Riccardi, Roberto Zorzin

Chapter Forty ... 572
Iron Oxide Artefacts in Late Prehistoric Corsica: Towards a Physico-
Chemical Characterisation
Maryline Lambert, Robin Skeates, François-Xavier Le Bourdonnec,
Stéphan Dubernet, Kewin Peche-Quilichini, Hélène Paolini-Saez,
Jean-Louis Milanini, Yannick Lefrais

Chapter Forty One ... 587
Finding Chemical and Physical Evidence of Heat Treatment of Ochre
by Using Non-Destructive Methods: A Preliminary Study
Marine Wojcieszak, Tammy Hodgskiss, Lyn Wadley

Chapter Forty Two .. 601
Experimental Implications for Flint Heat Treatment at Hasankeyf Höyük
Osamu Maeda

Chapter Forty Three .. 613
Mechanical Experiments to Test Quartzite vs Chert Edge Reduction
Telmo Pereira, João Marreiros, Eduardo Paixão, Rui Martins

FOREWORD

The significance of the different raw materials found in the Prehistoric

record was recognized very early in the history of archaeological science.
A major reason for that was the immediate resemblance between tool-kits
seen in modern hunter-gatherers and in early farmer societies. Some of
them, often the most exquisite, had symbolic meaning. Others were local,
ordinary, coarse and even ugly, but they all had a meaning, a reason to be
present in such context and significance in the daily life, traditions,
territory and ecology of those communities. As a consequence, their study
was considered relevant almost from the start of archaeological
investigation and such studies always had a close relation with new
technological developments that could help fill gaps, refine the analysis or
increase the accuracy of data. Progressively, such research became a
branch of archaeological enquiry and used more and more complex
equipment according to the development of new techniques.

Presently, a large bulk of good photographs can be taken and seen in
real time, automatically associated with accurate coordinates and sent in a
second to the other side of the world. All this can be done just by using a
telephone that fits in the pocket of your shirt. If one wants, it is possible to
add the geochemical spectrum result in seconds with a portable X-ray
fluorescence machine carried on a backpack. Yes, we live on what was
science fiction just a few decades ago; and that is pretty damn cool!

The investigation of archaeological raw materials uses such top high-
resolution methods and such large amount of detailed quantitative data that
can estimate with great confidence that the 0,00005% of some element on
the rock you just picked from the outcrop is the same that previous human
species, living dozens of thousands of years ago, in other geological era,
used one day to produce a meal. And if you used a total station in both the
rock and the stone tool, you can geospatially relate them to the millimeter.
This is so trivial for archaeologists today but so extraordinarily accurate
that some people only believe it if you show them all the steps from the
process and the individual results of each technological gadget.

This approach has been carried out across regions and the chronology
of human occupation therein, merging archaeology with anthropology,
geology and geography. The data acquired have been able to help bring

Foreword

xii

relevant insights to infer traits of human behaviour such as cognition,
ecology, ecodynamics, territory, social complexity or technology.

In this scope, the University of Algarve and the Consejo Superior de
Investigaciones Científicas (IMF, Barcelona) organized the international
meeting Raw Materials Exploitation in Prehistory: Sourcing, Processing
and Distribution in March 2016, at the University of Algarve, Portugal.
The goal was to bring together both younger and senior scientists and their
on-going projects focusing on the inorganic raw materials used during
Prehistory, regardless the region or the specific time period. This included
lithics, pottery, ceramics, metals, glass, beads and colorants. The sessions
brought together people from Europe, Africa, Asia and America, and
discussed issues such as quarrying and mining, geochemical and mineralogical
analysis, archaeometrical characterization, provenance distribution and
determination of raw materials, their geological and archaeological
context, the raw materials used for making pottery and ceramics, those
used in prestige items and as colouring materials, the objectives, changes
and procedures of heat treatment and also mechanical experiments to test
their physical properties.

This book contains some of the studies presented in the meeting. They
represent the state-of-the-art of on-going research across the world in what
concerns to sourcing, processing and distribution of Prehistoric raw
materials.

