11" International Symposium on Knappable Materials

"FROM TOOLSTONE TO STONE TOOLS"

Buenos Aires, Argentina 2017

11th Symposium on Knappable Materials

"From Toolstone to Stone Tools"

BOOK OF ABSTRACTS

BUENOS AIRES-ARGENTINA
NOVEMBER 7-12TH, 2017

11th Symposium on Knappable Materials : From Toolstone to Stone Tools / Jimena Alberti ... [et al.] ; compilado por Jimena Alberti ... [et al.]. - 1a ed. - Ciudad Autónoma de Buenos Aires : IMHICIHU - Instituto Multidisciplinario de Historia y Ciencias Humanas, 2017.

Libro digital, PDF.

Archivo digital: descarga y online ISBN 978-987-46360-4-1

1. Arqueología. 2. Congreso. 3. Ciencia. I. Alberti, Jimena II. Alberti, Jimena, comp.

CDD 930.1

1st edition

Edition by Juan Pablo Lavagnino

Proofreading by Jimena Alberti, Karen Borrazzo, Silvana Buscaglia, Analía Castro Esnal, Alejandra Elías and Nora Franco

Cover design by Juan Pablo Lavagnino

Cover image by Marcelo Cardillo

Interior design by Juan Pablo Lavagnino

All rights reserved. No part of this book may be reproduced or transmitted in any form o by any means, without permission from editors.

ORGANIZING INSTITUTION

Instituto Multidisciplinario de Historia y Ciencias Humanas-CONICET

SUPPORTING INSTITUTIONS

Instituto Nacional de Antropología y Pensamiento Latinoamericano - Ministerio de Cultura, Presidencia de la Nación

Área de Arqueología y Museos de la Municipalidad de Necochea

11th Symposium on Knappable Materials

PRESIDENT

Nora Franco (IMHICIHU-CONICET and Universidad de Buenos Aires)

VICE PRESIDENT

Otis Crandell (Universidade Federal do Paraná)

ORGANIZING COMMITTEE

Jimena Alberti (IMHICIHU-CONICET)

Karen Borrazzo (IMHICIHU-CONICET and Universidad de Buenos Aires)

Silvana Buscaglia (IMHICIHU-CONICET)

Analía Castro Esnal (INAPL-CONICET)

Alejandra Elías (INAPL-CONICET)

Patricia Brousse (CONICET, Saavedra 15)

Daniel Hereñú (IMHICIHU-CONICET)

Patricia L. Franco

FIELD TRIP ORGANIZING COMMITTEE

Nora Flegenheimer

(Área de Museos de la Municipalidad de Necochea-CONICET)
Mariano Colombo (Área de Museos de la Municipalidad de Necochea)
Agueda Caro Petersen (Museo de Ciencias Naturales, Necochea)
Natalia Mazzia (Área de Arqueología Municipalidad de Necochea-CONICET)
Celeste Weitzel (Área de Arqueología Municipalidad de Necochea-CONICET)

ASSISTANTS

Agustín Agnolin (INAPL-CONICET)
Irene C. Bracco (Departamento de Antropología, FFyL-UBA)
Paula D. Calandrón (Departamento de Antropología, FFyL-UBA)
Clara Compagno Zoan (Departamento de Antropología, FFyL-UBA)
Eugenia Carranza (IMHICIHU-CONICET)
Maria Victoria Fiel (Departamento de Antropología, FFyL-UBA)

Lucía A. Gutiérrez (UBA-INAPL)

Florencia E. Ronco (INAPL and Departamento de Antropología, FFyL-UBA) Agustina Rughini (Departamento de Antropología, FFyL-UBA) María Vardé (IDA-UBA, CONICET)

SCIENTIFIC COMMITTEE

Daniel S. Amick (Loyola University Chicago)

Astolfo Araujo (Universidade de São Paulo)

Carlos Aschero (CONICET-Universidad de Tucumán)

Cristina Bellelli (CONICET-INAPL and Universidad de Buenos Aires)

Eric Boëda (Université Paris Ouest-CNRS)

Luis Alberto Borrero (IMHICIHU-CONICET and Universidad de Buenos Aires)

Laurenz Bourguignon (Institut National de Recherches Archéologiques Préventives, France)

Adrián Burke (Université de Montréal)

Phillip Carr (University of South Alabama)

María Teresa Civalero (CONICET-INAPL and Universidad de Buenos Aires)

Valeria Cortegoso (CONICET-LPEH and Universidad Nacional de Cuyo)

Otis Crandell (Universidade Federal do Paraná, Brazil)

Patricia Escola (CONICET-Universidad Nacional de Catamarca)

Nora Flegenheimer (CONICET-Área de Arqueología Municipalidad de Necochea)

Nora Franco (IMHICIHU-CONICET and Universidad de Buenos Aires)

Michael Glascock (University of Missouri)

Kelly Graf (Texas A&M University)

Patrick Julig (Laurentian University, Canada)

Xavier Mangado (Universidad de Barcelona)

Estela Mansur (CONICET and Universidad Nacional de Tierra del Fuego)

César Méndez Melgar (CIEP)

Yoshi Nishiaki (University of Tokyo)

Ryan Parish (University of Memphis)

Marta Sánchez de la Torre (Institut de Recherche sur les Archéomatériaux-Centre

de Recherche en Physique appliquée à l'Archéologie, IRAMAT-CRP2A)

Charles R. Stern (University of Colorado, Boulder)

Robin Torrence (Australian Museum, Sydney)

Sponsors

11TH ISKM OFFICIAL CARRIER

SUMMARY SCHEDULE

POSGRADO 640 Rodríguez Peña St. (First Floor and Ground Level)				FACULTAD DE INGENIERÍA 1854 Lavalle St. (Auditorium, Ground Level)		Saturday Sunday 11 th 12 th
Tuesday 7 th		Wedne	sday 8 th	Thursday 9 th	Friday 10 th	
REGISTRATION Ground Level (8:30-9:40)						
Reed Room	Green Room	Reed Room	Green Room	Session 5 (9:00-11:00)	Session 5 (9:00-11:00)	
Session 11 (9:40-10:40)	Session 2 (9:40-10:40)	Session 4 (9:00-11:00)	Session 9 (9:00-11:00)			
COFFEE Ground (10:40-	l Level	COFFEE Ground (11:00-	d Level	COFFEE BREAK (11:00-11:20)	COFFEE BREAK (11:00-11:20)	
Session 11 (11:00-12:20)	Session 2 (11:00-12:20)			Session 5 (11:20-12:40)	Session 5 (11:20-12:40)	
OPENING C Red R (12:20-	loom	Session 4 (11:20-13:00) Session 6 (11:20-13:00)		LUNCH TIME	LUNCH TIME	
LUNCH TIME (13:00-15:00)		LUNCH TIME (13:00-15:00)		(12:40-14:40)	(12:40-14:40)	OPTIONAL FIELD TRIP TO NECOCHEA
Session 11 (15:00-16:40)	Session 2 (15:00-16:40)	Session 8 (15:00-17:00) (15:00-17:00)		Session 1 (14:40-17:00)	Session 1 (14:40-17:00)	AND MAR DEL PLATA
POSTERS (Sessions 2, 7, 10 and 11) AND COFFEE BREAK Ground Level (16:40-17:20)		POSTERS (Sessions 3, 4, 6, 8 and 9) AND COFFEE BREAK Ground Level (17:00-17:40)		POSTERS (Sessions 1 and 5)	POSTERS (Sessions 1 and 5)	(Departure 6:00)
Session 7	Session 2 (17:20-18:20)	Session 8	Session 3	AND COFFEE BREAK (17:00-17:40)	BREAK BREAK	
(17:20-19:00)	Session 10 (18:20-19:20)	(17:40-19:00)	(17:40-19:00)	(17.00-17.40)	(17.00-17.40)	
WELCOME TOAST Ground Level (20:00)		GLASCOCK'S CONFERENCE Green Room (20:00)		VISIT TO LA BOTICA DEL ÁNGEL (MUSEUM AND TANGO SHOW) AND CLOSING TOAST 543 Pres. Luis Sáenz Peña St. (20:30-23:30)	STERN'S CONFERENCE (18:00)	

Table of Contents

SESSION 1
The Role of Experiments in Lithic Technology17
SESSION 2
Production and Maintenance of Stone Tools: How Were Stone Tools
Made and Maintained?39
SESSION 3
Tracking Stone: Recent Approaches to Reconstructing the Transport of
Lithic Raw Materials and Artifacts63
SESSION 4
Global Perspectives on Obsidian Provenance and Hydration Dating81
SESSION 5
Learning the Lithic Landscape: Exploring the Effects of Dispersal,
Migration, and Colonization on Lithic Technologies, and Vice Versa 101
SESSION 6
The Study of Knappable Materials in Historical Contexts. State of The
Art and Analytical Perspectives
SESSION 7
Geometric Morphometrics and the Study of Lithic Artifacts: Towards
an Integration with Other Approaches
SESSION 8
Chert Sourcing and Provenance Studies: Theory, Methods, and
Applications
SESSION 9
"Other Than Glassy Stones": the Selection of Biotic and Abiotic Raw
Materials in Hunter-Gatherers
SESSION 10
Geochemical Methods Used to Characterize Lithic Artefacts and
Sources: Research Potential and Limitations
SESSION 11
General Issues in Knappable Materials Studies
CONFERENCES
OCIAL ELGET (CEO

FOREWORD

The International Symposium on Knappable Materials (ISKM) has, since its first edition in Holland in 1969, experienced an exponential increase in the number of presentations and participating researchers, becoming a truly global symposium. Similarly, the diversity in research directions and participating disciplines has increased. Until now, the ISKM has been held only in Europe: three times in the Netherlands, and once each in the United Kingdom, France, Spain, Poland, Germany, Romania and Spain. This 11th edition of the ISKM held in the Argentine Republic is the first to take place in the American continent and has attracted 154 papers from 358 researchers, from different disciplines (mainly archaeology, but also geology and geochemistry), and from 28 countries and five continents. Given the global scientific diversity incorporated in this 11th Symposium, it marks a major event in the history of ISKM.

The topics selected for the symposium are all relevant for understanding past human behavior and incorporate the most recent advances in knappable materials research. These include the identification and characterization of lithic sources, the provisioning and circulation of knappable materials, their manufacturing techniques and the use of the stone artifacts.

On-line attendance, available since the 9th edition of the ISKM (Romania, 2013) has significantly expanded its geographical range, and maximized opportunities for researchers worldwide to listen and interact during the Symposium. The 11th edition offers the same service. We hope this will not only encourage and reinforce the global integration of researchers working with knappable materials, but also promote the exchange of ideas among specialists from different disciplines or theoretical backgrounds and help identify common interests for the development of cooperative projects. In addition, with a large number of early career researchers in attendance, we hope this Symposium offers ideal conditions for scientists from all generations to share research and ideas.

The Organizing Institution of the 11th International Symposium on Knappable Materials is the *Instituto Multidisciplinario de Historia y Ciencias Humanas, Consejo Nacional de Investigaciones Científicas y Técnicas (IMHICIHU-CONICET)*, but the Organizing Committee includes members from the

Instituto Nacional de Antropología y Pensamiento Latinoamericano (INAPL) and the Área de Arqueología y Museos de la Municipalidad de Necochea. The Universidad del Salvador was selected as the hosting institution, both because of its academic prestige and its technical facilities. Grants were also received. They came from Ministerio de Cultura de la Nación (Argentina), Fondo para la Investigación Científica y Tecnológica from the Agencia Nacional de Promoción Científica y Tecnológica (FONCyT-ANPCyT, Argentina) and from the Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET, Argentina). This event is also supported by Sociedad Argentina de Antropología (SAA), Asociación de Arqueólogos Profesionales de la República Argentina (AAPRA), Facultad de Filosofía y Letras, Universidad de Buenos Aires (FFyL-UBA) and Instituto Nacional de Antropología y Pensamiento Latinoamericano (INAPL). Beta Analytic Inc (USA) is the official sponsor and Aerolíneas Argentinas is the official carrier of the Symposium.

We hope that the $11^{\rm th}$ ISKM will be an enriching meeting and, given the diverse range of symposium participants, make a substantial contribution to global knappable material research.

Welcome to the 11th ISKM!

ORGANIZING COMMITTEE

Nora Franco, PhD Jimena Alberti, PhD Karen Borrazzo, PhD Silvana Buscaglia, PhD Analía Castro, PhD Alejandra Elías, PhD

SESSIONS

SESSION 1

THE ROLE OF EXPERIMENTS IN LITHIC TECHNOLOGY

ORGANIZERS: Daniel S. AMICK¹, Celeste WEITZEL² and Erella HOVERS³

¹Loyola University Chicago, Chicago, United States of America. damick@luc.edu

²CONICET, Área de Arqueología Municipalidad de Necochea, Buenos Aires, Argentina. celweitzel@gmail.com

³Hebrew University of Jerusalem, Institute of Archaeology, Jerusalem, Israel. hovers@mscc.huji.ac.il

Archaeological understanding of stone tools has long relied on knowledge gained from replication and experimentation. A wide range of approaches and goals have been undertaken in this pursuit. Sometimes this research has resulted in generalizable results while other times it has been designed to address highly specific problems. The level of rigor in these experiments has also varied – ranging from informal replications to highly controlled studies of the fracture mechanics underlying variability in lithic technology.

This session brings together an international group of researchers who have been involved in conducting experiments in lithic technology to discuss their work and link it to broader perspectives on what we have learned from more than a century of this methodological endeavor. Assessing the relationship of these experimental cases and approaches to the scientific method and archaeological epistemology is an important aspect of thinking about how to best design and implement experiments in lithic technology. The primary goal of this session seeks to take stock of what we think we have learned from experiments and how that knowledge can be applied. In other words, how have these modern-day experiments in lithic technology assisted our ability to approach and interpret archaeological artifacts and assemblages? Participants are encouraged to take a comprehensive and critical perspective on this research field to assess how and why these attempts may have failed or succeeded. What obstacles and limitations have researchers encountered

and how have they been addressed? Where and how should research proceed in the future based on what we currently know?

ORAL PRESENTATIONS

MAKING LARGE BIFACES WITH WOODEN TOOLS: SOME LESSONS IN EXPERIMENTAL TECHNOLOGY

James C. WOODS¹ and John E. CLARK²

¹Department of Social Science, College of Southern Idaho, United States of America. jwoods@csi.edu

²Department of Anthropology, Brigham Young University, United States of America. john clark@byu.edu

The experiments reported in this paper arose from the intersection of two questions and interests grounded in Mesoamerican archaeology. Native sources describe the use of wood for making fine pressure blades, and much of our experimentation has involved testing different kinds of wood for this purpose. For the past two years we have explored the use of wood as percussion tools for making bifaces and percussion blades. We know of no accounts of such use, and we did not have any particular archaeological question in view just curiosity about the feasibility of wood for making obsidian bifaces.

We found that a range of hard woods make excellent tools for percussion and pressure tools for making obsidian and flint tools. In many respects, wooden tools are superior to tools of antler and stone. Our beginning students mastered wooden tools much more quickly than those of stone or antler. Wooden tools are superb for making exceptionally wide, flat bifaces such as known in the Maya region and for some Clovis caches. The thinning flakes made with hardwood are larger and flatter than those produced with antler or stone tools and are archaeologically recognizable.

FLAKING LEFT-HANDED WITH THE RIGHT HAND: TOWARDS A RECONSTRUCTION OF TEOTIHUACAN BIFACE TECHNOLOGY

John E. CLARK¹ and James C. WOODS²

¹Department of Anthropology, Brigham Young University, United States of America. john clark@byu.edu

²Department of Social Science, College of Southern Idaho, United States of America. jwoods@csi.edu

Obsidian bifaces found at Teotihuacan are notable for their unusual pattern of oblique, parallel flaking that is generally considered "left-handed." This characterization of the flake pattern is based on a particular mode of flaking that is variously known as the Ishi technique or the Don Crabtree technique, currently the most common technique among flintknappers. It is known that other methods of holding and flaking can result in the same flaking pattern by flaking with the right hand, as with the technique used by Gene Titmus. In this paper we describe our experiments with attempting to replicate the major

features of Teotihuacan bifaces. Our hypothesis is that most Teotihuacan knappers were right-handed, thus we sought to duplicate the "lefthanded" pattern while flaking righthanded. Through trial and error we stumbled onto a technique that duplicates all the critical features of Teotihuacan bifaces. We obtain the best results by using pressure flakers of hard wood somewhat similar to those used by Australian Aborigines to make Kimberley Points. The technique we follow included insights from descriptions of the Australian techniques, especially the step of "centering the edge."

EXPERIMENTAL APPROACH TO THE PRODUCTION TECHNOLOGY OF ASHLARS OF THE PYRAMID OF AKAPANA, TIWANAKU

Ruben S. MAMANI ROQUE¹

¹Unidad de Arqueología y Museos, Ministerio de Culturas y Turismo, La Paz, Bolivia. rubensergioarq@gmail.com

In the following work is made an approach to the manufacturing processes of the ashlars of the pyramid of Akapana, Tiwanaku (400 to 1150 d.C.). It establishes the procedures of production of ashlars that are the most recurrent architectural element in the civic-religious structures of the monumental center of Tiwanaku. We worked under the theoretical premise of the experimental method applied to archeology, performing a series of experiments to establish the lithic tools involved in the grinding and polishing of the ashlars. Macroscopically we compared the traces of use generated in the

tools during the experimentation, with traces of tools coming from the pyramid of Akapana. It was established that both sets of tools have the same patterns of use footprints established in two different typologies confirming the hypothesis that the technology of the production of the ashlars involves only lithic tools. With the results of the experimentation process, it was realized projections of construction times of wall 2 of the pyramid of Akapana being that, depending on the number of people involved, the construction would be lower than that established by some authors.

RECONSTRUCTING PALEOINDIAN LITHIC TECHNOLOGICAL ORGANIZATION THROUGH THE DEVELOPMENT OF COMPLIMENTARY EXPERIMENTAL STUDIES

Thomas A. JENNINGS¹, Ashley M. SMALLWOOD² and Charlotte D. PEVNY³

¹Department of Anthropology, University of West Georgia, United States of America. tjenning@westga.edu

²Department of Anthropology, University of West Georgia, United States of America. ashleys@westga.edu

³SEARCH, Inc., New Orleans, LA, United States of America. charlotte@searchinc.com

A major goal in hunter-gatherer studies is understanding the structure and role of technological organization as it relates to other aspects of life. For prehistoric archaeologists, lithic analysis of artifact assemblages is critical because stone was often a key resource, and, due to differential preservation, stone is often the most common artifact class recovered. Experimental lithic studies help fill in the blanks between observable

characteristics of stone artifacts and the behaviors that created them. Importantly, one experiment alone cannot fully answer all questions related to technological organization; combinations of complimentary experiments are needed. In this paper, we review how a series of lithic reduction and damage experiments have helped build new understandings of North American Paleoindian technological organization.

BIPOLAR ON ANVIL: WHAT DEGREE OF PREDETERMINATION?

Giulia RICCI¹, Margarita VADILLO CONESA² and Fabio MARTINI³

¹Dottorato Pegaso in Scienze dell'Antichità e Archeologia, Università di Pisa, Pisa and ArScAn, équipe AnTET, Maison René-Ginouvès (MAE), Nanterre Cedex, France. giuliaricci.1986@libero.it

²Università degli Studi di Firenze, Dipartimento di Storia, Archeologia, Geografia, Arte e Spettacolo (SAGAS), Cattedra di Paletnologia, Firenze, Italia. fabio.martini@unifi.it

³Universitat de València. Departament de Prehistòria, Arqueologia i Història Antiga, València. Spain. margarita.vadillo@uv.es

The authors present the results of the analysis of the lithic industries from Grotta della Serratura (Salerno, Southern Italy), where layers from Early Upper Paleolithic to final Neolithic were excavated (1984-1995). In Layer 10 (Evolved Epigravettian), which has been divided in six paleosurfaces (10A: Beta-63294 15,350 ± 200 uncal. BP; 10C: UtC-1421 15,700 ± 110 uncal. BP), a productive sequence has been identified aimed to obtain some elongated microlithic elements (bladelets) using a bipolar débitage on anvil. The analytical technological associated with study was experimental test to test hypotheses

on the knapping sequences identified on the archaeological materials. The goal of this research is to evaluate the degree of predetermination and control within the bipolar débitage. Indeed bipolar production traditionally considered expedient and opportunistic. Bipolar production was constant and homogeneous in the whole paleosurfaces of layer 10 and disappeared in the overlying layers. Our results suggest that "bipolar concept" played an important role within the technical traditions. including but not limited to the bipolar technique that produced intermediary and scaled pieces.

BIPOLAR (HAMMER-AND-ANVIL) REDUCTION AND LITHIC MINIATURIZATION: EXPERIMENTS ON FLINT AND QUARTZ

Justin PARGETER¹, Metin EREN² and Paloma DE LA PEÑA³

 $^{1} Department \ of \ Anthropology, SUNY \ Stony \ Brook, \ United \ States \ of \ America.$ justin.pargeter @gmail.com, justin.pargeter @stonybrook.edu

²Department of Anthropology, Kent State University, United States of America. meren@kent.edu

³Evolutionary Studies Institute, University of the Witwatersrand, South Africa. paloma.delapenaalonso@wits.ac.za

Lithic miniaturization refers to systematic production and use of small tools from small cores. Amongst its numerous benefits. lithic miniaturization enabled more efficient use of raw material, production of lighter tools, and assembly of more multifunctional composite toolkits. Archaeologists typically associate the production of miniature lithic toolkits with a range of skilled techniques requiring protracted learning and intensive cultural transmission such as pressure flaking and indirect percussion. Yet, ethnographic and experimental data show lithic miniaturization can be as effectively achieved using simple, but not simplistic, strategies such as bipolar reduction. This paper presents the results from a series of controlled experiments examining the energetics and identification of bipolar reduction on quartz and flint in contexts of lithic miniaturization. First, it presents quantitative criteria for identifying bipolar reduction on cores and flakes. Second, it compares and contrasts energetics data on quartz and flint. These results: a) question the widely-held distinction between bipolar reduction on quartz and flint, b) challenge the widely held perceptions about the wastefulness of bipolar reduction, and c) overturn long-held assumptions about the costs of lithic miniaturization. We conclude by reevaluating longstanding progressive models change in lithic technology.

BRIDGING THE GAP BETWEEN REPLICATIVE AND CONTROLLED EXPERIMENTATION: A CASE STUDY OF PLATFORM BEVELING IN FLAKE FORMATION

Sam LIN¹, George LEADER², Aylar ABDOLAHZADEH³ and Harold DIBBLE⁴

¹School of Earth and Environmental Sciences, University of Wollongong Australia. samlin@uow.edu.au

²Department of Sociology, The College of New Jersey, United States of America. leaderg@tcnj.edu

³Department of Anthropology, University of Pennsylvania, United States of America. aylarabd@sas.upenn.edu

⁴Department of Anthropology, University of Pennsylvania, United States of America. hdibble@sas.upenn.edu

Lithic experimentation has focused traditionally on replication of artifacts found in archaeological context. While this approach has been productive for generating interpretations of past behavior, its inferential process depends heavily on a simplistic form of analogic reasoning and thus faces key epistemological challenges in inference validity and confidence. Experiments conducted under a controlled condition alleviate these issues by establishing causal connections among test parameters on the bases of fracture mechanics principles. However, because these setups involve highly controlled conditions departing artificial significantly from the actual setting of stone knapping, the generalizability explanatory power of the derived experimental inference can

be questionable. We examine this inferential gap in the context of flake formation research. By focusing on the effect of exterior platform beveling on flake morphology, we first determine the relative effect and potential interaction of various independent variables under controlled setup. These relationships are then applied to flakes manufactured experimentally via a replicative approach to develop statistical models for explaining flake size and morphology and identify new variables to be tested under controlled settings. Through this iterative process between controlled replicative experimentation, it is argued that lithic knowledge can progress in a constructive and cumulative manner.

CURRENT RESEARCH SYNTHESIS OF SIGNIFICANT PATTERNS IN EXPERIMENTALLY PRODUCED DEBITAGE

Daniel S. AMICK¹ and Raymond P. MAULDIN²

¹Department of Anthropology and Institute of Environmental Sustainability, Loyola University Chicago, United States of America.

damick@luc.edu

²Center for Archaeological Research, The University of Texas at San Antonio, United States of America.

raymond.mauldin@utsa.edu

Over the past several decades, lithic reduction experiments have become an increasingly common strategy to improve inferences in archaeological research. Experiments range from highly controlled investigations of fracture mechanics to less structured actualistic studies. Focusing debitage, researchers have explored a variety of issues, including attempts to determine stages and sequences of removal, the mode of flake removal and indentor type, assess flintknapper skill levels, reduction strategies, the effects of raw materials, knapper production goals, and the effects of core surface morphology and size on flake attributes. These results have been used to question

assumptions about the validity and reliability of various attributes as well as assess the relative strengths and weaknesses of debitage classification schemes. In some cases, results are mutually supportive, while in others the outcomes appear contradictory. Focusing on multiple lithic reduction studies, we provide a literature review, reassessment, and critical synthesis of debitage production experiments. The goals of this metaanalysis are to try to identify which questions have been answered and which remain to be answered, which outcome measures or populations are most likely to yield significant results, and to identify the reasons for the variation in effect sizes.

THE MIXTURE PROBLEM IN FLAKE ANALYSIS: ALLOCATING FLAKE SAMPLES TO SEGMENTS OF REDUCTION USING CLSR METHODS

Michael J. SHOTT1

¹Department of Anthropology and Classical Studies, University of Akron, United States of America. shott@uakron.edu

assemblages often Flake are mixtures from knapping episodes that vary by technology or stages of reduction continua. Some consider the widely recognized mixture problem as an obstacle to the use of mass-analysis methods. Stahle and Dunn (1982) developed a constrained least-squares (CLSR) method to allocate size-sorted flake assemblages to successive segments of a biface reduction continuum. a partial solution that "unmixes" assemblages. QUADPROG is recently developed variant of this approach, validated against both Stahle and Dunn's experimental data (Shott and Habtzghi 2016) and control data from replication of biface preforms of obsidian from the Modena quarry in Nevada, USA of the North American Great Basin. The method allocates size-sorted empirical flake assemblages from Modena to three successive reduction segments, revealing considerable continuous variation in proportional distribution among samples. What appeared to be relatively similar early "stage" assemblages are resolved finer proportional allocation across wider ranges of the reduction continuum, in the process showing considerable variation between samples that otherwise might escape notice. The mixture problem is a challenge to all approaches to flake analysis, not just mass analysis, but not an insurmountable one.

HEAT TREATMENT AND CHANGES IN SILICEOUS ROCK QUALITY IN THE SOUTHERN END OF THE DESEADO MASSIF (PATAGONIA, ARGENTINA)

Lucas VETRISANO1 and Nora V. FRANCO2

¹Instituto Multidisciplinario de Historia y Ciencias Humanas, CONICET, (IMHICIHU-CONICET), Buenos Aires, Argentina. lucasvetri@yahoo.com.ar

²Instituto Multidisciplinario de Historia y Ciencias Humanas, CONICET, (IMHICIHU-CONICET), Buenos Aires, Argentina. Facultad de Filosofía y Letras, Universidad de Buenos Aires (FFyL-UBA), Argentina. nvfranco2008@gmail.com

The use of high-quality rocks and heat-treatment by hunter-gatherers during the initial exploration and colonization of America has been emphasized by different authors. Here we present the case of the Southern End of the Deseado Massif, where human occupations have been dated from the Pleistocene-Holocene transition until historical times. Results of an intense survey of lithic resources show the presence of primary and secondary sources of middle and high quality siliceous rocks, most of them of hydrothermal origin. These siliceous rocks have a highly localized occurrence and, in most cases, their quality does not match the one found at the archaeological -which record encompasses logistic sites, multiple activity sites and caches of artifacts-. Here we present the results of heat treatment experiments on local available rocks, focusing in samples mainly from primary sources. Results obtained are compared with the artifacts found, in order to evaluate the potential utilization of the different sources and the presence of heat treatment in the local archaeological record.