Telmo Pereira, Xavier Terradas, Nuno Bicho

CONTRIBUTORS

Acosta, Alejandro
Instituto Nacional de Antropología y Pensamiento Latinoamericano –
CONICET, ARGENTINA.
acosta@retina.ar

Agua Martínez, Fernando
Institute of History, CCHS-CSIC, Madrid, SPAIN.
fernando.agua@cchs.csic.es

Álvarez-Alonso, David
Department of Prehistory & Archaeology. UNED/C.A. Asturias. Avda.
Jardín Botánico 1345 (Calle interior), SPAIN.
dalvarez@gijon.uned.es

Amado, Ana Margarida
Unidade de I&D “Química-Física Molecular”, Department of Chemistry,
University of Coimbra, 3004-535 Coimbra, PORTUGAL.
amado.am@gmail.com

Andrés-Herrero, María De
Neanderthal Museum. Talstraße 300, 40822 Mettmann, Germany/Institute
of Prehistoric Archaeology. University of Cologne. Albertus-Magnus-
Platz, 50923 Köln, GERMANY.
mdeandres@neanderthal.de

Armentano, Gabriela
UMR 7041 ArScAn-AnTET, Université Paris Ouest, Nanterre-La
Défense, FRANCE.
polytanos@hotmail.com

Arrizabalaga, Álvaro
Department of Geography, Prehistory and Archaeology. University of the
Basque Country, UPV/EHU. Francisco Tomás y Valiente s/n, 01006,
Vitoria, SPAIN.
alvaro.arrizabalaga@ehu.es

Contributors

xiv

Barkai, Ran
Department of Archaeology and Near Eastern Cultures, Tel Aviv
University, ISRAEL.
barkaran@post.tau.ac.il

Barrientos, Gustavo
División Antropología, Facultad de Ciencias Naturales y Museo,
Universidad Nacional de La Plata. CONICET. CEAR (FHyA, UNR);
Paseo del Bosque s/n, (B1900FWA) La Plata, ARGENTINA.
gustavbarrie@yahoo.com.ar.

Batista de Carvalho, Luís A. E.
Unidade de I&D “Química-Física Molecular”, Department of Chemistry,
University of Coimbra, 3004-535 Coimbra PORTUGAL.
labc@ci.uc.pt

Baysal, Emma
Trakya Üniversitesi, Edebiyat Fakültesi, Arkeoloji Bölümü, Edirne,
TURKEY.
emmabaysal@trakya.edu.tr

Becker, Daniel
Institute of Geography, University of Cologne, Albertus-Magnus-Platz,
50923 Köln, GERMANY.
daniel.becker@uni-koeln.de

Ben-Yosef, Erez
Department of Archaeology and Near Eastern Cultures, Tel Aviv
University, ISRAEL.
 ebenyose@post.tau.ac.il

Bicho, Nuno
ICArEHB - Interdisciplinary Center for Archaeology and the Evolution of
Human Behaviour, Faculdade de Ciências Humanas e Sociais,
Universidade do Algarve, Campus de Gambelas, 8005-139 Faro,
PORTUGAL.
nbicho@ualg.pt

Biró, Katalin T.
Hungarian National Museum, Department of Archaeology, H-1088
Budapest, Múzeum krt. 14-16, HUNGARY.
tbk@ace.hu

The Exploitation of Raw Materials in Prehistory

xv

Brandl, Michael
OREA – Institute for Oriental and European Archaeology, Quaternary
Archaeology, Austrian Academy of Sciences, Vienna, AUSTRIA.
michael.brandl@oeaw.ac.at

Buc, Natacha
Instituto Nacional de Antropología y Pensamiento Latinoamericano –
CONICET, ARGENTINA.
natachabuc@gmail.com

Bursali, Ayşe
Graduate School of Social Sciences and Humanities, Koç University,
İstanbul, TURKEY.
abursali13@ku.edu.tr

Campbell, Stuart
University of Manchester, Oxford Road, Manchester, M13 9PL, UNITED
KINGDOM.
stuart.campbell@manchester.ac.uk

Cannavò, Valentina
Università degli Studi di Modena e Reggio Emilia, Dipartimento di
Scienze Chimiche e Geologiche, Via G. Campi 103, 41125 Modena,
ITALY.
valentinacannavo@gmail.com