LANDSCAPE SCALE APPROACHES TO TOOL USE: APPLYING AN EXPERIMENTALLY DERIVED MODEL OF EDGE DAMAGE TO THE MIDDLE PLEISTOCENE OF SOUTH AFRICA

David R. BRAUN¹, Ella V. BEAUDOIN² and Jonathan S. REEVES³

¹Department of Anthropology, George Washington University, Washington, DC, United States of America.

drbraun76@gmail.com, david_braun@gwu.edu

²Department of Anthropology, American University, Washington, DC, United States of America.

ella.beaudoin@gmail.com

³Department of Anthropology, George Washington University, Washington, DC, United States of America. jsreeves@gwu.edu

Despite decades of analysis of lithic technology our knowledge of the use of chipped stone artifacts is remarkably limited. Studies of microscopic damage to tool edges has been the major source of this information for decades. Several factors limit inferences derived from this line of investigation. First, these studies are often limited to a subset of tools. Post-depositional processes and logistics of microscopic analysis limit sample sizes. Second, microscopic studies require a combination of high and low power techniques to develop robust inferences about specifics of tool use. Recently, new approaches to macroscopic damage patterns on edges of simple flaked tools have been

used to develop assemblage scale analyses of tool use in Paleolithic contexts. These approaches can be rapidly applied to large assemblages relatively easily. We apply these techniques to a large assemblage of stone artifacts from Elandsfontein (1 Ma - 780Ka) on the West Coast of South Africa. Experimental data sets provide frameworks to develop possible hypotheses about what certain patterns of damage represent. damage location, Measures of and extent continuity, provide intriguing insights into the variability in tool use patterns on a landscape scale. Results indicate that tool use patterns are largely heterogeneous across a relatively large landscape.

LESSONS FROM ROBOTS AND PEOPLE: CONTROLLED AND MONITORED EXPERIMENTS IN LITHIC USE-WEAR

Radu IOVITA¹, Johannes PFLEGING² and Jonas BUCHLI³

¹Center for the Study of Human Origins, New York University, United States of America. iovita@nyu.edu

²Department of Mechanical and Process Engineering, ETH Zürich, Switzerland. pfleginj@ethz.ch

³Institute of Robotics and Intelligent Systems, ETH Zürich, Switzerland. buchlij@ethz.ch

Lithic use-wear analysis relies heavily upon analogical reasoning link observed wear patterns archaeological pieces on those obtained during replicative experiments. Initial criticisms of the method during the 1980s stressed the inability of the analysts to agree in their interpretation of patterns. Most of the proposed solutions to this problem have focused on improving the documentation technology, i.e., better microscopes, better standards for documentation, etc. and have improved rates of identification in blind tests. Comparatively little emphasis has been put on improving experimental protocols, especially

that which concerns controlling the many variables that have a causal influence on the production of particular wear patterns. We report on a new research program that employs monitored human experiments to generate behavioral data on task dynamics, which are then passed on to a robot arm for controlled repetition. We explore the differences between human and robot-produced experimental series and look at several variables such as force and duration. Moreover, we compare several different imaging tools for interpreting the final results. Finally, we present several of the new experiments planned.

EXPERIMENTATION AND MICROWEAR ANALYSIS IN LITHIC ARTIFACTS MANUFACTURED ON ANDESITES (TUCUMÁN, ARGENTINA)

Flavia M. GERMANO¹

¹Instituto Superior de Estudios Sociales (ISES-CONICET) e Instituto de Arqueología y Museo IAM, San Miguel de Tucumán, Argentina.

germanoflaviam@gmail.com

In paper we present the preliminary results of the experimentation related to the use given to lithic artifacts. The objective is to identify microwear traces that allow defining the use of artifacts covered by rock varnish, from Rio Las Salinas 2 archaeological surface, in Amaicha del Valle, Tucuman. For this a reference collection was made. The experimentation was carried out using the three varieties of Andesites B, G and P that are the most represented among the archaeological assemblages. Natural

edges, retouched flakes, scrapers and knives were made and they was used to scraping, cutting and barking on different substances (fresh and dry wood, bone and meat). The identification of microwear traces to establish the function of the artifacts was carried out through the functional analysis through the observation of macro and use micro-striations formed on the edges of the artifacts. The results constitute an important contribution to the knowledge of the functionality of open air sites in this sector of the Northwestern Argentina.

MANUFACTURE AND USE OF QUARTZ INSTRUMENTS THROUGH EXPERIMENTAL ANALYSIS

Débora EGEA¹ and Enrique MORENO²

¹Centro de Investigaciones y Transferencia de Catamarca (CITCA – CONICET/ UNCA), Escuela de Arqueología. UNCA, Catamarca, Argentina. deb egea@hotmail.com

²Centro de Investigaciones y Transferencia de Catamarca (CITCA – CONICET/ UNCA), Escuela de Arqueología. UNCA, Catamarca, Argentina. enalmor@gmail.com

investigations Several around time and space have shown the relevance of quartz as a raw material manufacture diverse lithic artifacts. But, at the same time, it has been called the attention on the difficulties for the identification of indicative modifications due to the particularities of his fracture, as well as also for his hardness. In our particular case, the human occupation Εl Alto-Ancasti Mountains (Catamarca), show the almost exclusive use of this raw material in different sites, so the implementation of new studies about reduction and preparation of edges turns out an indispensable aspect for the advance of our investigations. In this sense, a methodological tool that we have begun to develop is the experimentation, with three principal aims: a) to evaluate the different technologies used for the reduction of nodules and cores; b) the manufacture of the different types of artifacts and; finally, c) the possible uses of these instruments.

POSTERS

WHAT DO YOU SEE WHEN YOU SEE ME? EXPERIMENTATION AND ITS CONTRIBUTION TO THE INTERPRETATION OF TECHNOLOGICAL PRODUCTION PROCESSES IN HUNTER-GATHERER SOCIETIES

Hernán DE ANGELIS¹, Vanesa PARMIGIANI², María C. ÁLVAREZ SONCINI³, Anna FRANCH⁴ and María E. MANSUR⁵

¹Centro Austral de investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. hernandeangelis@yahoo.com.ar

²Centro Austral de investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. veparmigiani@gmail.com

³Centro Austral de investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. mcalvarezson@gmail.com

⁴Centro Austral de investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. anna.franch5@gmail.com

⁵Centro Austral de investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina and Universidad Nacional de Tierra del Fuego (UNTDF), Ushuaia, Argentina.

estelamansur@gmail.com

The diversity of raw materials that can be represented in an archaeological site shows the capacity of societies to exploit and modify the resources offered by natural and cultural environments. However, sometimes the raw materials used in the past have not been preserved in the archaeological record. Their presence must be inferred from other data, such as through ethnographic information, in art, or represented in the features of a microwear polish. The difficulty in interpreting the function of certain materials creates a series of

questions that, in some cases, we can answer through experimentation. This way we can recognize and reconstruct some steps within the technological production processes. The goal of this work is to present the contributions of the experimental programs carried out within the project "Proyecto Arqueológico Corazón de la Isla", in order to understand the specific problems of the archaeological record of the central area of Tierra del Fuego, and to discuss their theoretical and methodological implications.

EXPERIMENTS ON MODE 1 LITHIC ASSEMBLAGES: ARE WE ABLE TO RECOGNIZE KNAPPING LEARNING PROCESS?

Beatriz FAJARDO FERNÁNDEZ-PALMA¹

¹Escuela Superior Politécnica del Litoral, ESPOL, Facultad de Ciencias de la Tierra, Campus Gustavo Galindo, Guayaquil, Ecuador. befajar@espol.edu.ec

The last years of archaeological research in Eurasia. reveals unexpected results in the search of the first human settlements Out of Africa. The research at Orce, Southern of Spain, of two open-air sites, Barranco León and Fuente Nueva 3, located in lacustrine deposits, dated by paleomagnetic techniques, together with biostratigraphic studies that assign an age between 1.4-1.2 Ma. Those sites have yielded fresh lithic artifacts adscript at Mode 1 technological complex, composed by a coherent assemblage including whole flakes, various fragments, and in small percentage retouched pieces and flaked cobbles, those assemblages including coherent

all the sizes present at the process of knapping, and all the reduction sequences of debitage are represented in different percentages. Most of the contributions, on the study of European lower Paleolithic, lithic assemblages explain the differences on quality productions on Mode 1 technology, as low quality raw material issues, with no regard to the learning process. We have conducted several controlled experiments to determine whether the ability of multiple knappers with various degrees of experience could be related with the Mode 1 assemblages from Orce sites. In this contribution we will present some experimental results in relation with this Mode 1 lithic production.

EXPERIMENTATION WITH SANDSTONES FROM CABRA CORRAL AREA, SALTA, ARGENTINA

Cecilia MERCURI¹

¹Instituto de Investigaciones en Ciencias Sociales y Humanidades, Universidad Nacional de Salta, CONICET (ICSOH-CONICET), Salta, Argentina. ce mercuri@yahoo.com.ar

Within the framework of the project Technological named Variability and Social Interaction Networks in Northwest Argentina through the study of lithic technology strategies throughout the Formative period (Mercuri 2012) we collected samples of lithic raw materials in different portions of Las Conchas-Guachipas river area (Salta, Argentina) in order to create a reference collection. With part of this material we performed experimental lithic flintknapping with the aim to observe fractures and other characteristics that allow determining flintknapping quality so that we can understand and give

a first reading to the selection of raw materials for making artifacts in local rocks. We present the results of these experiments conducted on sandstone, as it was the predominant raw material in the archaeological record. First results allow us to affirm that the sandstone, given the availability and quality for flintknapping tasks constitutes an optimal raw material for the production of artifacts. We also note that the obtained edges are suitable for cut work and the notches recorded in the artifacts are due probably to the characteristics of rock fracture.

EXPERIMENTAL INSIGHTS IN GIANT CORE FLAKE DEBITAGE: THE CASE OF THE SPANISH ACHEULIAN

Concepción TORRES NAVAS¹ and Javier BAENA PREYSLER²

¹Departamento de Prehistoria y Arqueología, Universidad Autónoma de Madrid, Spain. concepcion.torres@uam.es

²Departamento de Prehistoria y Arqueología, Universidad Autónoma de Madrid, Spain. javier.baena@uam.es

Traditionally Acheulian assemblages are characterized by the presence of LCT (Large Cutting Tools), and particularly bifaces. In this context, the existence of large flakes as blanks for those tools are the main criterion for a chrono-geographical approach of the variability within this technocomplex. During the time span in which the Acheulian occurs, a wide variety of systematic methods for blank production were used, probably in response to particular raw material constraints. In the case of the Iberian Peninsula, examples as the workshop sites of Porto Maior en Galicia or Los Ahijones in Madrid, among others, demonstrate the complexity of the

shaping strategies during the second part of the Middle Pleistocene. Particularly, at Charco-Hondo II-Ahijones (Madrid), the existence of giant core flake production is well documented. In this contribution. experimental specimens based on these archaeological examples are produced and studied in order to understand the existence of a flake blank predetermination, or on the contrary, to an adaptation to particular raw material limitations. In any case, experiments provide us with an excellent tool for both quantitative and qualitative understanding of the reduction sequences and the human intentions.

STEPPING STONES: A TRAMPLING EXPERIMENT TO ASSESS QUARRY LITHIC ASSEMBLAGES

Celeste WEITZEL¹, Aitor SÁNCHEZ² and Mariano COLOMBO³

¹Área Arqueología y Antropología, Municipalidad de Necochea, Argentina. celweitzel@gmail.com

²Departamento de Geografía, Prehistoria y Arqueología. Área de Prehistoria. Universidad del País Vasco/Euskal Herriko Unibertsitatea (UPV/EHU), Spain. aitor.sanchezl@ehu.eus

> ³Área de Museos, Municipalidad de Necochea, Argentina. elmaildemarian@yahoo.com.ar

We present a human trampling experiment on a pile of lithic artifacts, especially designed to assess artifact breakage and accidental retouch specifically in quarry contexts with dense piles of lithic artifacts. The experiment design was based mainly on the archaeological context of El Picadero site, located in central-east Tandilia (Buenos Aires, Argentina). It is a colored orthoquartzite low complexity mine, characterized by the presence of numerous open air extraction pits and associated artifact piles. Considering this context we knapped an orthoguartzite experimental assemblage that resembling the artifacts recovered at El Picadero. The resulting experimental assemblage was composed of cores,

flakes, chunks and different tool types. We also included experimental artifacts made from flint, to compare with artifacts recovered at Pozarrate quarry (Araico-Cucho mining complex, Treviño, Spain), an open air mine of flint procurement. Experimental artifacts were arranged a pile, simulating the lithic reduction process, for trampling. We analyzed the resulting fractures, pseudo-retouches and vertical and horizontal movement of the artifacts in the pile. These experimental results are a first step to assess the incidence of trampling in artifact shaping and damage, and site formation processes in these particular, long-term and intensely used sites.

SESSION 2

PRODUCTION AND MAINTENANCE OF STONE TOOLS: How Were Stone Tools Made and Maintained?

Organizers: Otis CRANDELL¹, Patrick JULIG² and Leslye M. VALENZUELA LEYVA³

¹Universidade Federal do Paraná, Curitiba, Brazil.
otis.crandell@gmail.com
²Laurentian University, Sudbury, Canada.
pjulig@laurentian.ca
³Université Paris-Ouest Nanterre La Défense, Nanterre, France.
leslyevalenzuela@gmail.com

This session proposes presentation and discussion regarding the processing and maintenance of stone tools, with the aim of better understanding how prehistoric human societies conceived, produced, used, reused, and finally discarded stone tools.

One of the main areas of investigation in lithic studies is the reconstruction of methods, techniques and patterns used by prehistoric people to produce and maintain tools. Depending on the desired results, there exists a number of ways to approach a set of tools. In this regard, some researches look at the mechanics of knapping which are specially destined to characterize and identify different knapping techniques. Some investigate shapes and patterns used among certain groups and in certain periods to better understand production preferences. Others look at methods of maintaining tools (often through the study of active edges) which tackles retouch techniques, rejuvenation, or types of utilization. From this perspective, the reasons for replacement of pieces may also be considered. Thus, this session examines features of lithic technologies – including manufacturing, usage, and raw material selection perspectives - in their broader contexts, to arrive at different answers to how human groups across time and space processed and maintained stone tools to facilitate their subsistence.

Our aim, therefore, is to draw a better understanding of how people in the past thought about their tools and planned their work. Considering these ways of approaching the issue, the presentations in this session may be theoretical, be based on anthropological analogies with modern societies, come from archaeological assemblage studies, or may also be based purely on methods used by modern knappers today. Presentations may focus on relevant segments of the *chaînes opératoires*, reduction sequence, or on other aspects of the production and maintenance of stone tools.

ORAL PRESENTATIONS

LITHIC PRODUCTION SYSTEMS USED DURING THE PLEISTOCENE-HOLOCENE TRANSITION AT THE COVES DE SANTA MAIRA SITE (ALACANT, SPAIN)

Margarita VADILLO CONESA¹ and J. Emili AURA TORTOSA²

¹Departament de Prehistòria, Arqueologia i Història Antiga, Universitat de València, Spain. margarita.vadillo@uv.es

²Departament de Prehistòria, Arqueologia i Història Antiga, Universitat de València, Spain. J.Emili.Aura@uv.es

Rapid palaeoenvironmental changes took place during the Pleistocene-Holocene transition at the same time as processes of regional fragmentation in the techno-economic systems of the prehistoric hunters of southern Europe. This paper analyses the case of the Spanish Mediterranean region, based on a study of the lithic production systems employed at Coves de Santa Maira. The deposits studied date to 14,000-10,000 cal. BP and have been related to Final Magdalenian and Epipalaeolithic complexes. A considerable variety of dynamics are observed throughout this period, but all with the same technical

purpose: to obtain lamellar blanks for manufacturing microliths. Diachronic changes are also observed against a shared background, in terms of both technology and the local and regional sourcing of raw materials, which in turn sheds light on the mobility of these groups. Other common features are the techniques used for lamellar production and the intense exploitation of cores. Based on these results, it is possible to compare this case with other regional contexts in order to assess influences between groups and the geographical extent of certain technical and cultural features.

THE ULUZZIAN OF CASTELCIVITA (SALERNO, ITALY): PRODUCTION, MAINTENANCE AND USE OF STONE TOOLS. A PRELIMINARY ASSESSMENT

Daniele AURELI¹, Simona ARRIGHI², Adriana MORONI³, Annamaria RONCHITELLI⁴ and Stefano BENAZZI⁵

¹Dipartimento di Beni Culturali, Università di Bologna. Ravenna, Italy Dipartimento di Scienze Fisiche, della Terra e dell'Ambiente, UR Preistoria e Antropologia, Università degli Studi di Siena, Siena, Italy. UMR 7041 ArScAn équipe AnTET Université Paris Ouest Nanterre La Défense, Nanterre, France.

daniele.aureli@unibo.it

²Dipartimento di Beni Culturali, Università di Bologna, Ravenna, Italy.

Dipartimento di Scienze Fisiche, della Terra e dell'Ambiente, UR Preistoria e Antropologia, Università degli Studi di Siena, Siena, Italy.

simona.arrighi@unibo.it

³Dipartimento di Scienze Fisiche, della Terra e dell'Ambiente, UR Preistoria e Antropologia, Università degli Studi di Siena, Siena, Italy.

adriana.moroni@unisi.it

⁴Dipartimento di Scienze Fisiche, della Terra e dell'Ambiente, UR Preistoria e Antropologia, Università degli Studi di Siena, Siena, Italy. annamaria.ronchitelli@unisi.it

⁵Dipartimento di Beni Culturali, Università di Bologna, Ravenna, Italy.

Department of Human Evolution, Max Planck Institute for evolutionary Anthropology,
Leipzig, Germany.
stefano.benazzi@unibo.it

The Uluzzian is one of the most debated cultural entities among the European so-called transitional complexes. Regretfully the Middle to Upper Palaeolithic transition is represented in Italy in few sites, most of which were excavated and studied in the second half of the 20th century. In order to shed light on this crucial period of the Italian Palaeolithic, the University of Siena has recently resumed excavations in two key

sites, Grotta della Cala and Grotta di Castelcivita, which contain the whole sequence of Final Mousterian, Uluzzian and Protoaurignacian. This research is now part of an ERC project which aims to investigate and define the MP-UP transition in Italy, through a multidisciplinary approach. Here we focus on the Uluzzian lithic production from the cave-site of Castelcivita. This site is located in southern Italy about 40 km from the

present Tyrrhenian coast. A selected sample of the lithic assemblage of the lower Uluzzian levels is studied by means of techno-functional and use-wear analyses. Our target is to reconstruct the production processes of tools and their uses by identifying the technological characteristics with the aim of obtaining specific 'active' portions on the blanks. Relationships between such characteristics and use patterns are also evaluated from both a methodological and behavioural perspective.

MIDDLE PALAEOLITHIC LITHIC TOOLS: TECHNO-FUNCTIONAL AND USE-WEAR ANALYSIS OF TARGET OBJECTS FROM SU 13 AT THE OSCURUSCIUTO ROCK SHELTER, SOUTHERN ITALY

Giulia MARCIANI¹, Simona ARRIGHI², Daniele AURELI³, Vincenzo SPAGNOLO⁴, Paolo BOSCATO⁵ and Annamaria RONCHITELLI⁶

¹Dipartimento di Studi Umanistici, Sezione di Scienze Preistoriche e Antropologiche, Università degli Studi di Ferrara, Ferrara, Italy.

Departament d'Història i Història de l'Art, Universitat Rovira i Virgili, Tarragona, Spain. Dipartimento di Scienze Fisiche, della Terra e dell'Ambiente, UR Preistoria e Antropologia, Università degli Studi di Siena, Siena, Italy.

giulia.marciani@unife.it

²Dipartimento di Scienze Fisiche, della Terra e dell'Ambiente, UR Preistoria e Antropologia, Università degli Studi di Siena, Siena, Italy.

> Dipartimento di Beni Culturali, Università di Bologna, Ravenna, Italy. s.arrighi@hotmail.com

³Dipartimento di Scienze Fisiche, della Terra e dell'Ambiente, UR Preistoria e Antropologia, Università degli Studi di Siena, Siena, Italy.

Dipartimento di Beni Culturali, Università di Bologna, Ravenna, Italy.

UMR 7041 ArScAn équipe AnTET Université Paris Ouest Nanterre La Défense, Nanterre, France.

danieleaureli1@gmail.com

⁴Dipartimento di Scienze Fisiche, della Terra e dell'Ambiente, UR Preistoria e Antropologia, Università degli Studi di Siena, Siena, Italy.

orpheus.85@hotmail.it

⁵Dipartimento di Scienze Fisiche, della Terra e dell'Ambiente, UR Preistoria e Antropologia, Università degli Studi di Siena, Siena, Italy.

paolo.boscato@unisi.it

⁶Dipartimento di Scienze Fisiche, della Terra e dell'Ambiente, UR Preistoria e Antropologia, Università degli Studi di Siena, Siena, Italy. annamaria.ronchitelli@unisi.it

The Oscurusciuto rock shelter (Ginosa, Puglia, southern Italy) is a Middle Palaeolithic site characterized by a significant stratigraphy made up by several anthropic levels. The stratigraphic unit 13, consisting

of a sandy compact deposit mixed with pyroclastic sediment, is a short palimpsest situated on a layer of tephra, identified as Mt. Epomeo green tuff (dated by Ar/Ar to ~ 55 ka).

From a technological point of view the aims of the production were: backed flakes, convergent flakes, and other flakes obtained by means of a Levallois debitage, plus (less represented) bladelets produced by a volumetric reduction system.

Our aim in this research was to examine a selection of the abovementioned target objects produced by debitage in order to understand the manufacture and life of each single tool from a dynamic perspective.

We integrated techno-functional and use-wear analysis: the first was implemented to globally comprehend each tool, identifying each single techno-functional unity (prehensive and transformative portions), whereas the second revealed the way in which these tools had been used, proceeding to identify the activity involved (piercing, cutting and scraping), and the type of material (vegetable or animal, soft or hard) on which these activities had been carried out.

The combined use of these two approaches allows us to ascertain the intention of the prehistoric craftsmen, the gestures and procedures involved in making the tools, and the way they had been used. From one single object we are thus able to reconstruct a series of complex behaviors, encompassing the creation, the life and finally the 'death' or repurposing of the tool in question.

FINAL PALEOLITHIC ASSEMBLAGES FROM THE MINING FIELDS IN OROŃSKO (CENTRAL-SOUTHERN POLAND)

Katarzyna KERNEDER-GUBAŁA¹

¹Institute of Archaeology and Ethnology Polish Academy of Sciences, Poland. gubalka@poczta.fm

Orońsko is located in centralsouthern Poland. In this region the northern-most part of the chocolate flint outcrops was recognized and researched in the first half of the 20th century. It resulted in the discovery of Stone Age and Early Bronze Age extraction points containing the remnants of subterranean constructions (Krukowski 1923; 1939-1946). The oldest flint assembladges from the shafts can be dated to the Final Paleolithic (Schild 1971; Budziszewski 2008). Recent field works in the region of the mining field of Orońsko and its vicinity provided new data for the reconstruction of mining and flint processing systems among Final Paleolithic societies.

Sites located at chocolate flint outcrops in the Orońsko region are functionally diversified. These are the extraction points, processing workshops with the products of early stages of core preparation and exploitation, as well as workshops and camps, where the final production and use of tools can be confirmed. The aim of this presentation is to reconstruct a model of Final Paleolithic raw material extraction, processing and use in the vicinity of flint outcrops, on the basis of technological, morphological and spatial analysis of material delivered during excavations and surface research at sites located in Orońsko and its vicinity.

GREY ZONES OF PRODUCTION. DISCUSSING THE TECHNOLOGY OF TOOLS ON CHERT QUARRY (LOJANIK, WEST-CENTRAL SERBIA)

Vera BOGOSAVLJEVIĆ PETROVIĆ¹, Jovan GALFI² and Anđa PETROVIĆ³

¹National Museum in Belgrade, Serbia. vbogosavljevicpetrovic@gmail.com

²University of Belgrade, Faculty of Philosophy, Department of Archaeology, Serbia. galfisha@hotmail.com

³University of Belgrade, Faculty of Philosophy, Department of Archaeology, Serbia. andja.petrovic315@gmail.com

artefacts Flaked stone found at mines and quarries are usually classified as non-diagnostic pieces. The Lojanik opal and silicified wood mine in West-Central Serbia is a good example of how through technological analysis, initial parts of the reduction process could be determined. This problem should be approached very cautiously since the mine has been exploited over a wide time range, from the Palaeolithic, through the Neolithic to the Copper Age.

In this study, we will present the particular clusters of artefacts. These groups are formed based on the spatial distribution from the extraction zones, followed by massive deposits of raw materials, to the workshop areas

for cores, tools or just for processing one type of opal. Our attention is focused on the prevailing category of fragmented raw materials in the initial phase of knapping, preforms, debris, broken pieces of anthropogenic origin and an immense number of artefacts-ecofacts.

The last category is significant because sometimes it is very difficult to distinguish human action from post-depositional processes created by opening and abandonment of mining work. It happens that this non-diagnostic group of debitage is sometimes the only indication for the recognition of archaeological ore zones.

CHALCOLITHIC SUPERBLADES FROM BULGARIA: HIGHLY SPECIALIZED PRODUCTION AND SPECIAL FUNCTION

Maria GUROVA1

¹National Institute of Archaeology and Museum, Bulgarian Academy of Sciences, Bulgaria. gurovam@yahoo.fr

The Bulgarian Chalcolithic period is widely known for its social differentiation, striking evidenced by remarkable examples of copper and gold technology, as well as exceptional flint-knapping techniques. Superblades (over 25 cm long) are found mainly in mortuary contexts (as burial grave-goods) and hoards coming from domestic contexts and interpreted as reserves of precious items for future use. The superblades by themselves represent products of a sophisticated knowhow of debitage technique (pressure lever and crutch pressure by standing position). Reconstruction of the skills for superblade removal requires very detailed and meticulous analysis of a spectrum of particular stigmata. The functional interpretation of the blades needs careful use-wear observations and expertise. This paper offers case studies of superblades from both above-mentioned contexts in the frame of the Balkan specialized production and network of materials and symbols during the golden 5th millennium BCE.

POINTS MADE: TOWARDS A SPATIAL REDUCTION SEQUENCE OF OBSIDIAN DURING THE LATE PARACAS PERIOD (370 TO 200 BCE) IN SOUTHERN PERU

Christian MADER¹, Markus REINDEL² and Johny ISLA³

¹University of Bonn, Bonn, Germany. christian.mader@uni-bonn.de ²German Archaeological Institute, Bonn, Germany. markus.reindel@dainst.de ³Ministry of Culture, Nasca, Peru. isla.nasca@gmail.com

Obsidian was the key preferred lithic material of the Paracas people in the Nasca region, southern Peru, for the production of stone tools and weapons. In this study, an extensive assemblage of obsidian artifacts dated to Late Paracas times is analyzed. The artifacts were excavated by the Palpa Archaeological Project and derive from several sites – particularly from Jauranga, Collanco, and Cutamalla - located on the western slopes of the Andes in the northern Nasca drainage. This Andean Transect connects the Pacific coast with the highlands up to 4,455 m ASL. We present a study of sourcing, raw material procurement, reduction, consumption, maintenance, discard patterns. In doing so, different methods - including geochemical provenance research, quantification, artifact classification, and cortex analysis - are combined to give a

sound proposition on the reduction sequence of obsidian.