Carloni, Delia
Università degli Studi di Napoli Federico II, Scuola di Specializzazione in
Beni Archeologici, Dipartimento di Studi Umanistici, Via Marina 33,
80133 Napoli, IT. / Centro Regionale di Speleologia “Enzo dei Medici”,
Via Lucania, 3, 87070 Roseto Capo Spulico (CS), ITALY.
delia.carloni@hotmail.it

Carvalho, António Faustino
FCHS, Universidade do Algarve, Campus Gambelas, 8005-139 Faro,
PORTUGAL.
afcarva@ualg.pt

Contributors

xvi

Carvalho, Susana
Institute of Cognitive and Evolutionary Anthropology – University of
Oxford. Oxford, UNITED KINGDOM / Interdisciplinary Center for
Archaeology and Evolution of Human Behaviour - Campus Gambelas,
Universidade do Algarve, 8005-139 Faro, PORTUGAL / Centre for
Funcional Ecology, University of Coimbra, 3000-056 Coimbra,
PORTUGAL.
susana.carvalho@anthro.ox.ac.uk

Carvalho,Vânia
Museu de Leiria – Convento de Santo Agostinho. Divisão de Ação
Cultural, Museus e Turismo, Câmara Municipal de Leiria, Largo da
República. 2414-006 Leiria, PORTUGAL.

Cascalheira, João
ICArEHB - Interdisciplinary Center for Archaeology and the Evolution of
Human Behaviour, Faculdade de Ciências Humanas e Sociais,
Universidade do Algarve, Campus de Gambelas, 8005-139 Faro,
PORTUGAL.
jmcascalheira@ualg.pt

Catella, Luciana
División Arqueología, Facultad de Ciencias Naturales y Museo,
Universidad Nacional de La Plata. CONICET. CEAR (FHyA, UNR);
Paseo del Bosque s/n, (B1900FWA) La Plata, ARGENTINA.
catellaluciana@hotmail.com.

Cavallo, Giovanni
Dept. of Earth and Environmental Sciences, University of Pavia, ITALY.
giovanni.cavallo@supsi.ch

Chiarulli, Beverly A.
Retired, Indiana University of Pennsylvania, UNITED STATES OF
AMERICA.
bev@chiarulli.net

Coll Riera, Joan Manuel
Arrago S.L. Sant Cugat 76 Baixos. E-08201. Barcelona, SPAIN.
info@arragosl.com

The Exploitation of Raw Materials in Prehistory

xvii

Colomban, Philippe
Sorbonne Universités, UPMC Paris 06, MONARIS UMR 8233 CNRS,
4 Place Jussieu 75005 Paris, FRANCE.
philippe.colomban@glvt-cnrs.fr

Conde Moreno, Juan Félix
Institute of History, CCHS-CSIC, Madrid, SPAIN.
juanfelix.conde@cchs.csic.es

Constans, Guilhem
Université Toulouse II Jean Jaurès UMR 5608 – TRACES, FRANCE.
guilhem.constans@hotmail.fr

Cramer, Anja
Römisch-Germanisches Zentralmuseum, Archaeological Research
Institute, Mainz, GERMANY.
cramer@rgzm.de

Cubas, Miriam
BioArCh-University of York. Sociedad de Ciencias Aranzadi.
Environment Building. Wentworth Way. Heslington. York, YO10 5DD,
UNITED KINGDOM.
miriam.cubas@york.ac.uk

Dimuccio, Luca A.
Centre of Studies on Geography and Spatial Planning (CEGOT), Colégio
de S. Jerónimo, University of Coimbra, 3004-530 Coimbra, Portugal /
Centro Regionale di Speleologia “Enzo dei Medici”, Via Lucania 3, 87070
Roseto Capo Spulico (CS), ITALY.
luca@ci.uc.pt

Doronicheva, Ekaterina V.
ANO «Laboratory of Prehistory» 14-liniya, 3, St. Petersburg, 199034,
RUSSIA.
edoronicheva@hotmail.ru

Dreesen, Roland
Gallo-Roman Museum of Tongeren - Belgium & the Geological Survey of
Belgium, BELGIUM.
roland.dreesen@limburg.be, roland.dreesen@natuurwetenschappen.be

Contributors

xviii

Dubernet, Stéphan
IRAMAT-CRP2A, UMR 5060 Université Bordeaux Montaigne/CNRS,
FRANCE.
Stephan.Dubernet@u-bordeaux-montaigne.fr

Espinosa, Ma. Alejandra
Facultad de Ciencias Antropológicas, Universidad Autónoma de Yucatán,
km. 1 carretera Mérida-Tizimín, Cholul, C.P. 97305, Mérida, Yucatán,
MÉXICO.
maeva1999@yahoo.fr

Finkel, Meir
Department of Archaeology and Near Eastern Cultures, Tel Aviv
University, ISRAEL.
Finkel2010@gmail.com

Gallello, Gianni
Department of Analytical Chemistry, University of Valencia, C/ Dr.
Moliner 50, 46100 Burjassot, SPAIN.
Gianni.Gallello@uv.es

García Rivero, Daniel
Departamento de Prehistoria y Arqueología, Facultad de Geografía e
Historia, Universidad de Sevilla, María de Padilla s/n, 41004 Sevilla,
SPAIN.
garciarivero@us.es

García-Heras, Manuel
Institute of History, CCHS-CSIC, Madrid, SPAIN.
manuel.gheras@cchs.csic.es

Gauthier, Gilles
Département d'anthropologie. Université de Montréal, CANADA.
gilles.gauthier@umontreal.ca

Gauthier, Estelle
Laboratoire de Chrono-Environnement, CNRS et Université de
Bourgogne-Franche-Comté. Besançon, FRANCE.
estelle.gauthier@univ-fcomte.fr

The Exploitation of Raw Materials in Prehistory

xix

Gehres, Benjamin
UMR 5566 IRAMAT – CEB. Orléans, FRANCE.
benjamin.gehres@gmail.com

Geladi, Paul
MAL_ Environmental archaeology laboratory Department of Historical,
Philosophical and Religious Studies, Humanisthuset, HB 121, Umeå
University, 90187, Umeå SE, Sweden. / 2Swedish University of
Agricoltural Sciences, Umeå, SWEDEN.
paul.geladi@slu.se

Gerasimenko, Marina V.
Taganrog State literary and historic-architectural museum-reserve. 41
Frunze Street, 347900, Taganrog, RUSSIA.
MVG15I@yandex.ru

Gibaja Bao, Juan
CSIC-IMF. Departamento de Arqueologia y Antropologia. C/Egipcíaques
15. E-08001. Barcelona, SPAIN.
jfgibaja@imf.csic.es

Gluhak, Tatjana
Johannes Gutenberg University Mainz - Institute for Geosciences, Team
Geomaterials and Gemstone Research, Mainz – GERMANY.
gluhak@uni-mainz.de

Goemaere, Eric
Geological Survey of Belgium, Directorate Earth and History of life,
Royal Belgian Institute of Natural Sciences, BELGIUM.
eric.goemaere@naturalsciences.be

Gomes, Telmo
Serviços Municipalizados de Água e Saneamento de Leiria, PORTUGAL.
telmovgomes@gmail.com

Gopher, Avi
Department of Archaeology and Near Eastern Cultures, Tel Aviv
University, ISRAEL.
agopher@post.tau.ac.il

Contributors

xx

Guida, Giuseppe
Istituto Superiore per la Conservazione el il Restauro, Roma, ITALY.
giuseppe.guida-01@ beniculturali.it

Hartoch, Else
Gallo-Roman Museum of Tongeren, BELGIUM.
else.hartoch@limburg.be

Healey, Elizabeth
School of Arts, Languages and Cultures, University of Manchester,
Oxford Road, Manchester, M13 9PL, UNITED KINGDOM.
elizabeth.healey@manchester.ac.uk

Heinz, Guido
Römisch-Germanisches Zentralmuseum, Archaeological Research
Institute, Mainz, GERMANY.
heinz@rgzm.de

Hodgskiss, Tammy
Evolutionary Studies Institute (ESI), School of Geosciences, University of
the Witwatersrand, Private Bag 3, Wits 2050, Johannesburg, SOUTH
AFRICA.
tammyhodgie@gmail.com