The data demonstrates that the raw material was almost exclusively extracted from a single obsidian source: the Jichja Parco - Quispisisa mine at 4,100 m ASL. Highland sites such as Cutamalla were of primary importance for the processing and finishing of formal tools, especially points. Furthermore, tool utilization, repairs, and the organization of distribution took place in Cutamalla. However, obsidian reduction in the Andean Transect was a complex phenomenon, since not only finished products reached the settlements at lower altitudes. In Jauranga and Collanco, for instance, reduction stages are recognized at a small scale. In conclusion, this project contributes to the landscape of obsidian usage in Peruvian prehistory.

PROCESSING TECHNIQUES AND STONE TOOL PRODUCTION IN THE PERUVIAN CENTRAL ANDES, AT THE END OF THE MIDDLE HOLOCENE

Leslye M. VALENZUELA LEYVA¹

¹UMR 7055 PréTech - Prehistory and Technology. Université Paris Ouest Nanterre La Défense, Nanterre, France. leslyevalenzuela@gmail.com

Very few studies have focused on the analysis of the lithic assemblages discovered since 1980 in the central and southern area of Peru. With the exceptions of specific cases (e.g. Telarmachay site), our knowledge about the production and maintenance of the lithic assemblage in this region is scarce.

The archaeological works in a group of sites located between Junin and Ayacucho area (central and south-central Peruvian Andes), can help to understand stone tool production across a large regional area and assess whether these sites

share similar cultural characteristics. The importance of these sites relies on the fact that until now, there has been a lack of research projects focused on hunter-gatherer stone tool production in the central area of Peru, and the discovery of new sites will offer insights into the reconstruction of behavioural patterns of huntergatherer societies. This study focuses on the reconstruction of chaînes opératoires during the last stage of the Middle and Late Holocene to show the distinctions between these two regions and also to outline a macroregion in this unexplored area.

THE NOTION OF AFFORDANCE IN PREHISTORY

Eric BOËDA¹ and Marcos Paulo RAMOS²

¹Université de Paris Ouest Nanterre, France. boeda.eric@gmail.com

²Universidade Federal do Rio de Janeiro, Brazil. Museu Nacional - Université de Paris Ouest Nanterre, France. argonauta128@gmail.com

By affordance, we suggest the ability of an object to suggest its own use. This notion is fundamental in prehistory in more ways than one, because it suggests that natural technical characteristics can integrated into the construction of a tool. In other words, everything would be transformation! The stage of selection is a fundamental step in the operating chain as well as transformation by shaping, flaking (débitage) or retouching. It is rare for this stage to be described as a stage of acquisition of technical functional criteria, except in terms of the type and quality of the raw material. This limitation is generally due to two elements. The first is of the order of doxa, it is commonly accepted that the less a tool has been transformed, the less it has been the object of an technical investment. important The second results in part from the first, which at least has something related. In order to recognize the

affordant technical criteria chosen in the selection process, we must first be aware that this is possible and then obviously we must be able to see and recognize them. But how can one see what one does not imagine to exist? And assuming that one can imagine, how to recognize something that one does not know?

In the frame of this presentation we will start with a structural technical analysis based on an ergonomic and artisanal approach of the tool which shows that a tool can be broken down into several functional parts. Each of these parts, made of technical functional characters, are the results of operative schemes which begin from the stage of selection, from which the tool will emerge. In this way, we intend to show the existence of universals specific to all the tools and the different options chosen. Options that are indicators of otherness and not of cognitive levels.

DESIGN, MAINTENANCE AND TECHNO-MORPHOLOGICAL FEATURES OF CURVED CLEAVERS FROM THE TROPICAL FORESTS OF THE SOUTHEAST OF SOUTH AMERICA

Daniel LOPONTE¹, Mirian CARBONERA² and Vanessa Barrios QUINTANA³

 1 CONICET, Instituto Nacional de Antropología y Pensamiento Latinoamericano (CONICET-INAPL), Argentina.

dloponte@inapl.gov.ar

²Center of Western Heritage of Santa Catarina (CEOM), University of the Community of Chapecó, Chapecó, Chapecó, Santa Catarina, Brazil.

mirianc@unochapeco.edu.br

³Center of Western Heritage of Santa Catarina (CEOM), University of the Community of Chapecó, Chapecó, Chapecó, Santa Catarina, Brazil. vanessaquintana@unochapeco.edu.br

Curved cleavers constitute a lithic artifact distributed in a limited area of the tropical and subtropical forests of south-eastern South America. Its chronology is still imprecise, but the limited data available suggests that they were manufactured for several millennia. Some previous analyzes have emphasized the manufacturing stages from blanks to the finished products. In this presentation we

analyze the morphometric keyvariables incorporated in its design, their maintenance process, and the morphological changes throughout their use-life in relation to functional requirements. For this study, we analyzed pieces recovered from the province of Misiones (Argentina) and from the state of Santa Catarina (Brazil).

TECHNOLOGICAL DECISIONS IN FISHTAIL POINTS FROM PATAGONIAN CONTEXTS: A COMPARATIVE OVERVIEW

Darío HERMO¹, Enrique TERRANOVA² and Laura L. MIOTTI³

¹CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, Argentina. dhermo@fcnym.unlp.edu.ar

²CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, Argentina. quiqueterra@gmail.com

³CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, Argentina. laura.miotti2@gmail.com

Fishtail points (FTPs) are good indicators of peopling during the Pleistocene-Holocene transition in the Americas. These objects have a wide geographical distribution, from the Magallanes Basin (southernmost point in the Americas) to southern Mexico, and are often associated with chronologies ca. 9000-11,500 BP (14C). Moreover, FTPs are usually distributed as isolated artifacts but have also been found in assemblages with different contexts, and settled in a wide variety of environments. Patagonian archaeological contexts show examples of this variability.

In this presentation, we consider the evidence from archaeological sites with associated FTPs, located in the Deseado Massif (Santa Cruz province) and the Somuncurá Plateau (Río Negro Province) to discuss the reduction sequence of these tools.

We observe that decision making could have been different, following several technical methods (e.g., blank selection and fluting), and furthermore that there were differences in the designs of the morphology of these points (e.g., size, shoulders, maintainability). If we strictly consider the function of FTPs as weapons, where morphology is strongly related with hafting and aerodynamics, it is not clear why there were differences in design or technical decisions.

Based on technical features of FTPs, and in comparative analysis we explore interpretations at different scales in order to comprehend the possible roles played by these pieces during the initial peopling of Patagonia.

FROM BIFACES TO PROJECTILE POINTS? LITHIC REDUCTION PROCESSES AT THE ABRA DEL TORO WORKSHOP, CATAMARCA, ARGENTINA

Juan Pablo CARBONELLI¹

¹CONICET – IDECU, Museo Etnográfico, UBA, Argentina. juanp.carbonelli@gmail.com

This work analyzes the reduction process of lanceolate projectile points found in a workshop in the Yocavil Valley, Catamarca, Argentina. Among the set of artifacts recorded, there is a very high occurrence of preforms, projectile points and bifaces. It was possible for lithic knappers to modify the edges of bifaces, adjust their sharpness and transform them into other tools. Therefore, based on a model that considers reduction events as part of a continuum, this work seeks to answer whether bifaces were used as blanks to produce projectile points. This question is

addressed with the aid of the Index of Invasiveness (Clarkson, 2002), which makes it possible to determine if forms of manufacture were recurrent or if points with similar morphologies were made by applying different procedures. The results of this research effort will reveal aspects of the production of a lithic head utilized by hunter-gatherer societies during the early Holocene. In addition, although the raw materials involved are not very diverse, their selection criteria. which were associated with the weapon system used, are reconstructed.

UNDERSTANDING CONTINUITY AND QUARRIES EXPLOITATION: LITHIC PRODUCTION AT RIO LAS SALINAS 2, TUCUMAN, ARGENTINA

Carolina SOMONTE¹ and Carlos A. BAIED²

¹Instituto Superior de Estudios Sociales. Consejo Nacional de Investigaciones Científicas y Técnicas. Argentina. Instituto de Arqueología y Museo. Universidad Nacional de Tucumán, Argentina.

carosomonte@hotmail.com

²Centro de Investigaciones en Ecología Histórica. Facultad de Ciencias Naturales e Instituto Miguel Lillo. Universidad Nacional de Tucumán, Argentina. cbaied@yahoo.com

The goal of this paper is to present and discuss stone tool production through the analysis of a lithic assemblage recovered at Rio Las Salinas 2 (RLS2), an open-air archaeological locality in the semiarid western piedmont of Cumbres Calchaquies, northwestern Argentina. From a methodological standpoint, the lithic material was analyzed as a whole, factoring in the evaluation of lithic raw material use, variability, and toolkit composition. Typological analysis followed the guidelines put forward by Aschero (1975; 1983) and Aschero and Hocsman (2004). The lithic assemblage breaks up into subassemblages based on raw material used and 4 tool classes (i.e. cores; tools;

artifacts with tips, edges and surfaces with added traces; and debitage), after which the set of specimens is analyzed based on specific variables for each typological class. Among the results, the selection of locally available raw material (andesite) for tool production is prevalent. Amongst uniface edges, notched flakes, denticulates, choppers, sidescrapers and natural working edges are prevalent. Production of these edges may have been achieved without involving significant costs. The total assemblage shows a low rate of maintenance and discarding that is probably due to being at the sources, meaning high availability of raw materials in various forms.

ASSEMBLAGE, ARTIFACT AND ATTRIBUTE AS THREE LEVELS OF ANALYSIS RELEVANT TO THE UNDERSTANDING OF LITHIC RAW MATERIALS SELECTION: A CASE STUDY FROM THE SOUTH CENTRAL ANDES (PASTOS GRANDES BASIN, SALTA PROVINCE, ARGENTINA)

Federico RESTIFO1

¹Instituto de Investigaciones en Ciencias Sociales y Humanas-CONICET. Universidad Nacional de Salta, Argentina. federicorestifo@gmail.com

Within the lithic artifact production sequence, in this work we focus on one of the first steps - rocks selection. We ask the following question: What were the crucial factors for lithic raw material selection during the Holocene in Pastos Grandes Basin (Salta Province) (e.g., mobility, rock quality, distance, technological requiements, etc.)? With the aim of arriving at an explanation, we propose a multi-level analysis utilizing units of decreasing inclusivity (taxonomy): assemblage, artifact and attribute. We evaluate rock frequencies in each one of these units, or different levels, taking into account lithics assemblages of the Alero Cuevas, a site with an archaeological sequence extending throughout the Holocene. The regional archaeological record is also considered. The process of residential mobility reduction in the South Central Andes, initiated during the Middle Holocene, is usually considered as the main cause for explaining the increasing frequencies of local raw materials. Nevertheless, specific raw material requirements of artifacts made from blades is presented as an alternative explanation, indicating different causes for raw material selection in local spatial scales.

PRODUCTION, USE, AND MAINTENANCE TRAJECTORIES OF A SPECIALIZED AGRICULTURAL STONE TOOL FROM THE HIGH ELEVATION DESERTS OF NORTHWESTERN ARGENTINA

Natalia SENTINELLI¹ and Salomón HOCSMAN²

¹Escuela de Arqueología, Universidad Nacional de Catamarca, Argentina. nataliasentinelli@gmail.com

²Instituto Superior de Estudios Sociales (ISES), CONICET - Universidad Nacional de Tucumán. Instituto de Arqueología y Museo (IAM), Facultad de Ciencias Naturales e Instituto Miguel Lillo, Universidad Nacional de Tucumán, Argentina. shocsman@hotmail.com

A specialized agricultural stone tool is often recovered at agropastoralist sites in Northwestern Argentina (Escola & Hocsman 2011). A sample of debitage associated with these tools from Antofagasta de la Sierra is analyzed in this study.

It has been suggested (Escola et al. 2013) that these very big artifacts started their use lives as knifes with a large edge, a very low edge angle and a slightly asymmetrical edge, and during their life histories the angles of the cutting edges became more and more asymmetrical and with a large edge angle, due to frequent reactivation.

Specifically, we are interested in shedding light on the production,

use and maintenance trajectories of these artifacts. Therefore. we report on a methodology of analysis of debitage that aims at the reconstruction of the production, use, and maintenance trajectories. This method implies the use of photographs, which are analyzed using simple software. The use of the scale tool in AutoCAD allows us to make precise measurements, which are very difficult to obtain on the flakes themselves. In addition, this method allows us to calculate the angles that the edges of these tools had in different moments of their life histories. Through descriptive statistics and the application of indexes, we can evaluate the degree of edge angle transformation.

POSTERS

A GLOBAL APPROACH TO THE ANALYSIS OF PECKED AND POLISHED MATERIALS FROM HUNTER-GATHERER SITES

María C. ALVAREZ SONCINI1

¹Centro Austral de investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. mcalvarezson@gmail.com

This paper presents the results of the study of objects made by pecking and polishing techniques, belonging to different archeological assemblages from Patagonia and Tierra del Fuego. These kinds of tools were not always intentionally made. Sometimes their shapes were produced as a result of formatization and processing of other materials. Nevertheless, they could have been part of the production or use operating chains of other types of tools.

To carry out this study it was necessary to develop a techno-

morphological and functional framework. We worked on the basis of experimentation application of microscopy the techniques, in order to record traces of manufacturing and usage on the tool's surfaces. Finally, the analysis of the archaeological materials allowed us to understand the productive processes in which they could have been involved. This approach allowed us to understand the role played by polished and pecked objects in certain archaeological hunter-gatherers contexts.

RECORDED BY THE WIND: TAPHONOMIC AND TECHNOLOGICAL STUDY OF LITHIC CORES FROM SAND DUNES OF NORTHERN TIERRA DE FUEGO (ARGENTINA)

Andión ARTEAGA BRIEBA¹ and Karen BORRAZZO²

¹Universidad Autónoma de Madrid, Spain. andion.arteaga@gmail.com

²CONICET, Instituto Multidisciplinario de Historia y Ciencias Humanas (CONICET – IMHICIHU), Argentina.

Facultad de Filosofía y Letras, Universidad de Buenos Aires (FFyL – UBA), Argentina. kborrazzo@yahoo.com.ar

This work presents the technomorphological and taphonomic study of the cores from the open-air site San Genaro 3 – 4, located on the southern coast of San Sebastián Bay (Tierra de Fuego, Argentina). This research is part of a regional project aimed at the study of late Holocene coastal occupations of hunter-gatherers in northern Grande Island of Tierra de Fuego.

The assemblages were collected from aeolian deflation hollows in the longitudinal sand dunes of the Chorrillos archaeological locality, a high energy sedimentary environment affected by strong winds. Taphonomic assessment reveals that aeolian abrasion of artifact surfaces is a reliable indicator for lithic assemblage exposure and stability thereof.

Furthermore, different abrasion degrees show diverse flaking events and subsequent configurations.

After techno-morphological and taphonomic analyses, several questions are posed about the recurrence of occupations in the locality, criteria of blank selection, the strategy of volume management, artifact versatility and, ultimately, the functionality of the place related to the marine resources exploitation.

METRIC ANALYSIS OF LITHIC POINTS FROM THE CENTRAL ARGENTINE ANDES (29–34° S) DURING THE LAST THREE THOUSAND YEARS

Silvina CASTRO¹, Lucía YEBRA², Erik MARSH³ and Gustavo F. LUCERO⁴

¹CONICET. Laboratorio de Paleoecología Humana, Facultad de Ciencias Exactas y Naturales (FCEN), Universidad Nacional de Cuyo (UNCuyo), Argentina. silvinacastro2015@gmail.com

²CONICET. Laboratorio de Paleoecología Humana, FCEN, UNCuyo, Argentina. yebralucia@hotmail.com

³CONICET. Laboratorio de Paleoecología Humana, FCEN, UNCuyo, Argentina. erik.marsh@gmail.com

> ⁴Laboratorio de Paleoecología Humana, FCEN, UNCuyo, Argentina. glucero18@gmail.com

We present a comparative study of lithic points (n=78) from high altitude sites (1800-3300 m ASL) in the Argentine Andes. The points are from the last three thousand years, when agriculture and pastoralism were added to existing strategies of hunting and gathering. This significant and lasting economic shift included the introduction of the bow and arrow, though little is known about when or how this happened. The bow and arrow can have profound effect on subsistence organization, but there are few studies on this in South America. The objective of this study is 1) to metrically discriminate between spear darts and bow arrows, 2)

approximately date the introduction of the bow and arrow, and 3) evaluate whether bows replaced spears or if the two coexisted. We compare results of a series of formulas for distinguishing points based on measurements such as neck width, thickness, and weight as well as aerodynamic characteristics and physical properties of the raw material. The lithic points are from excavation and surface collection at the following sites: ARQ-18 (n=7), ARQ-14 (n=15), ARQ-5 (n=11), Agua de la Cueva (n=22), Laguna del Diamante (S2 and S4) (n=19), Uspallata Norte (n=3), and Tunduqueral Norte-1 (n=1).

LITHIC TECHNICAL PRACTICES BETWEEN LATE PERIOD'S SOCIETIES OF ANTOFAGASTA DE LA SIERRA (PROVINCE OF CATAMARCA, ARGENTINA)

Alejandra M. ELÍAS1

¹CONICET, Instituto Nacional de Antropología y Pensamiento Latinoamericano (CONICET-INAPL), Argentina. alejandra.elias2@gmail.com

Technology, including lithic technology, is a total social phenomenon, a set of practices carried out by subjects embedded in specific and historical, social, political, identitarian, economic and material relationships, which they negotiate, reproduce and transform in their daily tasks. These are instances of interaction where people assimilate knowledge of how things are made and used, while they reproduce and transform these culturally acquired skills.

In this contribution, we approach the ways of making the artefacts among the inhabitants of different environmental sectors of Antofagasta de la Sierra (Southern Argentine Puna) after ca. 1100 BP. The

variability in the selection of lithic raw materials and in the manufacture of projectile points allows us to propose a cultural landscape that varies from east to west. Those who inhabited the eastern intermediate sectors. with an important pastoral mobility, acceded to and used diversity of rocks, and practiced traditional ways of making lithic artefacts. Meanwhile, those in the basin bottom and western intermediate sectors, with increasing agricultural activity, used very scarcely the rocks of other environmental sectors and shared some ways of making artefacts almost unrecorded among the societies that inhabited Antofagasta de la Sierra before ca. 1100 BP.

PREDICTING A BLANK: MORPHO-DIMENSIONAL VARIABILITY OF LITHIC BLADES DURING THE ARCHAIC-FORMATIVE TRANSITION (4,400-2,400 CAL. BP) IN TULÁN RAVINE, NORTHERN CHILE

Macarena FERNÁNDEZ¹, Pablo PARODI², Rodrigo LOYOLA³ and Ignacio MONROY⁴

¹Departamento de Antropología, Facultad de Ciencias Sociales, Universidad Alberto Hurtado, Santiago, Chile.

mfernandezmedone@gmail.com

²Departamento de Antropología, Facultad de Ciencias Sociales, Universidad Alberto Hurtado, Santiago, Chile.

pparodicar@gmail.com

³Independent researcher. rodarkeo@gmail.com

⁴Departamento de Antropología, Facultad de Ciencias Sociales, Universidad de Chile, Santiago, Chile. nachoo.monroy@gmail.com

For years, lithic studies in Tulán ravine (23° 40' S, 68° 00' W, 2,980 m ASL) located in the southern Atacama Desert (northern Chile, South America) have focused on residential and ceremonial contexts, but little attention has been paid to other kinds of archaeological sites.

Recent technological studies carried out in Tulán Cerros have begun to claim the importance of blade reduction during the Archaic-Formative transition (4,400-2,400 cal. BP). A core reduction model has been proposed for low technical investment involving three stages; however, its effect on the morpho-

dimensional variability of the resulting products is still unknown.

In this research, we morpho-dimensional variability of a lithic blade assemblage (n = 162), recovered at two archaeological sites of the Tulán Cerros workshops (TC-1 and TC-2) attributed to this period. Using statistical analysis we evaluate the relationship between exterior platform angle (EPA) and platform depth, and its effect on blade size (width, length and thickness). The data obtained will allow us to discuss and extend the three-stage model in terms of "predictability".

SESSION 3

TRACKING STONE: RECENT APPROACHES TO RECONSTRUCTING THE TRANSPORT OF LITHIC RAW MATERIALS AND ARTIFACTS

ORGANIZERS: Kane DITCHFIELD¹, Karen BORRAZZO² and Flavia MORELLO³

¹The University of Western Australia, Australia. kane.ditchfield@uwa.edu.au

²CONICET, Instituto Multidisciplinario de Historia y Ciencias Humanas (CONICET-IMHICIHU), Argentina. Facultad de Filosofía y Letras, Universidad de Buenos Aires (FFyL-UBA), Argentina.

kborrazzo@yahoo.com.ar

³Universidad de Magallanes. Centro de Estudios del Hombre Austral del Instituto de la Patagonia, Chile. flavia.morello@umag.cl

The fact that stone artifacts, and the raw materials from which they were manufactured, were transported by humans in the past is fundamental to archaeological reconstructions of past mobility, land-use, trade and exchange, and many other patterns. Indeed, in many cases, our knowledge on such behaviors would be almost non-existent without this record in stone. Yet reconstructing past artifact transport is not easy on any scale since, archaeologically, all that often remains is a palimpsest of stone materials from related or unrelated transport events.

To address this situation, over the last 20 - 30 years, archaeologists have introduced, applied and refined an increasing number of methods and techniques capable of recognizing lithic transport in different ways. Some of these include geochemical and/or petrographic sourcing, morphometrics, retouch and assemblage composition indices (e.g. GIUR, Cortex Ratio), refitting, and many others.

This has created a fruitful dialogue within, and beyond, archaeology on the material signature(s) of transport, exactly how we might go about reconstructing it, and its place within a broader behavioral context.

With the aim of building on this corpus of research, this session calls for papers dealing with lithic raw material and artifact transport operating at any scale (i.e. intra-site, inter-site, landscape etc.). We encourage participants to submit papers presenting theoretical frameworks and discussions, methodological approaches and techniques, and case studies that illustrate the potential contribution lithic transport research can make towards improving our knowledge on other aspects of past societies worldwide. Finally, we hope this session will provide a stimulus for further dialogue and exchange among attendees about issues connected to the human transport of stone.

ORAL PRESENTATIONS

TRACKING STONE IN COASTAL NORTH-WESTERN AUSTRALIA: PRELIMINARY RESULTS FROM A RAW MATERIAL CHARACTERISATION AND SOURCING PROJECT

Kane DITCHFIELD¹, Ingrid WARD², David ZEANAH³, Mark BASGALL⁴, Peter VETH⁵, Natasha BUSHER⁶ and Jillian BARTEAUX⁷

¹The University of Western Australia, Australia. kane.ditchfield@uwa.edu.au

²The University of Western Australia, Australia. ingrid.ward@uwa.edu.au

³California State University, United States of America. zeanah@csus.edu

⁴California State University, United States of America. mbasgall@csus.edu

> ⁵The University of Western Australia, Australia. peter.veth@uwa.edu.au

> ⁶The University of Western Australia, Australia. natashabusher@gmail.com

> ⁷The University of Western Australia, Australia. jillian.barteaux@uwa.edu.au

While the regional geology of Western Australia has been mapped in detail, little is known about the exploitation of source locations by past Aboriginal people for stone artefact manufacture. We know that most archaeological stone artefact assemblages are characterised by an extraordinary range of lithologies but we know very little about their geological source locations beyond broad, often presumed and undemonstrated, inferences of 'non-

local' versus 'local' availability. This leaves Western Australia's archaeology with a significant problem that has obvious implications for regional-scale behavioural reconstructions such as mobility and land-use. To help address this issue, this paper will present some preliminary results from a major raw material characterisation and sourcing project underway in Australia's coastal north-west. Through survey and sample collection, macroscopic

comparison, optical petrology and energy dispersive spectrometry, this project aims to build a regional dataset of unique lithological categories (ULCs). This approach has, thus far, suggested some links between geological sources and artefact discard locations, as well as distinguishing over 50 ULCs from seven stratified archaeological assemblages from Barrow Island and Cape Range. These preliminary ULC database results provide a critical baseline and context for the stone artefact assemblages in coastal north-western Australia.

TO WHAT EXTENT DO RAW MATERIAL OR DESIGN TRAVEL? DISTRIBUTION OF ARTIFACTS IN CENTRAL-WESTERN SANTA CRUZ PROVINCE (PATAGONIA, ARGENTINA)

Silvana ESPINOSA¹, Gisela CASSIODORO², Agustín AGNOLIN³ and Josefina FLORES CONI⁴

¹CONICET, CIT Santa Cruz, Argentina. Universidad Nacional de la Patagonia Austral, Argentina.

> Universidad Tecnológica Nacional, Argentina. silespinosa@gmail.com

²CONICET, Instituto Nacional de Antropología y Pensamiento Latinoamericano (CONICET-INAPL), Argentina. Facultad de Filosofía y Letras, Universidad de Buenos Aires (FFyL-UBA), Argentina.

gcassio@hotmail.com

³CONICET, Instituto Nacional de Antropología y Pensamiento Latinoamericano (CONICET-INAPL), Argentina.

agusagnolin@yahoo.com.ar

⁴CONICET, Instituto Nacional de Antropología y Pensamiento Latinoamericano (CONICET-INAPL), Argentina. coquequina@yahoo.com.ar

In central-western Santa Cruz province (Argentina), a variety of black stones have been identified which have aphanitic texture, vitreous characteristics and fracture conchoidally. These are basalts, tuff, lava and breccia, and were selected for manufacturing large artifacts with long edges.

In the study region, the sources of these raw materials have been registered which include many lake basins such as Salitroso, Belgrano, Guitarra, Strobel, Cardiel, San Martín as well as Pampa del Asador. Previous analyses have shown a limited circulation of these stones outside the basins (Espinosa et al. 2016). Since other lithic resources do circulate among basins (e.g. obsidian), we seek to evaluate if, in this case, particular artifact designs were selected for transport. In order to evaluate the scale of circulation and transport for bifaces and blade manufactured artefacts, geochemical, we. use and assemblage morphometric composition information.

RAW MATERIAL USE, ARTEFACT TRANSPORT, AND HUMAN MOBILITY IN PLEISTOCENE NORTHWEST AUSTRALIA

Wendy REYNEN¹

¹Archaeology, School of Social Sciences, M257, The University of Western Australia, Australia. wendy.reynen@research.uwa.edu.au

Aboriginal people have occupied arid northwest Australia for over 45 thousand years, during which time climate and water availability has fluctuated markedly, especially during the Pleistocene. Human mobility patterns are critical to debates about human adaptability and how societies dealt with environmental change in arid Australia. In inland northwest Australia. Pleistocene most archaeological sites are in uplands where a variety of suitable tool stone is readily available in small catchments throughout the region. Assemblages typically contain little or no retouched tools. These factors limit the usefulness of techniques involving toolkit design, retouch and the presence of exotic materials to assess mobility. An evaluation of indices of assemblage composition, including volume and cortex ratios, for recently excavated sites suggests that they are robust proxies for reconstructing raw material selection, transport and use. These measures, and an understanding of local context, appear key to improving inferences about Pleistocene mobility configurations in northwest Australia.

UNANSWERED QUESTIONS: EXPLORING LITHIC TRANSPORT IN TIERRA DEL FUEGO (SOUTHERN SOUTH AMERICA)

Karen BORRAZZO1 and Luis A. BORRERO2

¹CONICET, Instituto Multidisciplinario de Historia y Ciencias Humanas (CONICET-IMHICIHU), Argentina. Facultad de Filosofía y Letras, Universidad de Buenos Aires (FFyL-UBA), Argentina. kborrazzo@yahoo.com.ar

²CONICET, Instituto Multidisciplinario de Historia y Ciencias Humanas (CONICET-IMHICIHU), Argentina. Facultad de Filosofía y Letras, Universidad de Buenos Aires (FFyL-UBA), Argentina. laborrero2014@gmail.com

This the paper examines archaeological case study Miraflores raw materials to explore several alternative causes of lithic transport Fuego-Patagonia in during the Late Holocene. Although Miraflores rocks (tuff and silicified tuff) are naturally available within a restricted area of northern Grande Island of Tierra del Fuego, they both transported hundred kilometers away from the source across and outside the island. Macroscopic, petrographic, geochemical analyses showed that the identification of both raw materials is reliable, while an extensive sampling of Fuegian artifact collections has assessed the contribution of these rocks to the overall Fuegian lithic assemblages.