Högberg, Anders
Faculty of Arts and Humanities Department of Cultural Sciences,
Archaeology Linnaeus University 391 82 Kalmar, Sweden and
Department of Anthropology and Development Studies University of
Johannesburg, Auckland Park, SOUTH AFRICA.
anders.hogberg@lnu.se

Hughes, Richard E.
Geochemical Research Laboratory 20 Portola Green Circle Portola Valley,
CA 94028 UNITED STATES OF AMERICA.
rehughes@silcon.com

Jordão, Patrícia
Deutsche Archäologische Institut-Madrid, SPAIN.
pjordao73@gmail.com

The Exploitation of Raw Materials in Prehistory

xxi

Kadrow, Sławomir
Institute of Archaeology and Ethnology – Polish Academy of Sciences.
Sławkowska st 17, 31-016 Kraków, POLAND.
slawekkadrow@gmail.com

Kulkova, Marianna A.
Herzen State Pedagogical University, St. Petersburg, Russia. Address: 6
Kazanskaya Street, 191186, St. Petersburg, RUSSIA.
kulkova@mail.ru

Lambert, Maryline
Department of Archaeology, Durham University, UNITED KINGDOM.
maryline.lambert@durham.ac.uk

Larocca, Felice
Università degli Studi di Bari, Gruppo di ricerca speleo-archeologica,
Piazza Umberto I 1, 70121 Bari, IT. / Centro Regionale di Speleologia
“Enzo dei Medici”, Via Lucania, 3, 87070 Roseto Capo Spulico (CS),
ITALY.
felicelarocca1964@gmail.com

Le Bourdonnec, François-Xavier
IRAMAT-CRP2A, UMR 5060 Université Bordeaux Montaigne/CNRS,
FRANCE.
Francois-Xavier.Le-Bourdonnec@u-bordeaux-montaigne.fr

Lefrais, Yannick
IRAMAT-CRP2A, UMR 5060 Université Bordeaux Montaigne/CNRS,
FRANCE.
Yannick.Lefrais@u-bordeaux-montaigne.fr

Linderholm, Johan
MAL_ Environmental archaeology laboratory Department of Historical,
Philosophical and Religious Studies, Humanisthuset, HB 121, Umeå
University, 90187, Umeå SE, SWEDEN.
johan.linderholm@umu.se

López De Heredia, Judit
Aranzadi Society of Sciences, Donostia/San Sebastian, SPAIN.
jlzdeheredia@gmail.com

Contributors

xxii

Loponte, Daniel Instituto Nacional de Antropología y Pensamiento
Latinoamericano – CONICET, ARGENTINA.
dashtown@gmail.com

Lugliè, Carlo
LASP, Dipartimento di Storia, Beni Culturali e Territorio, Università di
Cagliari, Piazza Arsenale 1, 09124 Cagliari – ITALY.
luglie@unica.it

Lume Pereira, Federica
Karl Jaspers Centre for Advanced Transcultural Studies, Ruprecht-Karls-
Universität Heidelberg, GERMANY.
federica.lume-pereira@asia-europe.uni-heidelberg.de

Maeda, Osamu
Institute for Comparative Research in Human and Social Sciences,
University of Tsukuba 1-1-1 Tennodai, Tsukuba 305-8571, JAPAN.
maeda.osamu.gm@u.tsukuba.ac.jp

Mangado, Xavier
Seminari d'Estudis i Recerques Prehistòriques (SERP), Dept. Història i
Arqueologia, Universitat de Barcelona, C/Montalegre, 6, 08001,
Barcelona, SPAIN.
mangado@ub.edu

Marín, Dioscorides
University of Lleida - Department of History. Plaça Victor Siurana, 1.
25003 Lleida, Cataluna, SPAIN.
diosco.marin@gmail.com

Marreiros, João
MONREPOS. Archaeological Research Centre and Museum for Human
Bihavioural Evolutio, GERMANY.
marreiros@rgzm.de

Martins, Rui
Núcleo dos Alunos de Arqueologia e Paleoecologia, Universidade do
Algarve, Campus Gambelas 8005-139 Faro PORTUGAL.
ruimgmart@gmail.com

The Exploitation of Raw Materials in Prehistory

xxiii

Masclans, Alba
University of Girona – Department of History and History of Art. Plaça
Ferrater Mora, 1. 17007 Girona, Catalonia, SPAIN.
alba.masc@gmail.com

Melosu, Barbara
LASP, Dipartimento di Storia, Beni Culturali e Territorio, Università di
Cagliari, Piazza Arsenale 1, 09124 Cagliari, ITALY.
barmelosu@yahoo.it

Milanini, Jean-Louis
Education Nationale, FRANCE.
Jean-Louis.Milanini@ac-creteil.fr

Moreau, Luc
McDonald Institute for Archaeological Research, University of
Cambridge, UNITED KINGDOM.
lm704@cam.ac.uk

Moutsiou, Theodora
Archaeological Research Unit, University of Cyprus, 12 Gladstone Street,
1095, Nicosia, CYPRUS.
tmouts01@ucy.ac.cy

Müller, Ulrike
Labor für Biomechanik und Implantatforschung, Orthopädische
Universitätsklinik Heidelberg, GERMANY.
ulrike1.mueller@med.uni-heidelberg.de

Naeraa, Tomas
Department of Geology, University of Lund, Sölvegatan 12, 223 62, Lund,
SWEDEN.
tomas.naeraa@geol.lu.se

Nedomolkin, Andrey G.
National Museum of the Republic of Adygea, Sovetskaya Street, 229,
Maykop, 385000, RUSSIA.
nedomolkinandrei@mail.ru

Contributors

xxiv

Neugebauer-Maresch, Christine
OREA – Institute for Oriental and European Archaeology, Quaternary
Archaeology, Austrian Academy of Sciences, Vienna, AUSTRIA.
Christine.Neugebauer-Maresch@oeaw.ac.at

Nyland, Astrid J.
Archaeological Museum, University Of Stavanger, NORWAY.
astrid.j.nyland@uis.no

Olausson, Deborah
Department of Archaeology and Ancient History, University of Lund,
BOX 192, 221 00, Lund, SWEDEN.
deborah.olausson@ark.lu.se

Oliva, Fernando
CEAR, Facultad de Humanidades y Artes, Universidad Nacional de
Rosario, ARGENTINA.
fwpoliva@gmail.com

Orozco, Teresa
Departament de Prehistòria i Arqueologia, Universitat de València.
Avenida Blasco Ibáñez 28, 46010 València, SPAIN.
Teresa.Orozco@uv.es

Ortega, David
Spanish National Research Council – IMF, Archaeology of Social
Dynamics. Egipciaques, 15. 08001 Barcelona, SPAIN.
ortegacobos@gmail.com

Özbal, Hadi
Department of Archaeology and History of Art. Koç University, Istanbul-
TURKEY.
ozbal@boun.edu.tr

Özbal, Rana
Arkeoloji ve Sanat Tarihi Bölümü, Rumeli Feneri Yolu, Koç Üniversitesi,
Istanbul, TURKEY.
rozbal@ku.edu.tr

The Exploitation of Raw Materials in Prehistory

xxv

Paixão, Eduardo
Interdisciplinary Center for Archaeology and Evolution of Human
Behaviour. Campus Gambelas – Universidade do Algarve. 8005-139 Faro,
PORTUGAL.
eduardo.paixao88@gmail.com

Paolini-Saez, Hélène
Laboratoire régional d’Archéologie. Corse-Du-Sud, FRANCE.
lra@lra-corse.fr

Peche-Quilichini, Kewin
Inrap France and ASM UMR 5140 Université de Montpellier, FRANCE.
baiucheddu@gmx.fr

Peña Poza, Javier
Institute of History, CCHS-CSIC, Madrid, SPAIN.
javier.pena@cchs.csic.es

Pereira, Telmo
ICArEHB - Interdisciplinary Center for Archaeology and the Evolution of
Human Behaviour, Faculdade de Ciências Humanas e Sociais,
Universidade do Algarve, Campus de Gambelas, 8005-139 Faro,
PORTUGAL.
telmojrpereira@gmail.com