The integration of technological from extant Miraflores artifacts and the archaeological and ethnographic information available for Tierra del Fuego suggests that different factors conditioned the transport of Miraflores. We conclude that most of silicified tuff remains among Fuegian sites represent incidental by-products of mobility while exchange may have had a more prominent role in the distribution of tuff remains.

ROUTES AND SOURCES IN A MINERAL WORLD: AN INTRODUCTORY ANALYSIS ONDISTRIBUTION AND CIRCULATION OF LITHICS IN THE LOWER ATACAMA DESERT DURING THE FORMATIVE PERIOD

José F. BLANCO¹, Inguer F. PEÑA² and Daniel HERNÁNDEZ³

¹Departamento de Antropología, Área de Arqueología, Universidad Alberto Hurtado, Chile. Programa de Doctorado, Universidad Nacional del Centro de la Provincia de Buenos Aires, Argentina.

Proyecto FONDECYT 1160045. jfblanco@gmail.com

²Universidad de Chile, Chile. Proyecto FONDECYT 1160045. inguer.pena@ug.uchile.cl

³Universidad de Chile, Chile. Proyecto FONDECYT 1160045. danielhernandezcastillo92@gmail.com

The lower Atacama Desert presents an under-studied lithic landscape. There is a growing corpus of significant archaeological information but it lacks an overall systematization. Beginning in the archaic period, this information suggests two different populations, from the coast and the oases, developed a dense network of routes and pathways that connected nodal residential areas, with sources of mineral resources placed at internodal spaces.

Our current research shows that an intensive mobility took place during the Formative period (1000 BC - 800 AD) as trade and interaction between those groups consolidated. The

network of pathways still preserved in this hyper-arid environment are punctuated by provisioning areas of lithic resources that were mobilized and employed depending on the kind of provisioning strategies employed by these groups.

In this work we aim to offer a first overview of the lithic and mineral materials flow over a large desert area, proposing a series of hypotheses derived from their dispersion. This may contribute greatly to our understanding of the social and adaptive relationships, and differences between groups during the so-called "Formative" Period.

RAW MATERIAL PROCUREMENT AND MOBILITY PATTERNS IN THE NORTHEAST OF URUGUAY DURING THE LATE HOLOCENE (PAGOLINDO SITE, TACUAREMBÓ)

Nicolás GAZZÁN¹, Leticia CHIGLINO² and Camila GIANOTTI³

¹Laboratorio de Arqueología del Paisaje y Patrimonio del Uruguay, Universidad de la República (FHCE-UDELAR), Uruguay. Becario ANII. ngazzan@gmail.com

²Centro Universitario de la Región Este, Universidad de la República (UDELAR), Uruguay. letimuri@yahoo.com.br

³Laboratorio de Arqueología del Paisaje y Patrimonio del Uruguay, Universidad de la República (FHCE-UDELAR), Uruguay.

Centro Universitario de la Región Este, Universidad de la República (UDELAR), Uruguay. camila.gianotti@lappu.edu.uy

This paper presents the results of an analysis of lithic procurement and land use strategies corresponding to Late Holocene occupations in northeast Uruguay. These results were obtained through the analysis of lithic materials recovered from an excavation of mound PU061110O23 / Q25, at the archaeological site of Pago Lindo. This sample includes over three thousand lithic artifacts which show a great predominance of siliceous raw materials. These were procured from secondary sources in most cases. According to this, an extensive prospecting methodology was designed to locate the source locations of these siliceous materials. The survey emphasized a 10 kilometer

radius from the archaeological site. As a result of this strategy, it was possible to locate and characterize potential sources of lithic raw materials. To processes and analyze all this information, GIS tools for landscape analyses were used. The analysis was oriented towards mobility and patterns. Petrographic use characterization of the sources were also made through macroscopic and microscopic analysis, and compared with archaeological materials. The data obtained are consistent with the lithic technological analysis of the archaeological sample, which shows coherent patterns associated with very local procurement strategies.

LITHIC TECHNOLOGY AND RAW MATERIAL ECONOMY IN CENTRAL-WESTERN PATAGONIA

Catalina CONTRERAS¹, Ignacio DE LA TORRE², Marcelo SOLARI³ and César MÉNDEZ⁴

¹Institute of Archaeology, University College London, United Kingdom. catalina.mira.14@ucl.ac.uk

²Institute of Archaeology, University College London, United Kingdom. i.torre@ucl.ac.uk

³Servicio Nacional de Geología y Minería (SERNAGEOMIN), Chile. masolaric@gmail.com

⁴Centro de Investigación en Ecosistemas de la Patagonia, Chile. cesar.mendez@ciep.cl

To properly comprehend lithic assemblages in Patagonia, a region solely occupied by hunter-gatherers where there is a wide variety of lithologies, the study of toolstone resource management across landscape should combine analysis of technological attributes in the archaeological assemblages, with that of the availability and economy of raw materials. comparing which resources were readily available for these populations with a characterisation of raw materials present at archaeological assemblages, we may understand the decision-making process involved in occupation trajectories spanning the Holocene (the last 12000 years). This paper aims to characterise the

organisation of the human occupation of the forest/steppe ecotone of Central-Western Patagonia, based on lithic technology and raw material economy. To achieve this goal, we identified raw materials present at archaeological sites, evaluated the local availability of lithic raw materials via toolstone surveys in two Andean valleys, and compared both datasets to determine the local or allochthonous origin of the former. Although this is an ongoing work, some preliminary results suggest a significant portion of toolstones found in archaeological contextsare exotic, particularly fine grained chalcedonies and obsidian, as well as a noteworthy disparity in raw material variety within each sampled valley.

LOCAL AND NON-LOCAL ROCKS: SELECTION, TRANSPORT AND MANAGEMENT STRATEGIES OF RAW MATERIAL DURING THE MIDDLE HOLOCENE IN THE EASTERN TANDILIA MOUNTAIN RANGE (PAMPA HÚMEDA, ARGENTINA)

Juan Pablo DONADEI1

¹Laboratorio de Arqueología Regional Bonaerense, Universidad Nacional de Mar del Plata, Argentina. paolodonadeicorada@gmail.com

During the Middle Holocene, groups of hunter gatherers occupied the Tandilia Oriental mountains (Pampa húmeda Subregion) and practiced high regional mobility where rock shelters and caves were frequently used as temporary refuges in the search for specific subsistence resources. Tools made on different varieties of high quality raw material were selected for use in these activities.

In order to understand the circulation of these raw materials within the territory and their technological management, four artifact assemblages dated to the

Middle Holocene (Tixi Cave, Lobería I - Site I, Los Pinos Rock shelter and El Mirador Rock shelter) were analyzed using non-parametric statistical methods. First, a non-parametric two-factor test (PERMANOVA) was carried out in order to observe if there are significant differences in the management of raw materials at each site. Second, the chi² distribution test was applied to determine if raw materials in the Chaîne opèratoire correspond to a random cause (Tarriño 2006). Finally, the circulation of raw materials is interpreted through the reduction states proposed by Callahan (1979).

LITHIC PROVISIONING STRATEGIES AMONG HUNTER GATHERERS AND HORTICULTURALISTS GROUPS FROM THE LA PLATA BASIN, ARGENTINA: A COMPARATIVE STUDY

Alejandro ACOSTA¹, Romina SILVESTRE² and Daniel LOPONTE³

¹CONICET, Instituto Nacional de Antropologia y Pensamiento Latinoamericano (CONICET-INAPL), Argentina. acosta@retina.ar

²CONICET, Instituto Nacional de Antropologia y Pensamiento Latinoamericano (CONICET-INAPL), Argentina. Universidad Nacional de Misiones, Argentina. romisilvestre@gmail.com

³CONICET, Instituto Nacional de Antropologia y Pensamiento Latinoamericano (CONICET-INAPL), Argentina. dloponte@inapl.gov.ar

Lithic raw material provisioning strategies of groups that inhabited the Río de la Plata Basin (Argentina) have been the subject of significant interest during the last ten years. Archaeological research shows that the lithic technological strategies employed by native populations during late Holocene times are far more complex than previously thought.

The lower Paraná's wetland is a region that lacks primary lithic outcrops. Ethno-historical and archaeological data indicates that sites were occupied by complex huntergatherers competing for space among them and later, near the European conquest, with the newly arrived Amazonian horticulturalists known as Guaraní. Consequently, we aim to

evaluate the complex relationships between these groups through lithic analysis.

In order to do this, we analyze the raw material composition of lithic assemblages through different indexes such as raw material frequency and abundance, cortex index by raw material, and evaluate the data through statistical methods such as PCA. Lithic raw materials identified in all sites comes from distant sources. This data, together with other lines of evidence, like projectile point design, and pottery design and decoration, indicate that the low La Plata Basin was a highly dynamic landscape, inhabited by populations maintained close relations, sharing not only raw materials but also ideas.

RECONSTRUCTING THE CHRONOLOGY OF NEOLITHIC OBSIDIAN EXCHANGE ON LIPARI ISLAND

Caitlin WILLIAMS¹ and Christopher M. STEVENSON²

¹Anthropology Program, School of World Studies, Virginia Commonwealth University,
United States of America.
williamscn5@vcu.edu

²Anthropology Program, School of World Studies, Virginia Commonwealth University,
United States of America.
cmstevenson@vcu.edu

The Neolithic era constitutes as a wide temporal range that can be identified with technological associated developments agriculture and farming. Considering ambiguity of the broad chronology among the Neolithic, it has been difficult to identify temporal trends within trading systems such as the Lipari obsidian glass exchange that was central to the Western Mediterranean. Difficulties with temporal identification have provided thus incomplete an understanding of social the atmosphere that surrounds this prehistoric exchange, where if the archaeological record can provide a chronological understanding of the exchange, then the sociality of

the Lipari glass trade has the ability to be studied on an independent, absolute scale. In this study, we have developed an obsidian hydration rate on five samples of flakes found on the surface of Lipari Island, where the goal of this experiment is to measure the slope of water diffusion with photo acoustic technology. Here, we assume that the rate of absorption is constant, which is representative of a long-term diffusion rate. Therefore, utilization of hydration dating on Lipari glass samples will facilitate the study of Neolithic exchange by providing a chronological model that will contribute to the preliminary framework for the study of exchange in the Mediterranean.

POSTERS

ADVANCES IN THE STUDY OF THE LITHIC CONTEXTS OF QUEBRADA SECA ZONA DE APROVISIONAMIENTO Y CANTERA AND ITS ROLE IN LOCAL LITHIC PRODUCTION SYSTEMS (ANTOFAGASTA DE LA SIERRA, PUNA DE CATAMARCA, ARGENTINA)

Federico BOBILLO¹

¹CONICET, Instituto Superior de Estudios Sociales (CONICET-ISES), Argentina. Instituto de Arqueología y Museo, Universidad Nacional de Tucumán (IAM-UNT), Argentina. fede_bobillo@yahoo.com.ar

Quebrada Zona de Seca Aprovisionamiento y Cantera (QSZAC) is a quarry with a wide availability of volcanic rocks suitable for knapping tools. These materials were intensively exploited for millennia by different groups from Quebrada Seca (Antofagasta de la Sierra, Puna de Catamarca -Argentina). The aim of this work was to study lithic contexts of QSZAC in order to provide information about provisioning methods and tool production. For this purpose, systematic surveys, sampling and

on-site recording of workshops were carried out. A technical-typological analysis of a complete lithic workshop assemblage from QSZAC was also performed. These analyses examine the exploitation of volcanic rocks, raw material transport from the quarry, knapping of quarry-blanks by bifacial thinning techniques and tool production by marginal retouch. Such toolkits would have been transported as part of a production system to residential sites, workshops or special purpose sites to be employed in hunting or processing activities.

POPULATION CONVERGENCE IN THE STROBEL PLATEAU (SANTA CRUZ, ARGENTINA): A DISCUSSION BASED ON THE STUDY OF LITHIC RAW MATERIALS VARIABILITY

Josefina FLORES CONI¹

¹CONICET, Instituto Nacional de Antropologia y Pensamiento Latinoamericano (CONICET-INAPL), Argentina. coquequina@yahoo.com.ar

Rock art research carried out in the Strobel plateau (Santa Cruz province, Patagonia, Argentina) has shown that population convergence took place in this area, where information was concentrated and distributed on a supra-regional scale (Belardi and Goñi 2006; Goñi 2010; Re 2010; Goñi et al. 2014). The central position of this plateau in the province's steppe would also be a crucial factor regarding this process (Belardi and Goñi 2006). In this context, the aim of this work is to study this idea of population dynamics given the evidence from lithic technology. In order to do this, we first consider the

analysis of variability and provenance of lithic raw materials used for the manufacture of artifacts. It is important to highlight that after 15 years of research carried out in the Strobel plateau we have not found any lithic source. However, previous work suggests the lithic resources used in the Strobel plateau are located in nearby areas. Therefore, when analyzing the variability, provenance and distance of sources, this work seeks to discuss the access to the plateau and the regional circulation axes within the context of population convergence.

PROCUREMENT AND TRANSPORT OF LITHIC RESOURCES DURING THE LATE HOLOCENE IN THE SOUTH-CENTRAL SECTOR OF THE INTERSERRANA PLAIN (PAMPAS REGION, ARGENTINA)

Agustina MASSIGOGE¹, Rocío TORINO² and María Paula BARROS³

¹CONICET, Instituto de Investigaciones Arqueológicas y Paleontológicas del Cuaternario Pampeano (CONICET-INCUAPA), Argentina. Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires (FACSO-UNICEN), Argentina. amassigo@soc.unicen.edu.ar

²Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires (FACSO-UNICEN), Argentina. florenciatorino@gmail.com

³CONICET, Instituto de Investigaciones Arqueológicas y Paleontológicas del Cuaternario Pampeano (CONICET-INCUAPA), Argentina. Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires (FACSO-UNICEN), Argentina. pbarros@soc.unicen.edu.ar

In the Interserrana plain (Pampas region, Argentina), sources of stone with good flaking qualities are extremely scarce and of restricted distribution. Consequently, huntergatherer populations obtained most lithic raw materials in the mountain ranges that surround the plain (Tandilia and Ventania), where these resources are abundant and of high quality. The aim of our study was to evaluate the strategies for procurement and transport of lithic resources employed by hunter-gatherers in the sector of the Interserrana plain located between the Claromecó stream and the Quequén Grande River during the Late Holocene (3500-1000 C¹⁴years BP). A comparative analysis

of the lithic assemblages from three stratigraphic sites (i.e., Cortaderas, Las Brusquillas 1, and Las Brusquillas 3) and two surface sites (i.e, Laguna La Vizcacha, and Las Toscas 3) was carried out. These assemblages are composed by cores, flakes, and retouched flakes manufactured mainly in quartzite from the Tandilia mountain range. Diverse raw materials from the Ventania mountain range and the Atlantic coast were also utilized, but in a lower proportion. Lithic resources were transported to these sites most often in the form of extensively reduced cores, blanks and finished tools, probably as part of a transported toolkit used to provision individuals.

TRANSPORTING ROCKS TO AN EMPTY ENVIRONMENT OF LITHIC RAW MATERIALS. THE CASE OF THE CENTRAL PAMPEAN DUNE FIELD (ARGENTINA)

Pablo G. MESSINEO¹, María Paula BARROS², Nélida PAL³ and Nahuel A. SCHEIFLER⁴

¹CONICET, Instituto de Investigaciones Arqueológicas y Paleontológicas del Cuaternario Pampeano (CONICET-INCUAPA), Argentina. pmessine@soc.unicen.edu.ar

²CONICET, Instituto de Investigaciones Arqueológicas y Paleontológicas del Cuaternario Pampeano (CONICET-INCUAPA), Argentina. Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires (FACSO-UNICEN), Argentina. pbarros@soc.unicen.edu.ar

³CONICET, Instituto de Investigaciones Arqueológicas y Paleontológicas del Cuaternario Pampeano (CONICET-INCUAPA), Argentina. nscheifler@soc.unicen.edu.ar

⁴CONICET, Centro Austral de Investigaciones Científicas (CONICET-CADIC), Argentina. nelidpal@gmail.com

objective of this The main presentation is to explore the reasons for hunter-gatherer raw material transport towards the Central Pampean Dune field (West area of the Humid Pampas sub-region, Argentina); a landscape lacking lithic raw materials. For this purpose we present macro- and microscopic characterizations of stone sand analyze different production sequences and use strategies obtained on lithic remains from four Holocene stratified sites: Laguna Cabeza de Buey 2, Laguna de los Pampas S2E, La Susana 1, and Huencú Nazar. In these sites the lithic assemblages are formed mainly by orthoguartzite and chert from the Tandilia Range System

(southeast), followed by other exotic lithic raw materials in low frequencies (silicified dolomite, siliceous chert, silex, obsidian, sandstone, granite, metaquartzite, chalcedony, ryolite, micaceous schist, etc.), which came from diverse vectors of provenience (South, West, southeast, southwest, and northwest). Different kinds of lithic raw materials, reduction sequences, and chipping techniques recognized. These associated with the distance and access to resources, mobility patterns, and social interactions with huntergatherer groups who inhabited other territories during different periods of the Holocene.

TOWARDS A MINIMALLY REALISTIC AGENT-BASED MODEL OF LITHIC RAW MATERIAL VARIABILITY

Cornel M. POP1

Department of Human Evolution, Max Planck Institute for Evolutionary Anthropology,
Germany.

cornel_pop@eva.mpg.de

Interpreting lithic raw material frequencies in terms of past hominin behaviours is a theoretically challenging task. Agent-based modelling offers a promising approach for drawing inferences by enabling us to simulate the archaeologically visible effects of explicitly defined individual actions and choices. Previous work has shown that such models may be used to construct null hypotheses for what raw material variability should look like under the simplest procurement, transport, and discard behaviours, and that deviations may not only be detectable but also traceable to specific behavioural domains. However. interpreting the results of simulations in terms of qualitative similarities to the archaeological record is problematic.

Quantitative assessments of the fit between simulated and archaeological patterns, on the other hand, require models which use actual units (e.g. days, persons) instead of abstract parameters that lack a clear, unambiguous real-world equivalent (e.g. 'time-steps', 'agents').

This poster examines the challenges of developing a theoretically well-grounded, minimally-realistic agent-based model of lithic raw material variability for Middle Palaeolithic contexts. Specifically, it assesses the impact of parameter estimation errors for several variables necessary to simulate procurement, transport, and discard behaviours at the time scales usually reflected in Middle Palaeolithic assemblages.

SESSION 4

GLOBAL PERSPECTIVES ON OBSIDIAN PROVENANCE AND HYDRATION DATING

Organizers: Michael D. GLASCOCK¹, Brandi L. MACDONALD² and Valeria CORTEGOSO³

¹University of Missouri, Research Reactor Center, Columbia, United States of America. GlascockM@missouri.edu

²University of Missouri, Research Reactor Center Columbia, United States of America. macdonbl@mcmaster.ca

³CONICET, Universidad Nacional de Cuyo, Mendoza, Argentina. vcortegoso@gmail.com

Obsidian is a unique geologic material with physical and chemical properties that make it an ideal subject for archaeological investigation. It has been utilized to create sharp-edged tools, knives, weapons, ritual objects, and jewelry, and its visual and mechanical properties have continued to capture the attention of people throughout human history. The homogeneous chemical properties of obsidian sources and their subsequent artifacts have enabled archaeologists to characterize and trace networks of its acquisition, exchange, and use. As such, obsidian has become a hallmark of provenance-based archaeological inquiry. Obsidian provenance data are used to answer anthropological questions pertaining to lithic resource procurement strategies, mobility and cultural exchange, and technological developments over time and space. Obsidian also has the time-dependent property of absorbing water making it potentially useful for dating artifacts made from obsidian. A variety of analytical methods have played an integral role in advancing this research. At present, researchers have characterized more than 800 geologic sources of obsidian in at least 40 different countries worldwide. We invite colleagues from around the world to share results from their current obsidian research.

ORAL PRESENTATIONS

OBSIDIAN STUDIES IN THE CENTRAL MEDITERRANEAN: A PROVENANCING SUCCESS STORY

Robert H. TYKOT1

¹University of South Florida, United States of America. rtykot@usf.edu

In the central Mediterranean, obsidian from four Italian islands has been found at >1000 prehistoric archaeological sites up to 1000 km away. Starting with the first successful sourcing studies in the 1960s, more than 12,000 artifacts have been analyzed, providing extensive information on chronological and geographic changes in the selective use of sources through the Neolithic and Bronze Ages (ca. 6000-1000 BC). To assess socioeconomic factors regarding access to the sources, and the production and distribution of obsidian, these data are incorporated with the quality, quantity, and location of the raw material; technological developments and specialization in lithic artifact production; and socioeconomic changes from small villages of early agriculturalists to larger settlements of complex societies.

Nearly 90% of the artifacts have been analyzed in this millennium, mostly due to the development of non-destructive X-ray fluorescence spectrometers. Portable, hand-held devices in particular have enabled rapid analyses in museums and other facilities. Yet while they can distinguish subsource groups for Sardinia (6) and Lipari (3), the pXRFs used so far were not able to separate Palmarola subsources (3), and not all of those on Pantelleria (5). The success and limitations of pXRF analyses on central Mediterranean archaeological research studies will be addressed.

SOURCING OBSIDIAN FROM PREHISTORIC SITES IN ROMANIA

Clive BONSALL¹ and Adina BORONEANŢ²

¹School of History, Classics and Archaeology, University of Edinburgh, Old Medical School, Teviot Place, United Kingdom. c.bonsall@ed.ac.uk

²VasilePârvan' Institute of Archaeology, Romanian Academy, Bucharest, Romania. boro30@gmail.com

Use of obsidian is documented in many prehistoric sites in Romania, ranging in age from Upper Palaeolithic to Chalcolithic. Despite previously reported results attributing obsidian to geological outcrops in both the Carpathian Mountains and the Aegean, our research points to the former as the only source area used during Romanian prehistory. As expected, the sites with the highest proportions of obsidian artefacts cluster in the northwest of Romania - the area closest to the geological sources in Hungary, Slovakia and Ukraine - with the frequency of obsidian decreasing with distance from the sources. Our nondestructive XRF analyses contribute to a better understanding of obsidian access, distribution and use, as well as providing insights into the social and economic contacts among various regions of Romania in prehistory. We highlight changes in obsidian exchange networks over time, and consider the implications of our results for studies of the Mesolithic-Neolithic transition in Southeast Europe.

OBSIDIAN PROCUREMENT STRATEGIES AT THE DAWN OF THE TARASCAN EMPIRE, MICHOACAN, MEXICO

Michael D. GLASCOCK¹, Véronique DARRAS², Marion FOREST³, Elsa JADOT⁴and Grégory PEREIRA⁵

¹University of Missouri, Research Reactor Center, Columbia, United States of America. glascockm@missouri.edu

> ²Archéologie des Amériques, Université Paris, Panthéon-Sorbonne, France. veronique.darras@mae.u-paris10.fr

> ³Archéologie des Amériques, Université Paris, Panthéon-Sorbonne, France. mforest.paris1@gmail.com

> ⁴Archéologie des Amériques, Université Paris, Panthéon-Sorbonne, France. elsa.j@sfr.fr

> ⁵Archéologie des Amériques, Université Paris, Panthéon-Sorbonne, France. grégory.pereira@mae.u-paris10.fr

At the end of the Early Postclassic period (1200 A.D.), the Zacapu Basin (Michoacan, Mexico) experienced major territorial reconfigurations demographic associated with growth fluctuations. Population in the Sierra of Zacapu and the development of urban settlements are understood as the result of massive population movement from nearby regions. Along with these changes came social, political and economic transformations announcing the emergence of the Tarascan Empire. Some of these changes concerned with the organization of specialized craft productions and the adoption of new technologies such as prismatic blade technology. Access to raw material resources also appears to fluctuate. In particular, obsidian is a good indicator of social and economic change. The obsidian deposits in north-central and western Mexico were exploited in different ways from the first millennium to the Spanish Conquest. To examine changes in obsidian strategies, we present the results of X-ray Fluorescence for obsidian from two important sites in the Zacapu Basin. The results indicate that the consumption of exogenous blades made with obsidians from emblematic sources (such as Ucareo), ended when the prismatic blade technology was introduced. The raw material procurement strategies involved the massive use of regional macro-regional obsidians and through direct supply in some cases and commercial networks in others.

TEMPORAL CHANGES AND REGIONAL VARIETIES IN OBSIDIAN USE DURING THE UPPER PALEOLITHIC ON HOKKAIDO (JAPAN)

Masami IZUHO¹ and Jeffery R. FERGUSON²

¹Tokyo Metropolitan University, Tokyo, Japan. izuhom@tmu.ac.jp

²University of Missouri, Research Reactor Center, Columbia, United States of America. fergusonje@missouri.edu

We have recently been producing growing database and large, obsidian provenance studies on Hokkaido, Japan, in order to understand temporal changes and regional diversities in the obsidian use through early, middle and late Paleolithic on Hokkaido, Upper Japan. Obsidian compositional studies on Hokkaido have resulted in high resolution obsidian raw material procurement and reduction strategies, particularly in terms of the implementation of systematic source characterization studies that have identified and characterized 21 chemically-distinct sources using a

combination of X-ray fluorescence activation (XRF) and neutron analysis (NAA). The application of portable XRF (pXRF) technology aimed a systematic approach to artifact sourcing that minimizes time, expense, and sample destruction while achieving a high rate confident source assignment by employing a comprehensive source data base. Results of provenance study show that the obsidian use clearly varied over the time periods and regions, and can serve as a proxy to understand the organization of hunter-gatherer mobility patterns and the lithic reduction strategies.

OBSIDIAN MATA'A AS WEAPONS OF ENVIRONMENTAL DESTRUCTION ON RAPA NUI?

Christopher M. STEVENSON¹ and Caitlin WILLIAMS²

¹Anthropology Program, School of World Studies, Virginia Commonwealth University, Richmond, Virginia, United States of America. cmstevenson@vcu.edu

²Anthropology Program, School of World Studies, Virginia Commonwealth University, Richmond, Virginia, United States of America. williamscn5@mymail.vcu.edu

The ancient Rapa Nui extensively exploited their obsidian geological deposits as a source of raw material for the production of flakes and shaped tools. One of the more visible tools in the archaeological record is a large flake modified to form a broad blade and tang. Referred to as mata'a, these have conventionally implements been interpreted as "spear points," or weapons of war, which are proposed to have been made in large numbers during a period of internal conflict in the late 17th century. Obsidian hydration dating of 74 mata'a fragments from the southern coast of Rapa Nui indicates their usage spiked in the very early 17th century and then abruptly declined in frequency after that period. This non-convergence with the period of warfare recorded in the oral history, and the abrupt decline in frequency of the tool within the lithic assemblage after AD 1600, argues for a new interpretation. Experimental archaeology focusing on tool breakage patterns and microwear studies, coupled to island deforestation, provides an alternate hypothesis about the use of *mata'a* in Rapa Nui prehistory.

OBSIDIAN PROVENANCE AND ANCIENT ROUTES IN NORTHWESTERN ARGENTINA: UPDATE OF DISTRIBUTION SPHERES AND TEMPORAL TRENDS

Patricia Susana ESCOLA¹¹Centro de Investigaciones y Transferencia de Catamarca (CITCA) – CONICET- UNCA,
Argentina.
patoescola@hotmail.com

undertook In 1997, Ι comprehensive obsidian research in Northwestern Argentina. This project explored by INAA the provenance of 176 obsidian artefacts from 37 archaeological sites, dated between 2200 years BP to 400 years BP, as well as the geochemical characterization of ten obsidian sources. The data showed that two separate areas of distribution could be distinguished in the region with a high degree of stability throughout time. Two major sources (Zapaleri/Laguna Blanca and Ona-Las Cuevas) supplied the two distribution spheres with the complement of eight minor sources

and the evidence of ten unknown ones. This paper presents an update of these results based on new published and unpublished obsidian provenance data from different archaeological sites of the area. In this current review the time span considered goes from ca. 10.000 years BP to 400 years BP. The new results allow to discuss the temporal depth of the two distribution areas, the continuity of the mutually exclusive distribution of the two major sources, and their stability over time. Also, the role of the minor sources and its limited dispersion is revised.

DECONSTRUCTING A COMPLEX OBSIDIAN LANDSCAPE IN NORTHWESTERN PATAGONIA: A GEOARCHAEOLOGICAL AND GEOCHEMICAL APPROACH

Brandi L. MACDONALD¹, María Victoria FERNÁNDEZ², Ramiro BARBERENA³, Claudia DELLA NEGRA⁴, Agustina A. RUGHINI⁵, Valeria CORTEGOSO⁶, Víctor DURÁN⁷ and Michael D. GLASCOCK⁸

¹University of Missouri, Research Reactor Center, Columbia, United States of America. macdonaldb@missouri.edu

²CONICET, IIdyPCa. Universidad Nacional de Río Negro, San Carlos de Bariloche, Argentina. fernandezvicky5@gmail.com

³CONICET, Laboratorio de Paleocología Humana, Facultad de Ciencias Exactas y Naturales, Universidad Nacional de Cuyo. Mendoza, Argentina. ramidus28@gmail.com

> ⁴Dirección General de Patrimonio Cultural, Provincia del Neuquén, Argentina. claudellanegra@hotmail.com

⁵Facultad de Filosofía y Letras, Universidad de Buenos Aires. Buenos Aires, Argentina. agustinarughini@yahoo.com.ar

⁶CONICET, Laboratorio de Paleocología Humana, Facultad de Ciencias Exactas y Naturales, Universidad Nacional de Cuyo. Mendoza, Argentina. vcortegoso@gmail.com

⁷CONICET, Laboratorio de Paleocología Humana, Facultad de Ciencias Exactas y Naturales, Universidad Nacional de Cuyo. Mendoza, Argentina. duranvic@logos.uncu.edu.ar

⁸University of Missouri, Research Reactor Center, Columbia, United States of America. glascockm@missouri.edu

The spatial structure of obsidian sources in Northwestern Patagonia is highly complex, presenting both a challenge and an opportunity human to reconstruct patterns technological of and mobility organization. Until recently, available information suggested that the Cerro Huenul type was located in the lowlands (900-1100 masl), while the Laguna del Maule, with two

chemical types, was situated in the Andean highlands (above 2000masl). Accordingly, these chemical types have been used as proxies for human movements between different altitude settings. However, recent geoarchaeological and geochemical information suggests that volcanic and geomorphic processes have transported obsidian nodules across the region, preventing any

straightforward spatial analysis. In this presentation we show new field and lab results for northern Neuquén Province (Argentina). These results suggest that the different obsidian types have a highly complex spatial structure encompassing the highlands to the lowlands, and overlapping in specific areas. While this new geological framework for obsidian sources prevents doing direct macro-regional reconstructions of mobility across altitudinal levels, the complexity of data available opens the way for more fine-grained assessments of human movements at micro-regional scales. In the future, spatial trajectories of reduction will play a key role in this endeavor.

PROCUREMENT AND CIRCULATION OF OBSIDIAN IN THE PROVINCE OF LA PAMPA. NEW DATA

Mónica Alejandra BERÓN¹, Florencia N. PÁEZ², Manuel CARRERA AIZPITARTE³, Martín GIESSO⁴ and Michael D. GLASCOCK⁵

¹IDECU, CONICET-UBA, Facultad de Filosofía y Letras, Museo Etnográfico; FASCO, UNICEN, Argentina. monberon@retina.ar

²Museo Etnográfico, Facultad de Filosofía y Letras, UBA, Argentina. fnatapaez@gmail.com

³IDECU, CONICET- UBA, Facultad de Filosofía y Letras, Museo Etnográfico; FACSO, UNICEN, Argentina.

mcarreraaizpitarte@gmail.com

⁴Northeastern Illinois University, Department of Anthropology, Chicago, IL, United States of America.

mgiesso@neiu.edu

⁵University of Missouri, Research Reactor Center, Columbia, MO, United States of America. GlascockM@missouri.edu

The aim of this presentation is to report the latest data regarding the procurement and circulation of obsidian in the province of La Pampa. In this sense, analyses of different samples from the Tapera Moreira, La Tigra and La Chola sites are presented. The results are consistent with the existing data for La Pampa and indicate that the obsidian recovered comes from sources located in the Chilean and pre-mountain ranges of the provinces of Neuquén and Mendoza. The new data broaden the spatial perspective

of our interpretation to four microregion research areas: Curacó, Serranías Pampeanas Meridionales, Valles Transversales and Bajos sin Salida. Studies of obsidian, together pottery, malacology bioanthropological studies, indicate the existence of extensive networks of social interaction in the province of La Pampa. They would have operated from at least the beginning of the late Holocene and allowed the circulation of ideas, people and objects from the mountain range to the Buenos Aires coast.

BLACK OBSIDIAN FROM PAMPA DEL ASADOR (SANTA CRUZ, PATAGONIA ARGENTINA): A REGIONAL SOURCE

Gisela CASSIODORO¹, Rafael GOÑI², Silvana ESPINOSA³, Agustín AGNOLIN⁴ and Josefina FLORES CONI⁵

¹CONICET, Universidad de Buenos Aires, Instituto Nacional de Antropología y Pensamiento Latinoamericano, Argentina. gcassio@hotmail.com

²Instituto Nacional de Antropología y Pensamiento Latinoamericano, Universidad de Buenos Aires, Argentina.

rafaelagustingoni@gmail.com

³CIT Santa Cruz CONICET-UNPA-UTN, Argentina. silespinosa@gmail.com

⁴CONICET, Instituto Nacional de Antropología y Pensamiento Latinoamericano, Argentina. agusagnolin@yahoo.com.ar

⁵CONICET, Instituto Nacional de Antropología y Pensamiento Latinoamericano, Argentina. coquequina@yahoo.com.ar

Lithic artifacts manufactured in black obsidian from Pampa del Asador have a broad spatial distribution in Patagonia. Different geochemical analyzes have determined its use from Magellan's Strait to Chubut province (Stern 2004). The first research at Pampa del Asador determined the general characteristics of the source (Espinosa and Goñi 1999). Subsequently, the distribution of smaller pebbles to the east (Belardi et al. 2006) and southeast of the area (Franco et al. 2017) was established. Also, the distribution of this lithic

resource has been addressed to discuss mobility and circulation of human groups in Patagonia (Espinosa and Molinari 1999, Civalero 1999, Re et al. 2014, Fernández et al. 2014, among others). The aim of this presentation is to display new information about the distribution, density and size of obsidian pebbles at Pampa del Asador. New outcrops are detailed and linked to regional archaeological information to focus the discussion on the procurement area concept and the role of Pampa del Asador in hunter-gatherers' mobility.

OBSIDIANS FROM THE SOUTH OF CUMBRES CALCHAQUÍES. TECHNOLOGICAL AND PROVENANCE ANALYSIS IN TAFÍ AND ANFAMA VALLEYS (TUCUMÁN, ARGENTINA)

Valeria FRANCO SALVI¹, Juan MONTEGÚ² and Julián SALAZAR³

¹ISES CONICET, Universidad Nacional de Córdoba, Argentina valefrancosalvi@unc.edu.ar

²Laboratorio de Estudios Materiales de la Historia, Facultad de Filosofía y Humanidades, Universidad Nacional de Córdoba, Argentina. juanmontegu@unc.edu.ar

³CEH CONICET, Argentina. juliansalazar@ffyh.unc.edu.ar

The aim of this presentation is to communicate the results of the analysis of knapped remains of obsidians recovered in archeological sites of the Tafí and Anfama valleys. The studies addressed the use of this raw material in their contexts and the role of the study area in obsidian distribution circuits. The methodology used involved the techno-morphological, morphological-functional and origin analysis.

The sample showed an exclusive and long-term use of the Ona source. The distance to this area suggests indirect procurement practices within complex distribution circuits. It was also identified that this raw material was used intensively to produce artifacts used in domestic settings associated with daily practices, which leads to open access to that resource.

The results and their comparison with nearby sites where this same raw material and provenance source was detected in similar contexts allow us to think about the role of this materiality within the social reproduction strategies of the groups that occupied the study area.

PRELIMINARY RESULTS FROM XRF ANALYSIS TO DETERMINE SOURCES OF OBSIDIAN TOBARRANCAS ARCHAEOLOGICAL SITES (JUJUY PROVINCE, ARGENTINE)

Hugo YACOBACCIO1, Rodolphe HOGUIN2 and Michael D. GLASCOCK3

¹UBA, CONICET, Instituto de Arqueología (UBA, FFyL), Buenos Aires, Argentina. hdyacobaccio@gmail.com

²CONICET, Instituto de Arqueología (UBA, FFyL), Buenos Aires, Argentina. MAE Université Paris X, Nanterre, France. roditodelapuna@gmail.com

³University of Missouri, Research Reactor Center, Columbia, MO, United States of America. glascockm@missouri.edu

In this work, we present the first results of XRF obsidian analysis from three archaeological sites in Barrancas (Jujuy province, Argentine). These archaeological sites are dated to the final Mid-Holocene and early Late Holocene, and correspond to low residential mobility hunter-gatherer and early herder occupations. We determine first the role of obsidian in lithic strategies through time. Second, we determine the sources of obsidian supply from a sample of 60 specimens for each site. Then, we interpret the results in the frame of supplying obsidian strategies for hunter-gatherer and herder societies and their evolution through time.

POSTERS

OBSIDIAN PROVENANCE AND TRANSPORT IN CENTRAL PATAGONIA (CHUBUT, ARGENTINA). FROM THE EARLY HOLOCENE TO HISTORICAL CONTEXTS

Analía CASTRO ESNAL¹, Cecilia PÉREZ DE MICOU² and Charles R. STERN³

¹CONICET, Instituto Nacional de Antropología y Pensamiento Latinoamericano, Argentina. analiacastro@gmail.com

²CONICET, Universidad de Buenos Aires; Instituto Nacional de Antropología y Pensamiento Latinoamericano, Argentina.

c.perezdemicou@yahoo.com.ar

³University of Colorado, Department of Geological Sciences, Boulder, CO, United States of America.

charles.stern@Colorado.edu

Distribution of obsidian artifacts is an indicator of mobility and between interaction groups. Geochemical studies indicate that three main sources have been used in Chubut province (42° to 46°S): 1) Sacanana (Cerro Guacho), with a broad representation in sites from the north of Chubut; 2) Telsen (Sierra Negra), especially distributed in sites from the northeast of the province; and 3) Pampa del Asador (Santa Cruz province), recovered mainly from sites located to the south of parallel 44°. The finding of obsidian artifacts at great distances from their respective

sources and the coexistence of different types of obsidian show a more complex scheme than a simple distribution pattern related to the relative proximity to each source. An update of the state of the information and new unpublished results from sites in SW Chubut are presented here and their implications for understanding the technological strategies and mobility circuits of hunter-gatherers are discussed, taking into account a broad chronological framework ranging from the early Holocene to the times of contact.

OBSIDIAN SOURCES FROM THE SOUTHERN ANDEAN HIGHLANDS (LAGUNA DEL DIAMANTE, ARGENTINA AND CHILE): GEOCHEMICAL INSIGHTS ON HUMAN BIOGEOGRAPHY

Valeria CORTEGOSO¹, Lucía YEBRA², Víctor DURÁN³, Luis CORNEJO⁴,
Ramiro BARBERENA⁵, Gustavo F. LUCERO⁶, Martín GIESSO⁷,
Brandi L. MACDONALD⁸ and Michael D. GLASCOCK⁹

¹CONICET, Laboratorio de Paleocología Humana, Facultad de Ciencias Exactas y Naturales, Universidad Nacional de Cuyo, Mendoza, Argentina. vcortegoso@gmail.com

²ANPCyT, Laboratorio de Paleoecología Humana, Facultad de Ciencias Exactas y Naturales, Universidad Nacional de Cuyo, Mendoza, Argentina. yebralucia@hotmail.com

³CONICET, Laboratorio de Paleocología Humana, Facultad de Ciencias Exactas y Naturales, Universidad Nacional de Cuyo, Mendoza, Argentina.

duranvic@logos.uncu.edu.ar

⁴Universidad de Chile, Chile. lcornejo@outlook.com.

⁵CONICET, Laboratorio de Paleocología Humana, Facultad de Ciencias Exactas y Naturales, Universidad Nacional de Cuyo, Mendoza, Argentina.

ramidus28@gmail.com

⁶Laboratorio de Paleocología Humana, Facultad de Ciencias Exactas y Naturales, Universidad Nacional de Cuyo, Mendoza, Argentina.

glucero18@gmail.com

⁷Northeastern Illinois University, United States of America. m-giesso@neiu.edu

⁸University of Missouri, Research Reactor Center Columbia, United States of America. macdonbl@mcmaster.ca

⁹University of Missouri, Research Reactor Center, Columbia, MO, United States of America. glascockm@missouri.edu

In this paper we synthesize the geochemical results available for obsidian sources and artifacts from the highlands of Mendoza Province (Argentina) and the Maipo River valley (Chile). These results allow improving the geochemical resolution of the different sources and, reassessing patterns of human mobility reconstructed on the basis of archaeological distributions. The focus is on Laguna del Diamante area,

which is a high-altitude enclosed wetland (3300 masl, 34°S) with accessibility that is restricted to the austral summer months, during which it occupies a key position in intermountain circulation paths. Since 2007 a total of 421 samples from sources and archaeological sites in the area and proximate basins were analyzed by means of two nondestructive energy-dispersive x-ray fluorescence (XRF) spectrometers: Elva-X table top and Bruker III-V portable from the University of Missouri Research Reactor. Three geochemical signatures dominate the regional archaeological record: the first corresponds to the local

Laguna del Diamante chemical type, presenting an archaeological distribution that is restricted to within or nearby the lagoon. The second chemical type corresponds to Arroyo Paramillos, whose source has not been recognized yet in the field. At an archaeological level, this type has a distribution centered in the lagoon and heavily skewed towards the western slope, along the Maipo River basin. Finally, a third source known as Nieves Negras has been recently identified in the upper Maipo River basin. This new finding has allowed improving the discrimination of the archaeological samples.

LONG-TERMOBSIDIAN CIRCULATION IN QUEBRADA DEL TORO (SALTA), NORTHWESTERN ARGENTINA

Ma. Eugenia DE FEO¹, Silvia Susana SORIA² and Claudia MACORITTO TORCIVIA³

¹CONICET- División Arqueología, Museo de La Plata, UNLP, Argentina. eugeniadefeo@yahoo.com.ar

²ICSOH – CIUNSa. Universidad Nacional del Salta, Facultad de Humanidades, Argentina. silsoria@gmail.com

³ICSOH – CIUNSa. Universidad Nacional del Salta, Facultad de Humanidades, Argentina. clautorcivia@yahoo.com.ar

This work describes the results of X-ray fluorescence (XRF) analysis of 29 obsidian artefacts from archaeological sites in Quebrada del Toro, Salta, Argentina. Analyzed materials were recovered from Las Cuevas I and V (Early Formative Period 700 AC-400 DC); Tres Cruces I (Late Formative Period 400-900/1000DC); and Tastil and Km-15 Puerta Las Arcas (Regional Developments Period - RDP 900-1430 DC). The XRF analyses show the use of obsidian from the Ona-Las Cuevas, Quirón, Zapaleri, Tocomar and Laguna Cavi sources, which have been previously identified and located in Northwestern Argentina. These results provide information to discuss macro-regional interaction networks

in a long-term perspective, allowing to observe changes and continuities in the sources of obsidian used, as well as on the dynamics of its use and circulation. Moreover, a technomorphological study of different chronological contexts allowed the characterization the lithic production at different moments. A significant reduction in the use of obsidian is observed during the RDP, when it is mainly used for the manufacture of projectile points, although the presence of very small exhausted obsidian cores is constant during the entire time lapse covered. The provenance determinations show, with some variations, a stable use of obsidian sources from formative to late societies.

OBSIDIAN IN PATAGONIA: A SOCIAL MAP OF A LONG DISTANCE TRAVELER ROCK IN HUNTER-GATHERER CONTEXTS

María Victoria FERNÁNDEZ1 and Pablo Rodrigo LEAL2

¹CONICET, Instituto de Investigaciones en Diversidad Cultural y Procesos de Cambio, Universidad Nacional de Río Negro, San Carlos de Bariloche, Argentina. fernandezvicky5@gmail.com

²CONICET, Departamento de Geología, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires, Buenos Aires, Argentina. prleal2000@gmail.com

In Patagonia obsidian has been widely used from the beginning of the occupation, even in sites far from the sources. Geochemical analyses carried out for archaeological multiple obsidian indicate that sources were used to procure this rock. The most important ones, with high quality nodules, abundance and wide dispersion, were used since the first peopling. However, there are still some outcrops ignored or briefly considered in archeological studies. Therefore, we attempt to construct a map that included not only the archeological known sources, but also those geologically prospected. These allow make a more complex study of the supply, transport and exchange

of obsidian on a macro regional scale such as Patagonia. To achieve this goal, we analyzed all the current geological and archeological information. Here we present the main geological aspects of all known obsidian sources archeological and their spatial and temporal distribution. The aim is create a map in order to have a graphical representation of the obsidian use patterns trough the Holocene. Finally, we propose and discuss different hypothesis to explain the observed results in relation with the technological decision making, the extent of social relations, the territorial organization, mobility, exchange systems, among many others.

PROVENANCING OBSIDIAN: A PERSPECTIVE FROM THE NEAR EAST

Elizabeth HEALEY¹, Stuart CAMPBELL² and Osamu MAEDA³

¹School of Arts, Languages and Cultures, University of Manchester, Oxford Road, Manchester, United Kingdom.

elizabeth.healey@manchester.ac.uk

²School of Arts, Languages and Cultures, University of Manchester, Oxford Road, Manchester, United Kingdom.

stuart.campbell@manchester.ac.uk

³Archaeology, University of Tskuba, Ibaraki, Japan. osmaeda@yahoo.co.jp

Provenancing obsidian in the Near East and the Mediterranean was put on a scientific footing in the 1960s by Colin Renfrew and colleagues. Since then many different methods have been used to characterise it.

In recent times focus has shifted from methods of characterisation per se (though of course they remain important) and has focused on understanding the sources better and on provenancing assemblages of artefacts, something made much easier now that portable and/or nondestructive methods are available. As well as this, innovative, interpretative methods such as least cost path analysis, network analysis, diversity indexes and agent based modelling are being applied to the data.

In our paper we will contextualise the data being generated both by the Manchester Obsidian Laboratory and other Laboratories to show how, from a Near Eastern perspective, this is enabling us to build a much more nuanced understanding of the ways in which obsidian as a raw material was transformed into tools and other objects.

GEOARCHAEOLOGY, GEOCHEMICAL AND SPATIAL DISTRIBUTIONS OF THE COCHE QUEMADO OBSIDIAN SOURCE: SOUTHERN MENDOZA (ARGENTINA)

María Laura SALGAN¹, Gustavo NEME², Sergio DIEGUEZ³, María de la Paz POMPEI⁴, Adolfo GIL⁵ and Michael D. GLASCOCK⁶

¹IANIGLA-CONICET, Museo de Historia Natural de San Rafael, Mendoza, Argentina. lsalgan@mendoza-conicet.gob.ar

²IANIGLA-CONICET, Museo de Historia Natural de San Rafael, Mendoza, Argentina. gneme@mendoza-conicet.gob.ar

> ³Museo de Historia Natural de San Rafael, Mendoza, Argentina. dieguez@cnea.gov.ar

⁴IANIGLA-CONICET, Museo de Historia Natural de San Rafael, Mendoza, Argentina. mpompei@mendoza-conicet.gob.ar

⁵IANIGLA-CONICET, Museo de Historia Natural de San Rafael, Mendoza, Argentina. agil@mendoza-conicet.gob.ar

⁶University of Missouri, Research Reactor Center, Columbia, MO, United States of America. glascockm@missouri.edu

During the last twenty years, four primary obsidian sources have been recorded in southern Mendoza province. The archaeological record indicates that all were used from the Holocene until pre-hispanic times, however many obsidian artifacts still assigned to unknown sources. Recent surveys allowed discovery a new obsidian source called Coche Quemado. It is located in the western margin of the lower basin of the Rio Grande, in the Mendoza Andean piedmont. The obsidian from the source appears as nodules of variable sizes and very

good quality for the manufacture of tools. The nodules are part of a conglomerate that corresponds to the geological formation Agua de la piedra (Oligocene). In this paper, we present the spatial distribution of the source, the variety of the macroscopic characteristics of the raw material and current trends in the archaeological record. Seventeen samples were analyzed by INAA and XRF by the Achaeometry Laboratory at MURR. The results indicate that the Coche Quemado source has a different geochemical signal than all other sources in the region.

SESSION 5

Learning the Lithic Landscape: Exploring the Effects of Dispersal, Migration, and Colonization on Lithic Technologies, and Vice Versa

ORGANIZERS: Ted GOEBEL¹, Nora FLEGENHEIMER² and Peter HISCOCK³

¹Texas A&M University, College Station, United States of America. goebel@tamu.edu

²CONICET - Área de Arqueología, Municipalidad de Necochea, Argentina norafleg@gmail.com

> ³Department of Archaeology, University of Sydney, Australia. peter.hiscock@sydney.edu.au

This session explores how early humans adapted lithic technology to suit the requirements of dispersal, not just exploration but also migration, colonization, and settlement. Sample questions to be addressed include: In what ways were decisions regarding dispersal affected by lithic resources? In respective study areas, how reliable and predictable were lithic resources, and how did these parameters influence human decision-making during the dispersal process? Moreover, how did knowledge of the lithic landscape develop, and how did familiarity lead to modifications in procurement strategies and technological organization? Were there gender correlates, and what about social and ideological consequences? By taking an international perspective, we hope to explore the diversity of cultural solutions to these problems as well as further development of theory and method in the study of early human.

ORAL PRESENTATIONS

TOOLSTONE SOURCES AS IMPORTANT PLACES ON THE SOCIAL LANDSCAPES OF COLONIZING POPULATIONS

Amandamae BAETTCHER1 and Khori NEWLANDER2

 $^{1} Department \ of \ Anthropology \ \& \ Sociology, \ Kutztown \ University, Pennsylvania, \ United \ States \\ of \ America.$

abaet238@live.kutztown.edu

²Department of Anthropology & Sociology, Kutztown University, Pennsylvania, United States of America.

newlander@kutztown.edu

Archaeologists working to understand the process of learning unfamiliar landscapes have tended to focus on the need for colonizing populations to build cognitive maps of the locations of food and non-food especially tool-quality resources, stone. Interestingly, ethnographic, archaeological ethnohistoric, and though indicates that, evidence "high-quality" toolstone was not for essential successful hunts. toolstone sources still often occupied important places on hunter-gatherer social and ideological landscapes. Here, we draw on ethnographic examples of the convergence of lithic and social landscapes to propose that toolstone sources may have served as critical locations for the intergroup interactions necessary to maintain the cultural and biological viability of these colonizing populations. In this view, toolstone sources may have been significant for colonizing populations learning unfamiliar landscapes for more than just the stone itself.

AN EARLY STONE AGE IN WESTERN AFRICA? SPHEROIDS AND POLYHEDRONS AT OUNJOUGOU, MALI

Louis DE WEYER¹

¹School of Sociology and Anthropology, Sun-Yat Sen University, Guangzhou, China; UMR 7041 ArScAn – Anthropologie des Techniques des Epaces et des Territoires au Pliopléistocène. louis.deweyer@gmail.com

Ounjougou stratigraphic sequence is the most complete record in western Africa for the Middle Pleistocene. This paper focuses on the lithic industry unearthed in the lowest levels of the sequence. Despite the impossibility of fixing the dating of those layers, the assemblage clearly presents Oldowan features. A strong erosive process, combined with the absence of Acheulean industry, strengthen the idea of a probable ancient age for the lithic industry. technological and technofunctional approach performed to

study polyhedrons, spheroids and bolas, abundant in the collection, demonstrates that those artifacts were shaped from independent chaînes opératoires to realize specific tasks. The hypothesis of opportunistic débitage does not fit with these materials at Ounjougou. Flake débitage, retouched flakes and shaped tools on pebbles, along with the polyhedron, spheroid and bola component, give the first evidence of an Early Sone Age in the stratigraphy western Africa.

LITHIC TECHNOLOGICAL DIVERSITY, MEMORY AND PERSEVERANCE AT MOCHENA BORAGO ROCKSHELTER, ETHIOPIA: IMPLICATIONS FOR THE AGGREGATION AND DISPERSAL OF LATE PLEISTOCENE HUNTER-GATHERERS IN AND OUT OF THE HORN OF AFRICA

Steven A. BRANDT¹

¹University of Florida Department of Anthropology, Gainesville, Florida, United States of America. sbrandt@ufl.edu

Since 2006 the SWEAP and CRC/806 projects have been testing the hypothesis that the SW Ethiopian highlands formed a major environmental refugium for regional hunter-gatherers coping with the cold hyper-aridity of MIS 4 (~72-59 ka) and MIS 2 (27~12 ka). One test implication is that the aggregation of formerly isolated cultural groups into restricted areas formed behavioral "melting pots" that created technologically diverse lithic landscapes. Excavations Mochena Borago Rockshelter in highland SW Ethiopia have revealed >3 vertical meters of stratified deposits radiocarbon dated to >50 -36 ka, while obsidian hydration dates, although problematic, hint at ages of 100-60 ka for earlier levels. The obsidian lithics reveal a diverse array of core technologies: elongated flake, discoidal, classic Levallois and Nubian point, prismatic blade/ bladelet, core-on-flake, bipolar and angular. Tools include small unifacial to bifacial points, drills, burins, scrapers and backed pieces, as well as large naturally backed basalt "knives" and ground stones. Such diverse technologies and tool types defy simplistic culture-historical designations, and they occur in varying frequencies throughout the sequence. I conclude with a discussion of how a refugium theory may help explain the rapid and successful expansion of Homo sapiens through and out of Africa after ~60 ka.

NOVELTY AND DISPERSION. THE OPPORTUNITY FOR INNOVATION ASSOCIATED WITH THE DISPERSION OF PEOPLE INTO NEW LANDSCAPES

Peter HISCOCK1

¹Department of Archaeology, University of Sydney, Australia. peter.hiscock@sydney.edu.au

The Australian archaeological record clearly displays periodic innovations in lithic technology. Some, perhaps many of these innovation events coincide with the dispersal/movement of people. A recently identified example is the invention of edge-ground axes shortly after the colonization of Sahul. This association of the development of novel technologies and dispersal

events is not uncommon in the archaeological record globally. This paper considers the opportunities for innovation associated with the movement of people into new territory, and develops the proposition that colonization events might destabilize the operation of technological systems and create novelty.

LEARNING THE LITHIC LANDSCAPE: A VIEW FROM THE FAR NORTH

Kelly E. GRAF¹

¹Department of Anthropology and Center for the Study of the First Americans, Texas A&M University, College Station, Texas, United States of America. kgraf@tamu.edu

We may expect humans entering a new region to be naïve about their surroundings, initially unfamiliar with locations of the highest-quality stones for tools and seasonal distributions of flora and fauna. As they settled in, they would become increasingly familiar with distributions of local resource patches, learning how to most effectively use these resources to make a living in their environments. this paper, we explore relationship between humans,

their landscape, and the process of "settling in." We explore this process of learning local lithic landscapes in Siberia and Alaska during the late Pleistocene. By examining various lithic technological variables and characterizing ways technological organization changed through time, we note several key shifts in provisioning and land-use strategies that signal levels of familiarity with the local lithic landscape as these far northern regions were peopled.

TOOLSTONE PROCUREMENT AND SELECTION IN EASTERN BERINGIA: CHARACTERIZING THE LITHIC LANDSCAPE IN THE NENANA VALLEY, INTERIOR ALASKA

Angela GORE1

¹Department of Anthropology and Center for the Study of the First Americans, Texas A&M University College Station, Texas, United States of America. angela_gore@tamu.edu

Investigating prehistoric landscape use is significant in understanding adaptive strategies in the Pleistocene and early Holocene. How did humans provision themselves on the landscape and how did these behaviors change through time? One way to begin to address landscape use is through lithic procurement and selection studies; these are significant understanding prehistoric in behavioral adaptation because procurement and selection strategies shape toolkits, mobile strategies and settlement patterns. An initial step in characterizing these activities is attempted through examining lithic artifacts from several Nenana Valley sites dating from the late Pleistocene to Holocene and containing artifacts produced on volcanic materials such as basalts, rhyolites and dacites. We can geochemically characterize these toolstones through portable x-ray fluorescence (pXRF) analysis to explore toolstone use in the valley. This presentation compares geochemical data from Nenana Valley sites with geochemical signatures obtained from both primary outcrops and local alluvium sources collected during the 2016 and 2017 field season to characterize the lithic landscape and explore how local materials were utilized by prehistoric Alaskans in eastern Beringia.

HUMAN DISPERSALS TO THE NORTH AMERICAN ARCTIC: VARIATION IN LATE PLEISTOCENE TOOLSTONE PROCUREMENT STRATEGIES AND LITHIC TECHNOLOGICAL ORGANIZATION AT TWO ENDS OF THE ICE-FREE CORRIDOR

Heather L. SMITH1

¹Eastern New Mexico University, Portales, New Mexico, United States of America. heather.l.smith@ENMU.EDU

Recent investigations into the lithic record of late Pleistocene Alaska have identified similarities in the technological organization of the earliest North American flutedpoint makers, whom we refer to as Clovis, and that of fluted-point users occupying the Arctic 1000 years later. Evidence suggests that a technological, and potentially a culturally historical, relationship exists between these groups, as well as those responsible for the earliest fluted points found in the archaeological record of western Canada, suggesting a northward dispersal event through the Ice-free Corridor at the end of the last Ice Age. Like Clovis, early Arctic groups were highly mobile and limited toolstone to high-quality, fine-grained varieties they transported hundreds of kilometers across Alaska and northern Yukon. In contrast, the early fluted-point record of the Ice-free Corridor demonstrates use of local toolstones, suggesting a familiarity with the lithic landscape developed in years prior to the arrival of dispersing groups. This paper will discuss the results of a North-South comparison of late Pleistocene technological organization and tool maintenance strategies to examine how early toolstone procurement in the Icefree Corridor may have affected the dispersal of early groups to the Arctic and their fluted-point technological adaptation.

PARALLEL LITHIC RAW MATERIAL PROCUREMENT STRATEGIES DURING THE FLUTED POINT PERIOD IN THE NORTHEASTERN UNITED STATES: OPPORTUNISTIC ENCOUNTER OR CONSCIOUS CHOICE

Nathaniel R. KITCHEL1

¹Department of Anthropology, University of Wyoming, United States of America. nkitchel@uwyo.edu

Landscape unfamiliarity sometimes argued to impact the selection of lithic raw materials during a settlement event. While this is obviously the case for the very first inhabitants or explorers of new landscapes, this landscape learning process may not be visible in the archaeological record. In the northeastern United States parallel lithic raw material procurement strategies appear to have operated during the early and middle fluted point periods. At this time these groups treat a large number of fine grained volcanic materials very differently than distinctive Munsungun chert from northern Maine. Not only does red Munsungun chert appear more frequently in fluted point sites than do rhyolites, this material is transported over much greater distances. Nonetheless, rhyolite procurement does appear to arise from opportunistic

encounters with materials secondary deposits, but from planned forays to bedrock source locations, many of which remain unknown to archaeologists. Taken together these lines of evidence demonstrate that not only did foraging groups during the fluted point period have a deep familiarity with the lithic raw material resources available to them, but that some of these materials and their source locations had already been imbued with social significance by the time these populations became visible in the archaeological record. These converging lines of evidence fail to support the hypothesis that landscape unfamiliarity played a significant role in conditioning the lithic procurement practices of these early groups, and indicate that deliberate selection for discreet raw materials played an important role in lithic raw material procurement practices at this time.

MIGRATION, COLONIZATION, AND SETTLEMENT IN FLORIDA: PRECLOVIS TO EARLY ARCHAIC

Michael FAUGHT¹ and Charlotte D. PEVNY²

¹Archaeological Research Cooperative Courtesy Assistant Professor, University of Florida,
United States of America.
mfaught@comcast.net

²SEARCH, Inc., United States of America.

Florida has a substantial late Pleistocene early Holocene to archaeological record of human migration (preClovis), colonization (Clovis), dispersal (late Paleoindian), and settlement (early Archaic). This record is related to "mapping on" the locations of Florida's restricted springfed potable water and associated abundant toolstone. Whereas Clovis populations were restricted to karst geologic outcrops, later Paleoindians were able to expand landscape use to new environs and access additional resources. A localized trajectory of settlement and cultural continuity extends from Clovis to early Archaic populations, and this trajectory can be traced through tool type and tool kit continuities including biface reduction strategies. Projectile point shape analysis and study of tool production attributes, as well as stratigraphic continuity, indicate ancestor-descendant relationships, but "descent with modification" and adaptation to new resources.

charlotte@searchinc.com

WHAT THE STRATIFIED PALEOINDIAN RECORD AT BONNEVILLE ESTATES ROCKSHELTER (NEVADA, USA) CAN TELL US ABOUT TOOLSTONE PROCUREMENT AND TECHNOLOGICAL ORGANIZATION DURING THE COLONIZATION PROCESS

Ted GOEBEL1

¹Department of Anthropology and Center for the Study of the First Americans, Texas A&M University, College Station, United States of America. goebel@tamu.edu

Bonneville Estates Rockshelter unique record of contains a Paleoindian technology potentially useful for investigating toolstone colonization procurement in a setting. First, it is a very large, obvious rockshelter overlooking the western Bonneville basin of the eastern Great Basin Desert, one that was likely occupied by the region's earliest inhabitants. Second, it contains multiple Paleoindian cultural layers, the first dating to 13-12.5 ka, the second to 12.5-11.4 ka, and the third to 11.4-10.5 ka. Third, Paleoindians appear to have maintained the

same subsistence activities at the rockshelter throughout occupations. In other words, by being able to hold place and subsistence activities constant, Bonneville Estates may be a site where we can consider how increasing knowledge of the lithic landscape affected technology. From this perspective, we present the results of a detailed analysis toolstone procurement technological organization of these occupations, considering whether the lithic record indeed can be used as a proxy of the 'settling-in' process.

TECHNOLOGICAL VARIABILITY IN THE EARLY HOLOCENE IN THE CENTRAL PLATEAU OF BRAZIL AND SOUTHWESTERN BRAZIL BORDER WITH URUGUAY

María Elida FARÍAS GLUCHY¹ and Sibeli Aparecida VIANA²

¹Universidade Federal do Rio Grande do Sul (FURG), Brazil. mgluchy@gmail.com ²Pontificia Universidade Católica do Goiás, Brazil. sibeli@pucgoias.edu.br

We present reflections about technological lithic variability in two regions of Brazil, the Central Plateau and the southern state of Rio Grande do Sul. Both have dates suggesting early Holocene ages, and the results comes from a techno-functional analysis applied on lithic materials recovered from sites in these regions. The Central Plateau is characterized by the Itaparica Techno-complex, composed of instruments with an easily identifiable silhouette. The technological design suggests the existence of a standardized hafting organization technique and its into different functional parts. The localized spatial distribution of this material and its rupture with the

middle Holocene indicate that it is a technical phenomenon that does not exist in other sites in South America. In the area along the southwestern border of Brazil with Uruguay, archaeological sites from both surface and stratigraphic contexts present significant technical diversity. Different technological production systems are present, and for each of the modes (façonnage and debitage) there are different predetermined blanks that may or may not correspond to specific tools. There are clear technological differences in different areas and periods, indicating multiple technological behaviors, indicating that a single model of peopling is not enough to explain these occupations.

EARLY LITHIC LANDSCAPES IN SOUTHEASTERN BRAZIL: PERSPECTIVES FROM A CASE STUDY IN DOURADO, SÃO PAULO STATE

Arlys Nicolás Batalla CROSSA¹, Letícia Cristina CORREA² and Astolfo ARAUJO³

¹Museu de Arqueologia e Etnologia, Universidade de São Paulo, São Paulo, Brazil. arnico.batalla@usp.br

²Museu de Arqueologia e Etnologia, Universidade de São Paulo, São Paulo, Brazil. leticiacorrea@usp.br

³Museu de Arqueologia e Etnologia, Universidade de São Paulo. Instituto de Estudos Avançados, Universidade de São Paulo, São Paulo, Brazil. astwolfo@usp.br

In the last two decades, the selection and procurement of lithic resources by hunter-gatherers have been proxies for studying the growing familiarization with a landscape during the initial colonization of the Americas and elsewhere. In Brazil, technological traditions different are recognized for the period of ca. 11,000-8000 14C yr BP and perhaps earlier. Here, we discuss data from recently discovered sites in the Dourado region, central São Paulo State, in southeastern Brazil. With the lower levels dating back to ca. 12,640 cal yr BP, the Bastos site represents one of the oldest sites in eastern South

America. The lithic industry consists exclusively of artifacts manufactured from silicified sandstone. A survey of potential and utilized, primary and secondary raw material sources is underway, and macroscopic and comparisons microscopic with artifacts recovered in the two main chronological components 12,640-11,000 cal yr BP and ca. 8870-7650 cal yr BP) of the site are being made. Implications of raw procurement material strategies between components are discussed in light of landscape learning acquisition among early hunter-gatherers of eastern South America.

RAW MATERIAL PROCUREMENT AND LANDSCAPE USE DURING THE PLEISTOCENE/HOLOCENE TRANSITION IN EASTERN TANDILIA HILLS (BUENOS AIRES, ARGENTINA)

Federico G. BONNAT1

¹CONICET/ Laboratorio de Arqueología Regional Bonaerense (UNMDP), Argentina fbonnat@hotmail.com

The process of familiarization (by exploration) and adaptation to unfamiliar landscapes represents the initial part of the colonization and settlement of a new "empty land mass". In many cases around the world, this process occurred among hunter-gatherers, and there are several variables that acted in this landscape learning event and subsequent occupation, such as the particular environment (e.g. availability of critical resource and climatic condition) and the pre-adaptation that colonizers brought with them to

the new land. In the eastern Tandilia Hills, eleven archaeological sites show a wide diversity of lithic resources used by the first population of hunter-gatherers who occupied this land mass during the late Pleistocene and early Holocene (ca. 10.000 yr BP). Based on results obtained from the analysis of these sites, I attempt to discuss the mechanisms of acquisition of this rock, its patterns of use, the relation with other resources, and the implications of the different kinds of sources and rock quality on provisioning.

FUNCTIONAL ANALYSIS RESERVOIRS OR "CACHE" RECORD IN THE ECOTONAL AREA OF HÚMEDA SECA PAMPEANA, ARGENTINA

Marcela LEIPUS1 and Fernando OLIVA2

¹División Arqueología. Facultad de Ciencias Naturales y Museo de La Plata, Argentina. mleipus@fcnym.unlp.edu.ar; mleipus@hotmail.com

²CEAR, Facultad de Humanidades y Artes, Universidad Nacional de Rosario, Argentina. fwpoliva@gmail.com

The record of "caches" in different sectors of the AEHSP would indicate a specific and characteristic strategy of this area of research, which would be conditioned first by the special environmental and social complexity in capturing good quality stone materials by hunter-gatherer societies. This situation reflects a decision in signaling, landscape lithification, maintenance, and standardization of artifact composition, and allows us to propose the existence of spatially managed social networks, the sharing of common codes in the use of lithic resources at a broader regional level. This study, focusing on hunter-gatherer societies, seeks to discuss the material manifestations of certain strategies of the use of space and time, as they imply the planning of group activities that took place in the near future. The appearance of these "caches" in different distant latitudes, allows the proposal of a specific approach in

terms of sourcing, conservation and "lithification strategies" in a broad regional landscape. The "caches" presented correspond to sets of standardized lithic artifacts produced on a variety of good lithic material (e.g. rhyolite, quartzite, chalcedony). The "lithification" of the landscape development through the "caches" represents strategies that correspond to consensual decisions that express aspects of economic, social, ideological, and technological systems. This situation impacts the decision-making, planning of use, conservation, and storage of critical stone resources. In the present work the results of the functional analysis of the reservoirs or "caches" located in Puan, elaborated in quartzite and rhyolite, are presented. Based on these results, regional reinterpretations related to the use and management of the territory by hunter-gatherers who inhabited the Pampas region in the Upper Holocene are possible.

CACAO 1: LITHIC EVIDENCE AND MOBILITY RANGES DURING THE PLEISTOCENE IN THE ATACAMA PUNA (ANTOFAGASTA DE LA SIERRA, CATAMARCA, ARGENTINA)

Carlos A. ASCHERO¹, Wilfredo FAUNDES CATALÁN² and Federico BOBILLO³

¹ISES (CONICET/UNT) e Instituto de Arqueología y Museo (FCN-UNT), Argentina. ascherocarlos@yahoo.com.ar

> ²Instituto de Arqueología y Museo, FCN-UNT, Argentina. wankarani.wilfredo@gmail.com

³ISES (CONICET/UNT) e Instituto de Arqueología y Museo (FCN-UNT), Argentina. fede bobillo@yahoo.com.ar

Cacao 1 is a shelter with rock art situated at the confluence of the Cacao and Curuto bogs, at 25°54'46" S, 67°20'27.1" W and 3755 masl, in the Antofagasta de la Sierra Department, Catamarca. We here present a small lithic artifact assemblage composed of flaked tools, utilized flakes and debitage, all found in a flat, horizontal position in level 5. This level is characterized by a matrix mainly composed of vegetal remains and a smaller proportion of fine sand, originating from the disaggregation and trampling of extinct fauna feces (megatherium, mylodon, horse). At

the time of writing this abstract there are two dates of about 38,000 yr BP for this level. Also the top of level 5 is dated to about 37,000 yr BP, and its base is dated to about 40,000 yr BP. An extension of the excavation during May 2017 yielded new findings, which are currently are being dated. Lithic artifacts include obsidian from the Ona or Salar de Hombre Muerto sources, quartzite and vulcanite from sources close to Antofagasta de la Sierra, and a local vulcanite. These indicate a provisioning range of 80 km, which is larger when considering also vegetal remains.

HIGH-QUALITY TRANSLUCENT QUARTZ CRYSTAL QUARRYING DURING THE LATE PLEISTOCENE TO EARLY HOLOCENE TRANSITION IN NORTHERN SEMIARID CHILE

César MÉNDEZ¹, Amalia NUEVO DELAUNAY², Roxana SEGUEL³ and Antonio MALDONADO⁴

¹Centro de Investigación en Ecosistemas de la Patagonia, Chile. cesar.mendez@ciep.cl

²Centro de Investigación en Ecosistemas de la Patagonia, Chile. amalia.nuevo@ciep.cl

³Centro Nacional de Conservación y Restauración, Dirección de Bibliotecas Archivos y Museos, Chile.

roxana.seguel@cncr.cl

⁴Centro de Estudios Avanzados en Zonas Áridas, Chile. amaldonado@ceaza.cl

Late Pleistocene to early Holocene dates from high-quality lithic quarry deposits have not been often reported in South America. Though bearing intrinsic interpretive difficulties due to frequent palimpsest, studying quarry sites is key to disentangling early-stage raw material behaviors of hunter-gatherers during the initial phases of the peopling of unfamiliar landscapes. We present the results of the study of the Valiente lithic workshop in the northern semiarid region of Chile, including details of its geoarchaeology, radiocarbon

chronology, and context. This locality sheds light into bifacial production stages of high-quality translucent quartz crystal between 11,400 and 12,600 calibrated years before present. This period is coincidental with a drying trend as indicated by regional pollen records. Furthermore, it is also a time when natural landscapes became the earliest taskscapes in the region, thereby encompassing the initial organization of the use of space. Funded by FONDECYT grants# 1170408, 1140837.

MOVEMENT DURING EARLY PEOPLING OF THE SOUTH CENTRAL ANDEAN HIGHLANDS: LITHIC IMPLICATIONS OF THE MEGAPATCH CONCEPT

Daniela OSORIO¹, James STEELE², Marcela SEPÚLVEDA³, Calogero M. SANTORO⁴ and Ignacio DE LA TORRE⁵

¹Institute of Archaeology, University College London. Laboratorio de Arqueología y Paleoambiente, Instituto de Alta Investigación, Universidad de Tarapacá, Chile. daniela.osorio.15@ucl.ac.uk

> ²Institute of Archaeology, University College London, United Kingdom. j.steele@ucl.ac.uk

³Laboratorio de Arqueología y Paleoambiente, Instituto de Alta Investigación, Universidad de Tarapacá, Chile.

marcelaasre@gmail.com

⁴Laboratorio de Arqueología y Paleoambiente, Instituto de Alta Investigación, Universidad de Tarapacá, Chile.

calogero_santoro@yahoo.com

⁵Institute of Archaeology, University College London, United Kingdom. i.torre@ucl.ac.uk

This paper explores the hypothesis south central Andean the that high Puna can be considered as a megapatch, and a possible early $corridor for the \, early \, peopling \, of South$ America. The megapatch is a concept based on the notion that movement by hunter-gatherers, on a larger spatial scale, will occur within regions with a resource structure distributed across many rather homogeneous patches. These megapatches would be also in a coarser grain, homogeneous in relation to a given cultural tradition of resource exploitation. Dispersal would be facilitated because huntergatherers may have been able to transfer landscape knowledge in a new area with similar ecological

features to one that was previously occupied. Having the megapatch as a unifying framework, we draw on the lithic materials found in the earliest highlands sites from northermost Chile to evaluate the existence of a wider cultural tradition across the south central Andean high Puna. In identifying technological traits shared across this megapatch, we propose to identify cultural features of the earliest occupation of this ecological region. To support development of a more adequate model of mobility, we also critique the dichotomous classification of archaeological site function as either residential or logistical camps.

HUMAN DISPERSAL IN THE ATLANTIC SLOPE OF PATAGONIA AND THE ROLE OF LITHIC AVAILABILITY

Nora V. FRANCO¹, Luis A. BORRERO² and Gustavo F. LUCERO³

¹IMHICIHU (CONICET). Universidad de Buenos Aires, Facultad de Filosofía y Letras, Departamento de Ciencias Antropológicas, Argentina. nvfranco2008@gmail.com

²IMHICIHU (CONICET). Universidad de Buenos Aires, Facultad de Filosofía y Letras, Departamento de Ciencias Antropológicas, Argentina. laborrero2014@gmail.com

³Laboratorio de Paleocología Humana, Facultad de Ciencias Exactas y Naturales, Universidad Nacional de Cuyo, Argentina. glucero18@gmail.com

The process of initial human dispersal in Patagonia different kinds of environments, with humans probably using leastcost paths and settling in areas rich in resources. The speed of the dispersal is probably related to the degree of homogeneity of the already known and the new lands. Most of the evidence for this initial dispersal can be elusive, especially taking into account low human demographies, the difficulty of finding early open air occupations and the formation processes involved. Data obtained from the Deseado Massif and regions located south of the massifthroughout the Atlantic slope of Patagonia indicates that humans were using

different environments between ca. 11,500 and 9000 yr BP, while previous chronologies are still debated. Some of these occupations may correspond to its initial exploration. Early artifact distributions and their characteristics are analyzed along with the availability high-quality rocks and the spatial and temporal environmental The interconnection variability. among different areas, possible routes and theoretical costs of transportation is modeled using GIS. The final goal is to understand the role of different resources, including lithics, in the human ranking of the land, as well as technological strategies used during human initial dispersal.

INITIAL PEOPLING AND LITHIC RAW MATERIALS IN LACUSTRINE BASINS AND HIGH AREAS OF CENTRAL-WESTERN SANTA CRUZ PROVINCE (ARGENTINA)

Agustín AGNOLIN¹, Silvana ESPINOSA² and Gisela CASSIODORO³

¹CONICET-INAPL, Argentina. agusagnolin@yahoo.com.ar ²CIT SANTA CRUZ-CONICET-UNPA-UTN, Argentina silespinosa@gmail.com ³CONICET-UBA-INAPL, Argentina.

gcassio@hotmail.com

In the steppe and forest ecotone of central-western Santa Cruz province, Argentina, there are three lithic raw materials whose primary and secondary sources are known. These are the obsidian of Pampa del Asador, the siltstone from the west bank of Cardiel Lake and a silicified green tuff located along the southern shore of San Martin Lake, Research has allowed us to recognize that these raw materials have a disparate distribution archaeological landscape. Moreover, the characteristics of their use during the late Holocene have already been discussed (Cassiodoro et al. 2015, Espinosa et al. 2015). In

this paper we evaluate diagnostic and comparative information regarding their use during the initial stages of hunter-gatherer settlement in this southern region. The analysis is based on debris, tools and cores recovered in contexts with middle and early Holocene chronologies from the low basins of Tar, San Martín and Cardiel lakes as well as the highlands of the Guitarra plateau and Perito Moreno National Park. We also discuss the knappable importance of these settlement materials in human processes and the initial learning of the landscape.

TECHNO-ECONOMIC APPROACH TO ELABORATED CORE REDUCTION METHODS AND DÉBITAGE OF FUEGO-PATAGONIA HUNTER-GATHERERS (MIDDLE-LATE HOLOCENE, SOUTHERNMOST SOUTH AMERICA)

Flavia MORELLO REPETTO1

¹Universidad de Magallanes, Instituto de la Patagonia, Centro de Estudios del Hombre Austral, Chile.

flavia.morello@umag.cl

The study of a sample of lithic from southernmost industries Patagonia and Tierra del Fuego allows the discussion of cultural dynamics displayed by terrestrial and marine hunter-gatherers, during the middle and late Holocene. The techno-economic approach used to study the materials from Fell cave, Punta Santa Ana 3, Marazzi 1, Cabo Monmouth 20, Oosin Aike and Cabo San Vicente, among other collections, focused on elaborated core reduction methods and débitage with predetermination as the action modes that can be related to complex processes of knowledge sharing and transmission (particularly Levallois, also Chopping tool or Clactonian,

blade tendency and discoid core reduction). They show interactions and contact between human groups, and likewise they display the existence of shared conceptions and a generalized knowledge corpus for the Fuego-Patagonia macroregion. The existence of a common cultural background that transcends the terrestrial-maritime dichotomy, wide ecosystem variations and later ethnographic group division, is worthy of remark. The techno-economic results and implications for cultural dynamic are particularly considered in regard to colonization processes, discussing parameters that could have influenced human decision-making related to technological organization.

POSTERS

A CLUDE FOR A MATERIAL RELATIONSHIP BETWEEN TWO DISTANT PLACES OF PAMPEAN AND PATAGONIAN EARLY HUNTER-GATHERERS

Natalia MAZZIA¹ and Enrique TERRANOVA²

¹CONICET - Área Arqueología y Antropología, Municipalidad de Necochea, Argentina. natymazzia@yahoo.com.ar

 $^2 \mbox{CONICET}$ - Division Arqueología, Museo de la Plata, FCNyM-UNLP, Argentina. quiqueterra@gmail.com

Shared lithic raw materials have been key elements when considering the interconnections among archaeological contexts from distant places. A relationship based on similar archaeological assemblages physical features of their settings has already been proposed for the centraleast portion of the Tandilia Range (Buenos Aires) and Somuncurá Plateau (Río Negro). Particularly, this correlation has been established between Cerro El Sombrero Cima and Amigo Oeste, both outstanding sites with early settlers evidences. In this presentation we analyze a singular tool found at Cueva Zoro, a spatially and chronologically related site to Cerro El Sombrero, manufactured on reddish and ocher-colored chert.

No flakes, cores or other tools on the same rock have been found so far at this site or other sites with similar chronology in the micro-region. This rock also has not been recorded among assemblages assigned to the Middle and Late Holocene. The source for this raw material most probably lies outside the region. In contrast, this rock is found among different types of tools and flakes at Amigo Oeste and nearby sites in the Somuncurá Plateau. Reddish, brown and ocher-colored chert outcrop in the Talagapa Creek basin. Since no petrographic analyses are possible, this presentation is based on a first approach to these lithic materials through a visual comparison.

AVAILABILITY AND CIRCULATION OF ANDESITE AND OBSIDIAN DURING THE HOLOCENE IN SOUTH-CENTRAL PATAGONIA, ARGENTINA

Mariana SACCHI¹, Ana Gabriela GURAIEB², Damián BOZZUTO³, María Teresa CIVALERO⁴ and Nicolás MAVEROFF⁵

¹FFyL, UBA. INAPL. Ministerio de Cultura de la Nación, Argentina. sacchi.mariana@gmail.com

²FFyL, UBA. INAPL. Ministerio de Cultura de la Nación, Argentina. gabiguraieb@gmail.com

³Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET). FFyL-UBA. Argentina.

damianbozzuto@gmail.com

⁴Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET). FFyL-UBA. Argentina.

mtcivalero@gmail.com

⁵FFyL, UBA - INAPL. Ministerio de Cultura de la Nación, Argentina. nicolasmaveroff@gmail.com

This paper discusses different aspects of andesite and obsidian availability and circulation at different moments of the occupation sequence in the Pueyrredón-Posadas-Salitroso (PPS) lake basin in the north, and the Burmeister-Belgrano lake basin in the south (northwestern Santa Cruz Province, Argentine Patagonia). The distribution of raw materials -both in space and time - allows us to assert that potential regional circulation routes would have been affected

differentially by the paleolakes present from the Pleistocene up until the middle Holocene. The basis of the discussion takes into account sites from the northeast coast of Pueyrredón Lake, Cerro de los Indios 1 (central portion of the PPS basin) and Cerro Casa de Piedra 7 (near Burmeister Lake). This investigation considers three moments that are contained at the sites studied: ca. 8000-4000 yrBP; ca. 4000-2000 yr BP; ca. 2000 yr BP and later.

SESSION 6

THE STUDY OF KNAPPABLE MATERIALS IN HISTORICAL CONTEXTS. STATE OF THE ART AND ANALYTICAL PERSPECTIVES

ORGANIZERS: Amalia NUEVO DELAUNAY¹, Alistair PATERSON², Jimena ALBERTI³ and Silvana BUSCAGLIA⁴

¹Centro de Investigación en Ecosistemas de la Patagonia (CIEP), Chile. amalia.nuevo@ciep.cl

²The University of Western Australia (Perth, Australia), Australia. alistair.paterson@uwa.edu.au

³Instituto Multidisciplinario de Historia y Ciencias Humanas (IMHICIHU), CONICET, Argentina.

jimealberti@gmail.com

⁴Instituto Multidisciplinario de Historia y Ciencias Humanas (IMHICIHU), CONICET, Argentina.

silvana_buscaglia@yahoo.com.ar

Since the beginning of humanity rocks have been used to manufacture artifacts and structures necessary not only to ensure coping with the inhabited environments, but also to fulfill various social and symbolic functions. In historical contexts, the use of rocks has been heterogeneous, both from an artifactual and an architectural point of view. Studies on knappable materials recovered from historic archaeological sites are less frequent, although the variability of raw materials incorporated during this time span is broader; e.g. lithic, bones, glass, stoneware.

The goal of this session is to account for the state of the art on knappable materials' studies recovered from historical sites. In doing so we will discuss manufacturing techniques, uses, circulation, and social meanings of knapped materials, among them artifacts and/or structures of premodern and modern contexts. Debates on changes and continuities related to the use of knappable materials, theoretical frameworks, methodological approaches and current issues are also encouraged. This will allow for a dialogue and discussion among all those who participate in the session.

ORAL PRESENTATIONS

GEOMETRIC MORPHOMETRICS ANALYSIS OF GUNFLINTS FROM THE BRITISH SHIPWRECK DELTEBRE I (1813), CATALONIA, SPAIN

Nicolás C. CIARLO¹, Gustau VIVAR², Judith CHARLIN³, Jimena ALBERTI⁴ and Silvana BUSCAGLIA⁵

¹CONICET – Instituto de Arqueología, Facultad de Filosofía y Letras de la Universidad de Buenos Aires, Argentina.

nciarlo@yahoo.com.ar

²Centre d'Arqueologia Subaquàtica de Catalunya, Museu d'Arqueologia de Catalunya (CASC-MAC), Spain.

gvivar@gencat.cat

³Instituto Multidisciplinario de Historia y Ciencias Humanas (IMHICIHU), CONICET. Facultad de Filosofía y Letras, UBA, Argentina. judith.charlin@gmail.com

⁴Instituto Multidisciplinario de Historia y Ciencias Humanas (IMHICIHU), CONICET, Argentina.

jimealberti@gmail.com

⁵Instituto Multidisciplinario de Historia y Ciencias Humanas (IMHICIHU), CONICET, Argentina.

silvana buscaglia@yahoo.com.ar

The results of the geometric morphometrics analysis applied to 200 gunflints with no evidence of use are presented. The assemblage was recovered from the British shipwreck Deltebre I, that integrated an allied convoy that unsuccessfully tried to liberate Tarragona city from the Napoleonic forces, and sunk in the Ebro river delta in 1813.

Gunflints were used to ignite the powder of firearms such as rifles and pistols, through a flintlock mechanism. It is noteworthy that gunflints integrate a worldwide dimension of the lithic technology, covering a chronological range from the middle of the 17th century until the beginning of the 20th century.

This study, which is novel in Historical Archaeology, gives some insights of the potential of geometric morphometrics for the quantitative analysis of the gunflints' morphological and metrical variations and their implications on

their functionality. This approach allows evaluating the degree of standardization in the design and manufacture of the specimens, and

establishing the presence of flaws in the gunflints and its impact on their efficiency during firing.

LITHIC TECHNOLOGY AT THE FRANCISCAN MISSIONS OF LA FLORIDA

Charles R. COBB¹ and Gifford J. WATERS²

¹Florida Museum of Natural History, University of Florida, United States of America ccobb@flmnh.ufl.edu

²Florida Museum of Natural History, University of Florida, United States of America gwaters@flmnh.ufl.edu

Lithic data have received sparse research on attention in Franciscan missions of Spanish La Florida. We have attempted to correct this imbalance through our ongoing digital database project Cataloguing the Franciscan Missions of La Florida. This project involves a re-analysis of all of the collections (lithic and otherwise) from three seventeenthcentury interior missions. study emphasizes the variability in tools and their manufacture both within and between mission communities. The research reveals that Timucuan Native Americans continued to rely on a diverse lithic technological tradition well after arrival of friars in their communities and the subsequent importation of metal tools. This persistence is also reflected in historical accounts where, for example. Native Americans mandated were maintain to quotas of arrows. Formal stone tool systems are manifested in the manufacture of bifacial projectile points and the unusual occurrence of a prismatic blade technology. A wide range of expedient flake tools was also an important component of the household. In addition to characterizing the lithic technologies the sites, our presentation methodological addresses the challenges of developing an approach toward debitage analysis that allows for consistency between researchers with only modest experience in the study of lithic materials.

IS THERE AN END TO THE "STONE AGE" IN ETHIOPIA?

Elisabeth A. HILDEBRAND¹ and Steven A. BRANDT²

¹Anthropology Department, Stony Brook University, United States of America elisabeth.hildebrand@stonybrook.edu

²Anthropology Department, University of Florida, United States of America sbrandt@ufl.edu

Ethiopia has one of the longest continuous records of lithic (flaked stone) manufacture and use in the world. Stone toolmaking begins by ~2.6 mya with the core/flake industries of the Afar Rift, and continues right up to the present with the hide working artisans of southern and eastern Ethiopia. This paper explores similarities, contrasts, and processes of change among recent societies in Ethiopia whose dependence on lithic technology is documented through written and oral history. It begins by describing the establishment of Pre-Aksumite polities ~ 1500 BCE, and the related

emergence of specialized workshops involved in processing long-distance skins for exchange. It continues by examining archaeological and historical evidence for stone tool production and use among various complex societies and pastoral, farming and hunter/ gatherer communities of southern Ethiopia from ~500 CE until the 20th century CE. It concludes by surveying the lithic-dependent hide workers of eastern and southern Ethiopia's ethnographic present, and examining possible reasons for their continuing lithic production and specialization.

BOTTLED SCRAPERS, STONE SCRAPERS: ANALYSIS FROM 38 SITES FROM SW PATAGONIA.

María José SALETTA¹ and Mariana SACCHI²

¹CONICET-AIA-UNLaM, Argentina. adverviodemodo@gmail.com ²CONICET-INAPL-UBA-Museo Regional Necochea, Argentina. sacchi.mariana@gmail.com

This work discusses the distribution and frequency of glass and lithic scrapers 'assemblages from 38 sites from SW Patagonia (South of the Deseado River) published by several authors. Available since 1520, glass became a desirable raw material for scrapers manufacture -especially in the eighteenth and nineteenth centuries- because of its knapping original qualities and (bottles). However, between XVI and early XIX centuries, its availability was circumscribed to:

- Shipwrecks on the coast
- Trade with merchants
- Contact with cities (Pacific and Atlantic Coasts)

The establishment of cities (Punta Arenas -1848-, Piedrabuena -1859-) and "estancias" (1880) increased glass availability but only in the proximity of these places. Thus, while lithic scrapers have a uniform distribution and a lower frequencies (15 sites, N=113, max=36); glass scrapers are grouped near cities or "estancias" (11 sites, N=688, min=198). It's concluded that, when available, glass was more frequently selected than lithic raw material. This frequency might be related to the Aonikenk "quillanguería" (hide working) from late XIX century, as it is postulated by other authors.

HIDE CLOAKS AND GLASS SCRAPERS IN SOUTHERN PATAGONIA DURING THE XXTH CENTURY.

Amalia Nuevo DELAUNAY¹ and César MÉNDEZ²

¹Centro de Investigación en Ecosistemas de la Patagonia (CIEP), Chile. amalia.nuevo@ciep.cl

²Centro de Investigación en Ecosistemas de la Patagonia (CIEP), Chile. cesar.mendez@ciep.cl

At the time Europeans arrived in southern continental Patagonia during the sixteenth century, one of the traditional activities of Aonikenk groups that inhabited the region was hide processing, using primarily lithic scrapers. Main byproducts were quillangos (cloaks) and toldos (tents), worn by indigenous groups on an everyday basis. After European colonisation of the area, lithic scrapers were mostly

replaced by glass (and sometimes stoneware) scrapers. Hide is not usually recovered at archaeological sites, thus impeding the comparison between tools and their products. In this presentation, we analyze a set of XXth century quillangos and compare its characteristics with data from an assemblage of glass scrapers. Finally, we discuss archaeological, ethnographic and historical implications of this approach.

POSTERS

ARE THERE ANY VARIABILITY PATTERNS AMONG GLASS AND STONEWARE SCRAPERS' ASSEMBLAGES FROM XIX AND XXTH CENTURY IN CONTINENTAL SOUTHERN PATAGONIA?

Juan Bautista BELARDI¹, Amalia NUEVO DELAUNAY², Flavia CARBALLO MARINA³ and José Luis SÁENZ⁴

¹Universidad Nacional de la Patagonia Austral, Unidad Académica Río Gallegos, ICASUR, Santa Cruz, Argentina & Consejo Nacional de Investigaciones Científicas y Técnicas, Argentina.

juanbautistabelardi@gmail.com

²Centro de Investigación en Ecosistemas de la Patagonia (CIEP), Chile. amalia.nuevo@ciep.cl

³Universidad Nacional de la Patagonia Austral, Unidad Académica Río Gallegos, ICASUR, Argentina.

flaviacarballomarina@gmail.com

⁴Universidad Nacional de la Patagonia Austral, Unidad Académica Río Gallegos, ICASUR, Argentina

joseluissaenzlacaze@gmail.com

Since the arrival of Europeans (XVIth Century) and their related economic activities in Patagonia, the different indigenous societies that inhabited the region modified several aspects of their lifeways. The incorporation of new raw materials, such as glass and stoneware, to produce traditional instruments like scrapers, was one of many modified aspects that have been recorded. Given

that this tool class has been registered in several sites throughout Patagonia, we analyze and compare different scraper assemblages from XIXth to XXth century sites in Southern continental Patagonia, focusing on tecno-morphological characteristics to evaluate variability patterns. Finally, we discuss results considering archaeological, ethnographic and historical information.

SESSION 7

GEOMETRIC MORPHOMETRICS AND THE STUDY OF LITHIC ARTIFACTS: TOWARDS AN INTEGRATION WITH OTHER APPROACHES

Organizers: Mercedes OKUMURA¹, Astolfo ARAUJO² and Michael J. SHOTT³

¹PPGArq, Depto. de Antropologia, Museu Nacional, Universidade Federal do Rio de Janeiro, Rio de Janeiro, Brazil. mercedes@mn.ufrj.br

> ²Museu de Arqueologia e Etnologia, Universidade de São Paulo, São Paulo, Brazil. astwolfo@usp.br

³Dept. of Anthropology & Classical Studies, University of Akron, Akron, United States of America.

shott@uakron.edu

Traditionally, there are several approaches to the study of prehistoric lithic industries, including technological analysis, raw material source, experimentation, traceology, taphonomic studies, measurement and typology, among others. The latter two long were the main ways of analysing form (size and shape) of artifacts in studies of lithic industries. The past decade has seen a sharp increase in a new approach to the study of form in archaeology: geometric morphometrics (GM). This approach allows the study of continuous variation in form and has been successfully applied to prehistoric stone tools (usually bifacial points or other formal artifacts), making form a valuable source of information which can be considered relevant to understand the dynamics of human groups in the past. The shape coordinates generated by geometric morphometrics can be further explored using multivariate statistics and can reveal spatial and/or temporal patterns of distribution of prehistoric artifacts. In this sense, results obtained by geometric morphometrics analysis can be compared to, complemented by, or even contrasted with results obtained from other approaches, including technology. GM can revolutionize the analysis of production sequences, defining tool types and transitions between successive ones, patterns and degrees of tool resharpening and other areas of lithic studies. The goal of this symposium is to promote interaction among researchers

who have applied geometric morphometrics to lithic industries all over the world, as well as to increase awareness of the potential of such approach in archaeology. We aim to present geometric morphometrics as a useful tool to investigate lithic artifacts, as well as to discuss the current limitations and future developments of the use of geometric morphometrics in the study of lithic industries.

ORAL PRESENTATIONS

DISCERNING PREHISTORIC SOCIAL LEARNING GROUPS USING LANDMARK-BASED GEOMETRIC MORPHOMETRICS

David K. THULMAN1

¹Department of Anthropology, George Washington University, Washington, D.C. and Archaeological Research Cooperative, United States of America.

dthulman@gmail.com

Landmark-based geometric morphometrics was used discriminate subtle but statistically significant differences in basal shapes of Early Holocene notched points from north Florida, USA. Four varieties in total were identified: two corner-notched and two sidenotched varieties. The cornernotched varieties were concentrated to the west of the Suwannee River and the side-notched varieties to the east. One side-notch and one corner-notch variety were made at the same time in the area. The shape and distribution differences are not easily explained by variation in raw material or function. Using a model of social learning, I show how such a distribution could arise over time through community based learning. It appears that 11,000 years ago the Suwannee River was a porous cultural boundary between two social learning groups.

ASSESSING SHAPE VARIATION OF HOLOCENE UNIFACIAL ARTIFACTS ("LESMAS", "LIMACES") FROM SOUTHERN BRAZIL USING A GEOMETRIC MORPHOMETRIC APPROACH

Līga ZARIŅA¹, Otis CRANDELL², Mercedes OKUMURA³ and Igor CHMYZ⁴

¹Latvijas Universitāte, Riga, Latvia. liga.zarina@lu.lv

²Universidade Federal do Paraná, Curitiba, Brazil. otis.crandell@gmail.com

³Museu Nacional, Universidade Federal do Rio de Janeiro, Rio de Janeiro, Brazil. mercedes@mn.ufrj.br

> ⁴Universidade Federal do Paraná, Curitiba, Brazil. igorch852@gmail.com

So far, most of the prehistoric formalised unifacial artefacts (also known as "lesmas" in Portuguese and "limaces" in French) found at archaeological sites from Northern, Central, South-eastern, and Southern Brazil have been lumped together under the name Itaparica tradition. Recent attempts to characterise diversity of such unifacial the artefacts have been made using a approach, resulting technological in a certain level of disagreement among researchers about the possible diversity observed in these artefacts. Through the application of geometric morphometric methods, we aim to test the hypothesis that there are important differences among

the Holocene unifacial artefacts associated with the Itaparica tradition in southern Brazil (Paraná state). In other words, the objective is to determine whether shape can be a good descriptor of the regional diversity observed in these unifacial artefacts. We have analysed 205 such artefacts from throughout Paraná state, recording information on raw material, the curvature of the sides, the ratios of length, width and thickness, and the degree of flake removal along the edges. Besides assessing shape information, further studies can also help identify function, as well explore the life history of these unifacial artefacts.

PHYLOGENETIC ANALYSIS OF STEMMED STONE TIPS FROM PATAGONIA. METERIC CHANGE AND MORPHOGRAGE EVOLUTION.

METRIC CHANGE AND MORPHOSPACE EVOLUTION

Marcelo CARDILLO¹ and Judith CHARLIN²

¹Instituto Multidisciplinario de Historia y Ciencias Humanas, CONICET, (IMHICIHU-CONICET), Buenos Aires, Argentina. Facultad de Filosofía y Letras, Universidad de Buenos Aires (FFyL-UBA), Argentina.

marcelo.cardillo@gmail.com

²Instituto Multidisciplinario de Historia y Ciencias Humanas, CONICET, (IMHICIHU-CONICET), Buenos Aires, Argentina. Facultad de Filosofía y Letras, Universidad de Buenos Aires (FFyL-UBA), Argentina. judith.charlin@gmail.com

A previous work was focused in the study of Patagonian projectile points shape variation from a phylogenetic perspective, geomentric using morphometric methods in order to obtain classes built on mean shapes (consensus shapes) of stemmed points sampled by latitudinal fringes. The results suggested a pattern of general morphological diversification related, at least in part, to the spatial distance between cases. In order to study the metric and morphological diversification in a more detailed level, a set of classes of projectile points from the north and south of Patagonia were selected. Both metric and discrete characters were used to describe the different taxonomic

units and perform the phylogenetic analysis using the earliest tip known to the region (Fishtail point) as an ancestor. The results were used to evaluate the robustness of the cladistic hypothesis about the existence of a phylogenetic signal in projectile point design. Using geometric morphometrics, the fit between the diversification pattern and the shape space generated by the generalized Procrustes method on the projectile tips was evaluated afterward. The results obtained serve to discuss the tempo and mode of evolution of the different classes, as well as the role of morphology and life history in the phenomena of projectile point convergence or divergence over time.

THE COMBINED USE OF GEOMETRIC MORPHOMETRICS AND TECHNOLOGY TO ACCESS DIVERSITY IN PROJECTILE POINT ASSEMBLAGES FROM SOUTHEASTERN BRAZIL

Mercedes OKUMURA¹, Bruce BRADLEY² and Astolfo ARAUJO³

¹PPGArq, Depto. de Antropologia, Museu Nacional, Universidade Federal do Rio de Janeiro, Brazil.

mercedes@mn.ufrj.br

²Department of Archaeology, University of Exeter. B., United Kingdom. Bradley@exeter.ac.uk

³Museu de Arqueologia e Etnologia, Universidade de São Paulo, Brazil. astwolfo@usp.br

wide Despite the of use technological analysis and, more recently, geometric morphometrics (GM) to understand lithic industries, the combined use of these two methods is still rare. We propose the combination of technology and GM as essential and complementary methods for better understanding of the diversity of lithic bifacial points. Our research aims to investigate if there are important differences in the morphology and technology of bifacial points associated with the Umbu Tradition (Early and Middle Holocene) in southeastern Brazil.

We analysed 49 points from Gruta do Marinheiro site (Early Holocene, Minas Gerais state) and 77 points from Alice Boer site (Middle Holocene, São Paulo state). Our results show remarkable differences in the morphology and technology between the two sites, indicating the presence of cultural boundaries. correlation between shape and technological features resulted in a good tool to integrate both approaches. There is also greater variation in the Umbu Tradition, both in chronological and spatial terms, than is currently accepted.

GEOMETRIC MORPHOMETRY AND REJUVENATION: INTEGRATING DATA TO ADVANCE IN THE FISHTAIL POINT VARIBILITY OF URUGUAY

Rafael SUAREZ1 and Marcelo CARDILLO2

¹Depto. Arqueología. Facultad de Humanidades y Ciencias de la Educación. Universidad de la República, Montevideo, Uruguay. rsuarez@fhuce.edu.uy

²Instituto Multidisciplinario de Historia y Ciencias Humanas, CONICET, (IMHICIHU-CONICET), Buenos Aires, Argentina. Facultad de Filosofía y Letras, Universidad de Buenos Aires (FFyL-UBA), Argentina.

marcelo.cardillo@gmail.com

Uruguay plains are characterized by a high density of Fishtail points in a relatively bounded region. In previous works independent progress was made in different topics related to the rejuvenation and geometric morphometrics of these artifacts. Now, in order to explore the relationships between morphological change and life history of this design, a geometric morphometric analysis was performed, so we can define the general trends of morphological variation. At the same time, the Reduction Index (RI) was estimated, which is the ratio between the shoulder angle and the blade length. Then, two linear models were fitted

aligned Procrustes between the coordinates and the RI, the first on the complete morphology and the second one taking only into account the shape of the blade, which is most affected by the maintenance process. Both results were compared to each other, as well as their relationship with those previously obtained by other researchers. We also discuss the importance of RI to describe shape change and its potential use as a covariate to generate quantitative morphological models in Fishtail projectile points, in which metric and shape variation resulting from the life history is taken into account.

SESSION 8

CHERT SOURCING AND PROVENANCE STUDIES: THEORY, METHODS, AND APPLICATIONS

ORGANIZERS: Ryan M. PARISH¹, Charles A. SPEER² and Gustavo BARRIENTOS³

¹Department of Earth Sciences, University of Memphis, United States of America. rmparish@memphis.edu

²Department of Anthropology, Idaho State University, United States of America. speerchar@isu.edu

³CONICET, División Antropología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata (CONICET-UNLP), Argentina. barrient@museo.fcnym.unlp.edu.ar

The study of raw material tool-stone source is crucial in understanding the prehistoric acquisition, movement, consumption, and eventual discard of stone resources. Source studies of obsidian have and continue to demonstrate the powerful application of source data in understanding human behavior. Recently, analytical source studies upon chert are quantifying the extreme variation in chert and characterizing this variation at meaningful spatial scales. The papers presented here represent a broad and variable range of studies geared to determining chert and other cryptocrystalline sedimentary rocks' (flint, chalcedony, jasper, agate, silicified dolomites and limestones) material source as a proxy for understanding technological organization, interaction, resource selection, consumption, and movement. Continued investment in sourcing studies and the provenance data they produce will remain a benefit to explanatory models.

ORAL PRESENTATIONS

FROM PROVENANCE TO PROVENIENCE: GEOCHEMICAL SOURCING OF COASTAL PLAINS CHERTS IN THE SOUTHEASTERN UNITED STATES

Adam M. BURKE1

¹Department of Anthropology at Texas A&M University, Center for the Study of the First Americans, United States of America. adamburke@tamu.edu

Cherts found on the Coastal Plains of the Southeastern United States have traditionally been difficult to geochemically characterize, surficial chemical weathering of archaeological artifacts inhibits the application of chemical characterization techniques. paper presents preliminary results from a pilot study using Neutron Activation Analysis (NAA) Laser Ablation-Inductively Coupled Plasma-Mass Spectrometry (LA-ICP-MS) to explore the variability of Coastal Plains cherts from Florida. Particular attention was given to the construction of comprehensive methodologies for both geologic sample collection and geochemical analyses of archaeological artifacts. Additionally, the potential geochemical impacts of surficial weathering are discussed in relation chert characterization studies. Preliminary results indicate the NAA and LA-ICP-MS may yield new insight into Florida chert provenance studies provided that the surficial weathering of cherts is considered and accounted for during geochemical analyses.

THE PROMISE AND CHALLENGE OF SOURCING CHERT ARTIFACTS IN THE NORTH AMERICAN GREAT BASIN

Khori NEWLANDER¹

¹Department of Anthropology & Sociology, Kutztown University, United States of America. newlander@kutztown.edu

Sourcing studies in the North American Great Basin, as in many other regions of the world, have tended to focus on volcanic toolstone to the exclusion of other commonly used toolstone, such as chert. As a result, our knowledge of the distribution and variability of chert sources in the Great Basin remains poor. Given the predominance of chert artifacts in many lithic assemblages in the region, this deficit is significant. Fortunately, archaeologists have begun to address this deficit, developing the sampling strategies and analytical methods

necessary to characterize chert sources and source chert artifacts in the region. Here, I describe some of these efforts, noting (a) the promise of chert sourcing to enrich our understanding of regional prehistory; and (b) the analytical challenges that still remain before us. Significantly, the lessons my colleagues and I are learning as we build an analytical toolkit that allows us to document the procurement and conveyance of chert in the region are applicable well beyond the Great Basin.

ELEMENTAL ANALYSIS OF CHERT FOR UNDERSTANDING FORMATION PROCESSES USING INAA

Charles A. SPEER¹

¹Department of Anthropology, Idaho Museum of Natural History, Idaho State University, United States of America. charles.speer@gmail.com

The purpose of this research is to determine the level of elemental variation that occurs in a single nodule of Edwards Plateau chert. The elemental variation will be examined from the outer cortex to the interior in a cross section of the chert. For this analysis 19 – 1 cm3 cubes of chert were sawn from a 1 cm thick slab of chert. Each of these 1 cm3 cubes was submitted for INAA analysis as it is

one of the most precise methods of measuring trace elements in chert. The results of this analysis will be presented and discussed in terms of the geologic formation history of this chert nodule and what the variation within this chert nodule could potentially mean for our understanding and ability to source chert in archaeological contexts.

SOURCING PREHISTORIC CHERT BURIAL GOODS AS INDICATORS FOR COMMUNITY STRUCTURE DURING THE MIDDLE WOODLAND PERIOD

Ryan M. PARISH1

¹University of Memphis, United States of America. rmparish@memphis.edu

The cultural groups in North during America the Middle Woodland Period (200 BC – AD 350) are recognized by elaborate earthen mounds, extensive trade networks, and skillfully manufactured goods. Despite extensive excavations and subsequent research since the 18th Century, much is still to be discovered about these cultures. The analysis of chert discs found as large mortuary deposits in multiple burial mounds can give researchers clues to the sociopolitical structure and participation of communities in the construction of burial monuments. Reflectance

spectroscopy is used as a nondestructive provenance technique to determine the source of a sample of mortuary chert discs from the Crib Mound site. Source data and metric analysis indicate that materials were acquired and possible manufactured by a single community exploiting a single source. The finding suggests that the large chert disc deposit in the mound was an accumulation of biface blanks from a small geographic region and can be viewed as maintaining longer distance social relationships with a particular group.

LITHIC PROCUREMENT AT THE ATACAMA DESERT. LINKING SATELLITE REMOTE SENSING AND GROUND-TRUTH DATA FOR TRACING SILICEOUS ROCKS SOURCE AREAS IN TALTAL, NORTHERN CHILE

César BORIE¹, Ximena POWER², Sonia PARRA³, Patricio GALARCE⁴, Diego SALAZAR⁵, Carola FLORES⁶, Laura OLGUÍN⁷ and Pedro ANDRADE⁸

¹Programa de Doctorado en Antropología UCN-UTA, Universidad Católica del Norte, Chile. cbc032@alumnos.ucn.cl.

²Programa de Doctorado en Antropología UCN-UTA, Universidad Católica del Norte, Chile. anneke.xp@gmail.com

³Departamento de Antropología, Facultad de Ciencias Sociales, Universidad de Chile, Chile. soniparrao@gmail.com

⁴Programa de Doctorado en Antropología UCN-UTA, Universidad Católica del Norte, Chile. patogalarce@yahoo.es

⁵Departamento de Antropología, Facultad de Ciencias Sociales, Universidad de Chile, Chile dsalazar@uchile.cl

⁶Centro de Estudios Avanzados en Zonas Áridas (CEAZA), Chile. carolaflowers@gmail.com

⁷Programa de Doctorado en Antropología UCN-UTA, Universidad Católica del Norte, Chile. olguinlaura.o@gmail.com

⁸Carrera de Antropología, Universidad de Concepción, Chile. pandradem@udec.cl

Diverse studies demostrate that coastal hunther-gatherers of the southern Atacama desert relied on siliceous rocks as tool-stone for more than 10.000 years. However, very little is known about the specific location of the siliceous rocks' sources and the procurment strategies deployed to obtain them from the core of the Atacama desert. In fact, this vast hinterland dominated by rocks, minerals and the absolute desert has not been sistematicaly studied by

archaeologists due to the challenges imposed by the size of the territory, the lack of detailed geological data and the high variability of lithic source areas. Such problems have hindered solid correlations between raw material sources and the abundant and highly diverse siliceous artifacts documented in the coastal lithic assemblages.

In order to approach the reconstruction of the local lithic landscape and to develop a tracking

and sourcing methodology replicable in other contexts, in this paper we present a strategy for mapping siliceous rocks' source areas and sourcing coastal lithic artifacts. This method involves satellite remote sensing and ground-truthing through visible/near-infrared reflectance spectroscopy.

Preliminary results show a significant correspondence between the geological formations highlighted as potencial siliceous rocks carriers by Landsat 8 digital interpretation and the archaeological georeferenced data available.

A COMBINED APPROACH TO SILICEOUS ROCKS SOURCE IDENTIFICATION BASED ON SPATIAL MODELS OF ARTIFACT DISTRIBUTIONS AND PETROGRAPHIC ANALYSIS: EXAMPLES FROM EAST-CENTRAL ARGENTINA

Luciana CATELLA¹, Gustavo BARRIENTOS², Fernando OLIVA³, Norberto URIZ⁴ and Gabriela COELHO DOS SANTOS⁵

¹División Arqueología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, Argentina. CEAR, Facultad de Humanidades y Artes, Universidad Nacional de Rosario, Argentina.

catellaluciana@hotmail.com

²CONICET, División Antropología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata (CONICET-UNLP), Argentina. CEAR, Facultad de Humanidades y Artes, Universidad Nacional de Rosario, Argentina.

gustavbarrie@yahoo.com.ar

³CEAR, Facultad de Humanidades y Artes, Universidad Nacional de Rosario, Argentina. fwpoliva@gmail.com

⁴División Geología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, Argentina.

nuriz@fcnym.unlp.edu.ar

⁵LEMIT, Laboratorio de Entrenamiento Multidisciplinario para la Investigación Tecnológica – CIC / Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, Argentina.

gabys_geo17@yahoo.com.ar

In east-central Argentina (35.5°-41.5° S; 56.5°-67.5° W), there were two main kinds of raw materials used by prehistoric hunter-gatherers for tool-making: quartzites and a variety of siliceous rocks, particularly cherts, dolomites chalcedony, silicified and limestones. Whereas quartzite sources are known, at least in a general sense, the sources of siliceous rocks—with few exceptions—remain mostly unidentified. One reason for this is that the spectrum of variation of microcrystalline and/

or cryptocrystalline siliceous rocks is not well described at the regional level, which is further complicated by some terminological discrepancies and among geological between and archaeological sources. In this context, the aim of this contribution is to present and discuss an approach to sourcing siliceous rocks based on the combined use of continuous spatial models (interpolated maps of relative frequencies) built on data from georeferenced artifact lithic assemblages and petrographic geological samples. The approach will be illustrated with a select number of

analysis of archaeological and cases from the southeast portion of the study area.

NEW DATA ABOUT THE RAW MATERIAL PROCUREMENT AND THE TERRITORIAL MOBILITY IN EASTERN MOROCCO DURING THE PLEISTOCENE: THE AÏN BÉNI MATHAR-GUEFAÏT REGION

María Gema CHACÓN¹, María SOTO², Hassan AOURAGHE³, Said BENGARMRA⁴, Kamal EL HAMMOUTI⁵, Hamid HADDOUMI⁶, Robert SALA⁷, Mohamed SOUHIR⁸ and Andoni TARRIÑO⁹

¹IPHES. Institut Català de Paleoecologia Humana i Evolució Social, Spain. Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Spain.

UMR7194 – HNHP (CNRS – MNHN –UPVD – Sorbonne Universités) – Musée de l'Homme, France.

gchacon@iphes.cat

 $^{2}\mbox{IPHES}.$ Institut Català de Paleoecologia Humana i Evolució Social, Spain.

Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Spain. sotoquesadamaria@gmail.com

³Faculté de Sciences, Département de Géologie (FSO), Université Mohamed Premier, Morocco.

aouraghe.oujda@gmail.com

⁴Faculté de Sciences, Département de Géologie (FSO), Université Mohamed Premier,

ENSAH (École nationale des sciences appliquées) d'Al Hoceima, Ctre Ait Youssef Ou Ali, Morocco.

bengarmra@gmail.com

⁵Faculté de Sciences, Département de Géologie (FSO), Université Mohamed Premier, Morocco.

elhamkam@yahoo.fr

⁶Faculté de Sciences, Département de Géologie (FSO), Université Mohamed Premier, Morocco.

haddoumihamid@yahoo.fr

⁷IPHES. Institut Català de Paleoecologia Humana i Evolució Social, Spain.

Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Spain.

rsala@iphes.cat

⁸Faculté de Sciences, Département de Géologie (FSO), Université Mohamed Premier, Morocco.

hsouhir@hotmail.com

⁹Centro Nacional de Investigación Sobre la Evolución Humana (CENIEH), Spain.
antonio.tarrinno@cenieh.es

The eastern Morocco is very rich in prehistoric archaeological sites. A Spanish-Moroccan bilateral research project in the Aïn Béni-Mathar/ Guefaït region that began in 2006 and the systematic surveys conducted there made possible to increase the number of known sites. The lithic remains are the main archaeological assemblages and allow us to prove the ancient human occupation of the region from Lower to Upper Pleistocene.

The Mode 1 (Oldowan) was identified at the Aïn Tabouda and Garat Soultana lithic assemblages. The conglomerates levels of Oued Rabt present a very clear Mode 2 (Acheulean) with standardized lithics tool such as bifaces. The openair sites of Swiwina, Sahb el Gahr and Oued Charef contains lithics belonging to the Mode 2 and Mode 3 (Mousterian). The Guefaït area provides also a high number of openair sites with archaeological remains associated to the Mousterian, Aterian and Iberomaurisian.

In this contribution, we presents the preliminary results obtained through prospecting and intensive programme surveys realized during the last three years. This programme has allowed localising several materials raw including: 1) Palaeozoic rhyolites, basalts, sandstones and hematites; Grev enclosed 2) cherts Triassic stromatolytic limestones; Hydrothermal silicifications including black cherts, jaspes and agathes in Triassic altered dolerites; and 4) Nodular and meganodular chalcedony included in Tertiary secondary gypsums and lacustrine limestones.

This high variability of raw materials constitutes the georeferred lithic reference collection of the Aïn Béni Mathar-Guefaït Region. It comparison with the archaeological assemblages and the technological studies performed provides new important information about the diachronic procurement strategies and the human territorial mobility dynamics during Pleistocene in the eastern Morocco

THE PANADELLA CHERT FROM THE MONTMANEU FORMATION: A HIGH QUALITY RAW MATERIAL FOR THE MIDDLE PALEOLITHIC. THE CASE OF THE ABRIC ROMANÍ SITE

Bruno GÓMEZ DE SOLER¹, María SOTO², Josep VALLVERDÚ³, Amèlia BARGALLÓ⁴, María Gema CHACÓN⁵, Francesca ROMAGNOLI⁶ and Manuel VAQUERO7

¹IPHES. Institut Català de Paleoecologia Humana i Evolució Social, Spain. Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Spain. bgomez@iphes.cat

²IPHES. Institut Català de Paleoecologia Humana i Evolució Social, Spain. Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Spain. sotoquesadamaria@gmail.com

³IPHES. Institut Català de Paleoecologia Humana i Evolució Social, Spain. Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Spain. jvallverdu@iphes.cat

⁴Institute of Archaeology, University College of London, United Kingdom. ameliabarg@gmail.com

⁵IPHES. Institut Català de Paleoecologia Humana i Evolució Social, Spain. Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Spain.

UMR7194 – HNHP (CNRS – MNHN –UPVD – Sorbonne Universités) – Musée de l'Homme, France.

gchacon@iphes.cat

⁶IPHES. Institut Català de Paleoecologia Humana i Evolució Social, Spain. Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Spain.

Università degli Studi di Firenze, Dipartimento di Storia, Archeologia, Geografia, Arte e Spettacolo-Cattedra di Paletnologia (Prehistory), Italy.

f.romagnoli2@gmail.com

⁷Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Spain. IPHES. Institut Català de Paleoecologia Humana i Evolució Social, Spain. manuel.vaquero@urv.cat

The Montmaneu formation is located in the NE margin of the Ebro basin (Catalonia, Spain), and dated on Rupelian age (Lower Oligocene). It is formed by 120 m of light gray

stratified limestones with beddednodular chert associated to La Segarra lacustrine System.

This chert is macroscopically characterized by homogeneous

greenish black colours, opaque with very fine grained and bioclasts generating mudstone-wackestone textures. Thin sections show a microcryptocrystalline quartz matrix with micritic calcite, abundant charophytes and scattered detrital quartz. These features confers excellent qualities for knapping, attesting their suitability manufacturing stone-tools in Romaní (Capellades, the Abric Barcelona).

The Abric Romaní has approximately a 50 m succession covering from 110 to 40 ka BP. The archaeological assemblages recovered in several layers (J, L, M and Oa), from 50 to 55 ka BP, present this lithotype as lithic support. Panadella chert is few exploited in most of the layers (2-

12% of the chert types documented). Although some interesting interlayer differences have been observed. Concerning the relationship between the use of this chert type and the technological variability, two different scales should be distinguished. At the intra-assemblage level, there are no differences between the used lithotypes. In each layer the Panadella chert has been used with the same technical procedures that have been applied on the other resources. However, some differences appear at the inter-assemblage level. The use of the Panadella chert tends to increase in those layers where more complex reduction methods based on predetermination (e.g. Levallois) are dominant.

RED FLINT EXPLOITATION IN THE OSO MARINO BAY (ARGENTINE PATAGONIA): THE CASE OF THE PUNTA NORTE SOURCE

Pablo AMBRÚSTOLO¹ and Miguel Ángel ZUBIMENDI²

¹CONICET, División Arqueología, Museo de Ciencias Naturales de La Plata (CONICET-UNLP), Argentina. pambrustolo@hotmail.com

²CONICET, División Arqueología, Museo de Ciencias Naturales de La Plata (CONICET-UNLP), Argentina. Universidad Nacional de la Patagonia Austral, Argentina. mikelzubimendi@gmail.com

We present evidence related to the procurement process of red flint in the context of the prehistoric exploitation of a primary source called Punta Norte (PN), located near to the Oso Marino Bay, on the Atlantic coast of the Santa Cruz province, Argentine Patagonia. The strategies followed in the use of this raw material are discussed in function of some of the characteristics of PN in terms of accessibility, exploitation and the features of the lithic assemblages recorded in archaeological contexts identified at variable distances from the PN source. The fact of knowing the flint procurement zone allows us to reconstruct the trajectory of the rock in small scale. The different contexts studied support the idea of direct procurement. The decrease of the abundance of the red flint in function of the distance to the source could be considered a proof of this. The identification of some evidences in vicinity of the source suggests that the human groups that occupied the Oso Marino bay during the middle and late Holocene carried out varied and social expressions practices within the framework of lithic procurement.

EXPLOITATION OF FLINT AND CHALCEDONY IN LA MARÍA, PATAGONIA ARGENTINA. AN EVALUATION THROUGH THE ANALYSIS OF THE CAÑADÓN NEGRO QUARRY

Manuel CUETO¹, Fabiana SKARBUN² and Ariel D. FRANK³

¹CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata (CONICET-UNLP), Argentina. manuelcueto@fcnym.unlp.edu.ar

²CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata (CONICET-UNLP), Argentina. fskarbun@fcnym.unlp.edu.ar

³CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata (CONICET-UNLP), Argentina. frank.ariel@gmail.com

In this presentation we analyze the Cañadón Negro Quarry, a flint and chalcedony source located at La María (Santa Cruz, Argentina). This quarry is set in a landscape which is organized next to a lagoon and which can be delimited by a basaltic plateau on the north, east and south. Around this waterbody two ravines arise; they have rock shelters with rock art. Streams and springs also can be found near it. Several sources of knappable raw materials and pigments are found in this landscape as well as concentrations of surface archaeological remains; one of them is site Cañadón Negro, which is 200 meters away from the quarry.

In the quarry three levels of resolution were applied. First, an

unsystematic survey was performed: observations about the kind of raw material were recorded and evidences exploitation were identified. Furthermore, the visibility of the quarry and its accessibility from different points of the landscape was evaluated. Next, transects were performed in order to define the extension of the source and to evaluate the archaeological density and the characteristics distribution and of the remains. Finally, an in situ technomorphological classification was fulfilled with the aim of analyzing tasks related to the productive process and the knapping qualities of the raw materials found at the quarry.

POSTERS

CHERT'S SOURCE IN LAS TRAVESÍAS FROM THE CENTER OF ARGENTINA. A CASE STUDY IN THE ARID ZONE

Guillermo HEIDER¹, Alberto BASAEZ², Ariel ORTIZ SUAREZ³, Jorge O. CHIESA⁴, Ernesto PERINO⁵, Raúl GIL⁶, Cristian BAZÁN⁷ and Iván A. DÍAS⁸

¹CONICET, Departamento de Geología, Universidad Nacional de San Luis (CONICET-UNSL), Argentina.

guillermoheider@hotmail.com

²CONICET, Departamento de Geología, Universidad Nacional de San Luis (CONICET-UNSL), Argentina.

acbasaez@gmail.com

³Departamento de Geología, Universidad Nacional de San Luis, Argentina. aortiz@unsl.edu.ar

⁴Departamento de Geología, Universidad Nacional de San Luis, Argentina. jchiesa@unsl.edu.ar

⁵Instituto de Química de San Luis (INQUISAL), Universidad Nacional de San Luis, Argentina. perinoernesto@gmail.com

⁶Instituto de Química de San Luis (INQUISAL), Universidad Nacional de San Luis, Argentina. ragil@unsl.edu.ar

> ⁷CONICET, Instituto de Química de San Luis, Universidad Nacional de San Luis (CONICET-INQUISAL), Argentina. crb80@hotmail.com

⁸Museo Etnográfico J. B. Ambrosetti, Facultad de Filosofía y Letras, Universidad de Buenos Aires, Argentina.

ivan-alexis-diaz@hotmail.com

Cryptocrystalline sedimentary rocks have been recovered in a large number of archaeological sites from central Argentina (Pampas, Central-West, and Central Mountains archeological regions). Most of the analyses on this rock were focused on technotypological studies of the artifacts and wastes recovered from residential

sites. Accordingly, the study of archaeological quarrieshas been relegated. Las Travesías is a semi-arid zone where the water and the lithic sources are critical in the decisions taken by the hunter-gatherers. In this opportunity we present the detection and survey of two chert quarries - "Loma de Los Pedernales" and "Alto

del Lechuzo"- that are situated on the edges of the archaeological regions of the Pampas and the Central-West. These sources are located in the province of San Luis and are 200 km separated from each other. So far, the provenance of artifacts from both quarries has been verified in different sites that are distributed on a total surface of more than 40,000

km². We present the results obtained on the characterization of the rocks in both quarries characteristics (abundance, visibility, distribution, among others). Finally, we discuss some distributional trends on these resources in the landscape, as well as the potential presence of similar lithic supplies.

EXPLORING THE DISTRIBUTION OF LITHIC RAW MATERIALS IN NORTHEAST OF SANTA CRUZ, ARGENTINE PATAGONIA

Miguel Ángel ZUBIMENDI¹, Pablo AMBRÚSTOLO², Sebastián MATERA³and Lisandro G. LÓPEZ⁴

¹CONICET, División Arqueología, Museo de Ciencias Naturales de La Plata (CONICET-UNLP), Argentina. Universidad Nacional de la Patagonia Austral, Argentina. mikelzubimendi@gmail.com

²CONICET, División Arqueología, Museo de Ciencias Naturales de La Plata (CONICET-UNLP), Argentina. pambrustolo@hotmail.com

³Instituto de Arqueología, Facultad de Filosofía y Letras, Universidad de Buenos Aires, Argentina.

sjmatera@gmail.com

⁴Centro de Arqueología Urbana, Facultad de Arquitectura, Diseño y Urbanismo, Universidad de Buenos Aires, Argentina. lisandroglopez@gmail.com

Archaeological studies in the northeast of Santa Cruz (Patagonia, Argentina) have been scarce and unsystematic, especially in inland territories, in part because of the intensive development of oil extraction activity. Most of the information was generated in the last years, but it has been presented only in reports of technical studies of environmental impact. Recently we have begun to systematize and organize the existing information in this type of sources, which allowed us to generate a spatial database of

the superficial archaeological record. In this sense, we have verified that two types of raw material, volcanic acid rocks and translucent white represents together chalcedony, more of 75% of the lithic artefacts registered in the northeast Santa Cruz. In this poster, through distributional analysis and GIS tools we explore different ways to advance in the characterization of the sources of these specific raw materials, as well as, as far as possible, the strategies of use, circulation and discard of these raw materials.

SESSION 9

"Other Than Glassy Stones": the Selection of Biotic and Abiotic Raw Materials in Hunter-Gatherers

Organizers: Francesca ROMAGNOLI¹, Vivian SCHEINSOHN² and Javier BAENA³

¹Institut Català de Paleoecologia Humana i Evolució Social, Tarragona, España. f.romagnoli2@gmail.com

²Universidad de Buenos Aires, Instituto Nacional de Antropología y Pensamiento Latinoamericano, CONICET, Buenos Aires, Argentina. scheinso@retina.ar

³Departamento de Prehistoria y Arqueología, Universidad Autónoma de Madrid, Madrid, España.

javier.baena@uam.es

Ethnographic and archaeological evidences showed that hunter-gatherers adaptive capacity was expressed, among other things, by strategy of raw material selection and diversification. The variability of lithic raw materials used included resources such as limestone, quartz, schist, and other highly inhomogeneous and less isotropic stone resources. Furthermore, huntergatherers used organic raw materials such as shells, ivory, and bones among others. The study of raw material selection was in many occasions biased by "high-quality" lithic materials such as, for example, obsidian and fine-grained chert. Nevertheless, the concept of what should be considered as "highquality" could be questioned and investigated taking into account functional, economic, and social parameters of technical behaviour. In this session we intend to highlight the techno-economic behaviour related to those apparently less valuable raw materials, including both biotic and abiotic. Particular attention will be devoted to the meaning of these evidences to understand human-environment interaction, cost-benefits strategies, mobility, and technological concepts. Ethnographic, archaeological, and experimental data are all welcome.

ORAL PRESENTATIONS

THE USE OF QUARTZITE IN SITES OF ROCK ART IN BARRANCAS (PROVINCE OF JUJUY, ARGENTINA)

Patricio KOHAN¹

¹Instituto de Arqueología (UBA, FFyL), Buenos Aires, Argentina. patriciokohan.91@gmail.com

In this paper we evaluate whether the abundance of lithic artifacts manufactured in quartzite associated rock art engraving found in the locality of Barrancas corresponds solely to the wide availability of this raw material in the area, or, on the contrary, provided any technological or functional advantage. The identification of artifactual categories is implemented on the artifacts following perspective, functional-theoretical developing diacritical schemes in order to identify the Technological-Functional Units (UTF) and to evaluate theoretically at first, and later, experimentation, through their functionality. Moreover, the geological information of the area, as well as the preliminary results on the regional lithic structure are used to discuss the raw material availability and assess the physical properties of the quartzite. This will allow us to infer the functional, technical and technological advantages that the quartzite possesses for the elaboration of rock engravings which, at the same time, determines part of the process of selection and provisioning of the sites.

VARIABILITY OF LIMESTONE KNAPPING METHODS IN THE MIDDLE PALAEOLITHIC LEVELS M AND O OF THE ABRIC ROMANI (CAPELLADES, BARCELONA)

Aleix EIXEA¹, Amèlia BARGALLÓ², Bruno GÓMEZ DE SOLER³, Francesca ROMAGNOLI⁴, Manuel VAQUERO⁵ and María Gema CHACÓN⁶

¹Institut Català de Paleoecologia Humana i Evolució Social (IPHES), Àrea de Prehistòria, Universitat Rovira i Virgili (URV), PREMEDOC (GIUV2015-213), Tarragona, España. aeixea@iphes.cat.

> ²Institute of Archaeology, University College London, United Kingdom. ameliabarg@gmail.com

³Institut Català de Paleoecologia Humana i Evolució Social (IPHES), Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Tarragona, España. bruno@prehistoria.urv.cat

⁴Institut Català de Paleoecologia Humana i Evolució Social (IPHES), Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Tarragona, España. f.romagnoli2@gmail.com

⁵Institut Català de Paleoecologia Humana i Evolució Social (IPHES), Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Tarragona, España. manuel.vaquero@urv.cat

'Institut Català de Paleoecologia Humana i Evolució Social (IPHES), Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Tarragona, España. UMR7194 – HNHP (CNRS – MNHN –UPVD – Sorbonne Universités), Paris & Musée de l'Homme, Paris, France. gchacon@iphes.cat

The variability of the Middle Paleolithic stone tool assemblages is one of the principal issues in the classic debate about Neanderthal capacities. The use of limestone in knapping methods is still poorly known due to the traditional main focus on flint and homogeneous raw materials that allow to easily define technological strategies. Abric Romaní has yielded a good representation of this type of materials. In this work we present

limestone pieces in two cases of study that shows differences in technical patterns. On one hand, in level M bifacial discoid technology was the most commonly method used. And, on the other hand, in level O Levallois knapping strategies and denticulates predominate. The results show a great diversity of raw materials used and highlights the significant flexibility that characterized Neanderthal behaviour.

RAW MATERIAL CONSUMPTION STRATEGIES IN THE SOUTH-EASTERN COAST TIERRA DEL FUEGO (ARGENTINA).

Myrian ALVAREZ¹, Nélida PAL² and Ivan BRIZ GODINO³

¹Centro Austral de Investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. myrianalvarez@gmail.com

²Centro Austral de Investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. nelidpal@gmail.com

³Centro Austral de Investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. ibrizgodino@gmail.com

Hunter-gatherer-fisher societies who inhabited the south-eastern Atlantic coast of Tierra del Fuego exploited a wide range of local rawmaterials that includes, among others, metaphorfic rocks, schists, volcanic glasses and bones that exhibit different physical properties and qualities.

most common studies about technological practices have been focused on recognizing the interaction and the constraints between raw material quality and tool design or manufacturing techniques. However, tools were produced to cope with different problems arisen in the historical trajectories of human societies. Consequently, an accurate technological understanding of diversity, raw material selection and procurement cannot be separated from the dynamic and the context of use of ancient tools.

The aim of this presentation is to discuss raw materials procurement production strategies relation to tool usage. For that purpose we studied ten assemblages Late Holocene retrieved in archaeological sites. We will focus on the economic practices that involved "less valuable" lithic raw materials and bones to understand technological organization as well as human-environment interaction. Additionally, use-wear studies allow us to assess the role of biotic resources in hunter-gatherer economy and to identify the taphonomic processes that impacted on lithic and bone artifacts.

BONE AS RAW MATERIAL IN PATAGONIA

Vivian SCHEINSOHN1

¹Instituto Nacional de Antropología y Pensamiento Latinoamericano (INAPL)- Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET). Universidad de Buenos Aires (UBA), Argentina. scheinso@retina.ar

Hunter-gatherers have made use of diverse raw materials to make tools. Although the dominance of stone in the archaeological record (possibly owing to preservation issues implied for other raw materials) there is evidence of the use of bone since very early times (Shipman 1989). During Lower and Middle Palaeolithic times. homining used bones either without any modification (taken advantage of its natural shape as they were found) or worked by knapping, as if it were a stone raw material. During Upper manufacture Palaeolithic times. techniques suited to its particularities arose.

Those particularities, related with its organic nature, are determined by its material, geometric and structural

properties (Ferretti and Scheinsohn 1993) which make it suitable for the manufacture of certain tools that either requires a certain degree of deformation, elongated an morphology differential a or durability. In this work, I will present the main characteristics of bone material exploitation in Patagonia, a region in which bone technology appeared relatively early, and pretty much developed, in two different contexts: in the insular area (Pacific channels and Tierra del Fuego), found in association with maritime littoral adaptations (Orquera and Piana 1999) and in continental Patagonia, found in association with terrestrial hunter-gatherers.

ANTHROPOGENIC KNAPPED MEGAFAUNA BONES AND TEETH FROM PAMPEAN TERMINAL PLEISTOCENE. ARCHAEOLOGICAL AND EXPERIMENTAL EXAMPLES

Marcelo Javier TOLEDO¹

¹Ciudad de Buenos Aires, Argentina. loessoide@gmail.com

As a result of intentional bone and teeth knapping, flakes with sharp edges were obtained, frequently at the same site where filleting or hunting activities took place, and have therefore been named "expediency tools". A first example for the Pampean Pleistocene is a bone core made from a Xenartra humerus epiphysis presenting patterned negative flake scars all around the cortical walls, implying an intentional cognitive process. Dynamic impact fracture front propagation surfaces, fracture front reflection and abortion, evidenced by "secondary bulbs", are diagnostic of dynamic charge impact on green bone. Bone technology has been interpreted as an inheritance of specific adaptations to the steppetundra biome of Siberia and Beringia and/or as a result of the remoteness of lithic raw material sources. This technology disappeared with the extinction of mega mammals with thick, cortical-walled bones suitable for flaking. It should also be mentioned that megafauna teeth display green conchoidal scars, in particular Toxodon teeth were suitable for knapping due to its considerable size, shape and enamel thickness. Experiments with cow green bone knapping lead to similar fracture geometries and obtained flakes were effectively tested for cutting fresh meat.

TOOLS FROM THE SEA. THE USE OF MARINE SHELLS FOR BUTCHERY ACTIVITIES: AN EXPERIMENTAL APPROACH

Francesca ROMAGNOLI¹, Sandrine COSTAMAGNO² and Emilie CAMPMAS³

¹InstitutCatalà de Paleoecologia Humana i Evolució Social (IPHES), Universitat Rovira i Virgili (URV), Tarragona, España. f.romagnoli2@gmail.com

²Laboratoire TRACES - UMR 5608, Université de Toulouse, France. costamag@univ-tlse2.fr

³Laboratoire TRACES - UMR 5608, Université de Toulouse, France em.campmas@gmail.com

In the last years the attention on Palaeolithic tools made of 'secondary, alternative' raw materials increased. The improvement of microscopic and taphonomic analyses changes in fieldwork procedures have allowed to identify more and more often the use of shells as tools in the different continents during Prehistory. Available data suggest that the use of these objects by Palaeolithic communities was often expedient, characterised by the lack of modification previous to use. The use of shell valves without previous modification implies that these objects could be identified as artefacts only after microscopic analysis and

through comparisons with reference, experimental collections. In this work the authors present the results of the experimental butchery using different marine shells, both retouched and unretouched. The research is part of a pilot project aimed at build a reference collection, and understand shell tools from a techno-functional perspective zooarchaeological from a perspective to identify specific cutmarks morphology. The authors present data about cost-effectiveness of shell artefacts, technical procedures in the configuration of the functional edge, ergonomics, and preliminary results of use-wear traces.

POSTERS

BONE TECHNOLOGY IN THE PAMPAS OF ARGENTINA: THE CASE OF LAGUNA DE LOS PAMPAS SITE (LINCOLN COUNTY, PROVINCE OF BUENOS AIRES)

María C. ÁLVAREZ¹ and Pablo G. MESSINEO²

¹INCUAPA-CONICET. Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires, Olavarría, Argentina. malvarez@soc.unicen.edu.ar

²INCUAPA-CONICET. Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires, Olavarría, Argentina. pmessine@soc.unicen.edu.ar

Laguna de los Pampas is an archaeological locality situated in the West area of the Humid Pampas (Buenos Aires province), in an environment without local lithic raw materials. At least two dense archaeological of concentrations remains in surface and one instratigraphic position have been identified in Laguna de los Pampas. In this presentation we integrate the results of the animal bone remains with technological evidences (N=47) from the three sectors. Most of them correspond to guanaco and a few to Greater rhea or undetermined species. A bone debitage from surface was dated to $5,684 \pm 61$ years C14 BP and specimens from the excavation

are associated with a date of 7,024 ± 45 years C14 AP, meaning that this technology was developed at least during the Middle Holocene. Previous results indicate that tibia and metapodial were favored as cores for the production of shaft splinters, probably because of their straight shape. However, new analyses allowed identifying technological evidences on radius-ulna and femur. Some of them present sawing or grooving, but most of these specimens have helical fractures, indicating that the tools were crafted on random fractured bones. In conclusion, different techniques were used to obtain blanks according to the bone element type.

WHY NOT USE LIMESTONE? EXPERIMENTAL COMPARISON OF EFFICIENCY BETWEEN LITHIC RAW MATERIALS

Javier BAENA PREYSLER¹, Sara DÍAZ PÉREZ², Francesca ROMAGNOLI³ and Concepción TORRES NAVAS⁴

¹Departamento de Prehistoria y Arqueología. Facultad de Filosofía y Letras. Universidad Autónoma de Madrid, España. Javier.Baena@uam.es

²Departamento de Prehistoria y Arqueología. Facultad de Filosofía y Letras. Universidad Autónoma de Madrid, España. Sara.diazp@predoc.uam.es

> ³InstitutCatalà de Paleoecologia Humana i Evolució Social, Tarragona, España. f.romagnoli2@gmail.com

⁴Departamento de Prehistoria y Arqueología. Facultad de Filosofía y Letras. Universidad Autónoma de Madrid, España. Concepcion.torres@uam.es

Paleolithic human activities has been recorder mainly through the lithic remains, and particularly in different varieties of flint, quartzite and quartz among other hard lithologies. However, most of the occupied landscapes provide a wide quantity of other lithologies easily available to those human groups. Among these categories, limestone is one of the most common raw materials

that were able to be used, particularly if the habitats were located in karstic contexts. Through several mechanical experiments, in this contribution, we will try to analyze, the efficiency of the limestone in comparison with other lithic raw materials in order to understand the potentiality of this material and at the same time try to understand human decisions in the past.

BONE AWLS AND BASKETRY: COMPLEMENTARITY BETWEEN ETHNOGRAPHY AND EXPERIMENTATION

Anna FRANCH