Péterdi, Bálint
Geological and Geophysical Institute of Hungary, HUNGARY.
peterdi.balint@gmail.com

Pétrequin, Anne-Marie
MSHE C.N. Ledoux, CNRS et Université de Franche-Comté, 32, rue
Mégevand, F 25030 Besançon Cedex, FRANCE.
annemarie.petrequin@free.fr

Pétrequin, Pierre
MSHE C.N. Ledoux, CNRS et Université de Franche-Comté, 32, rue
Mégevand, F 25030 Besançon Cedex, FRANCE.
archeo.petrequin@free.fr

Contributors

xxvi

Pimentel, Nuno
Instituto Dom Luiz, Fac.Ciências, Universidade de Lisboa, PORTUGAL.
npimentel@fc.ul.pt

Querré, Guirec
French Ministry of Culture and communication – UMR 6566 CReAAH,
University of Rennes 1, FRANCE.
guirec.querre@univ-rennes1.fr

Rauba-Bukowska, Anna
Institute of Archaeology and Ethnology – Polish Academy of Sciences.
Sławkowska st 17, 31-016 Kraków, POLAND.
a.rauba@yahoo.pl

Rey-Solé, Mar
Seminari d'Estudis i Recerques Prehistòriques (SERP), Dept. Història i
Arqueologia, Universitat de Barcelona, C/Montalegre, 6, 08001,
Barcelona, SPAIN.
mreysole@ub.edu

Riccardi, Maria Pia
Institute of Materials and Constructions, Univ. of Applied Sciences and
Arts - Supsi, SWITZERLAND.
mariapia.riccardi@unipv.it

Richardson, Amy
Wainwright Post-Doctoral Research Fellow, Institute of Archaeology 36
Beaumont St, University of Oxford, Oxford, OX1 2PG, UNITED
KINGDOM.
amy.richardson@orinst.ox.ac.uk

Rodrigues, Nelson
Department of Earth Sciences, Faculty of Sciences and Technology,
University of Coimbra - Polo II, 3030-790 Coimbra, PORTUGAL.
nelsonr@ci.uc.pt

Roig, Jordi
Arrago S.L. Sant Cugat 76 Baixos. E-08201. Barcelona, Spain. / 4CSIC-
IMF. Departamento de Arqueologia y Antropologia. C/Egipcíaques 15. E-
08001. Barcelona, SPAIN.
jordiroig@arragosl.com

The Exploitation of Raw Materials in Prehistory

xxvii

Roqué, Carles
University of Girona – Department of Environmental Sciences. Campus de
Montilivi s/n. 17003 Girona, Catalonia, SPAIN.
carles.roque@udg.edu

Sánchez Carro, Miguel Ángel
Laboratorio de Microscopía Óptica para Materiales Pétreos (Universidad
de Cantabria)-Instituto Internacional de Investigaciones Prehistóricas de
Cantabria. ETS de Ingenieros de Caminos, Canales y Puertos. Avd de los
Castros, s/n. E-39005. Santander, SPAIN.
miguelangel.sanchez@unican.es

Scherstén, Anders
Department of Geology, University of Lund, Sölvegatan 12, 223 62, Lund,
SWEDEN.
anders.schersten@geol.lu.se

Schmitsberger, Oliver
OREA – Institute for Oriental and European Archaeology, Quaternary
Archaeology, Austrian Academy of Sciences, Vienna, AUSTRIA.
Oliver.Schmitsberger@oeaw.ac.at

Sciuto, Claudia
MAL_ Environmental archaeology laboratory Department of Historical,
Philosophical and Religious Studies, Humanisthuset, HB 121, Umeå
University, 90187, Umeå SE, SWEDEN.
claudia.sciuto@umu.se

Seglins, Valdis
University of Latvia, Faculty of Geography and Earth Sciences, Jelgavas
1, Riga, LV-1004, LATVIA.
Valdis.Seglins@lu.lv

Shemer, Maayan
Israel Antiquities Authority, Rockefeller Museum Building, POB 586,
Jerusalem, 91004, ISRAEL.
shemerma@hotmail.com

Contributors

xxviii

Sheridan, Alison
Department of Scottish History and Archaeology, National Museums
Scotland, Chambers Street, Edinburgh EH1 1JF, UNITED KINGDOM.
a.sheridan@nms.ac.uk

Silvestre, Romina
Universidad Nacional de Misiones, Instituto Nacional de Antropología y
Pensamiento Latinoamericano, CONICET, ARGENTINA.
romisilvestre@gmail.com

Şimşek, Gülsu
Chemistry Department and Surface Science and Technology Center
(KUYTAM), Koç University, Rumelifeneri Yolu, Sariyer, 34450 Istanbul,
TURKEY.
gusimsek@ku.edu.tr

Skeates, Robin
Department of Archaeology, Durham University, UNITED KINGDOM.
robin.skeates@durham.ac.uk

Taylor, Ruth
Departamento de Prehistoria y Arqueología, Facultad de Geografía e
Historia, Universidad de Sevilla, María de Padilla s/n, 41004 Sevilla,
SPAIN.
ruth.taylor@hotmail.com

Terradas, Xavier
Spanish National Research Council (CSIC) – IMF, Archaeology of Social
Dynamics. Egipciaques, 15. 08001 Barcelona, SPAIN.
terradas@imf.csic.es

Tirosh, Ofir
The Institute of Earth Sciences, The Hebrew University of Jerusalem,
ISRAEL.
ofirtirosh@gmail.com

Tiziana, Levi Sara
Hunter College, Department of Classical and Oriental Studies, The City
University of New York, 695 Park Ave, New York, NY 10065, UNITED
STATES OF AMERICA.
sl1889@hunter.cuny.edu

The Exploitation of Raw Materials in Prehistory

xxix

Tóth, Zoltán
University of Miskolc, Sámuel Mikoviny Doctoral School of Earth
Sciences, HUNGARY.
tzhenator@gmail.com

Váczi, Tamás
Department of Mineralogy, Eötvös Lóránd University, Department of
Mineralogy Budapest, 1117 Budapest, Pázmány Péter sétány 1/C.
HUNGARY.
vaczitamas@caesar.elte.hu

Vidale, Massimo
Dipartimento dei Beni Culturali, Università degli Studi di Padova, ITALY.
massimo.vidale@unipd.it

Wadley, Lyn
Evolutionary Studies Institute (ESI), School of Geosciences, University of
the Witwatersrand, Private Bag 3, Wits 2050, Johannesburg, SOUTH
AFRICA.
Lyn.Wadley@wits.ac.za

Weniger, Gerd-Christian
Neanderthal Museum. Talstraße 300, 40822 Mettmann, Germany./
Institute of Prehistoric Archaeology. University of Cologne. Albertus-
Magnus-Platz, 50923 Köln, GERMANY.
weniger@neanderthal.de

Wojcieszak, Marine
Evolutionary Studies Institute (ESI), School of Geosciences, University of
the Witwatersrand, Private Bag 3, Wits 2050, Johannesburg, SOUTH
AFRICA.
marine.wojcieszak@gmail.com

Yağci, Mustafa Baris
Chemistry Department and Surface Science and Technology Center
(KUYTAM), Koç University, Rumelifeneri Yolu, Sariyer, 34450 Istanbul,
TURKEY.
byagci@ku.edu.tr

Yaroshevich, Alla
Israel Antiquities Authority, Rockefeller Museum Building, POB 586,
Jerusalem, 91004, ISRAEL.
allayaroshe@gmail.com

Contributors

xxx

Yılmaz Akkaya, Ceren
Chemistry Department and Surface Science and Technology Center
(KUYTAM), Koç University, Rumelifeneri Yolu, Sariyer, 34450 Istanbul,
TURKEY.
ceryilmaz@ku.edu.tr

Yravedra, José
Department of Prehistory. Complutense University of Madrid – UCM,
SPAIN.
jyravedra@ghis.ucm.es

Zarina, Liga
University of Latvia, Faculty of Geography and Earth Sciences, Jelgavas
1, Riga, LV-1004, LATVIA.
Liga.Zarina@lu.lv

Zorzin, Roberto
Civic Museum of Natural History, Verona, ITALY.
roberto.zorzin@comune.verona.it

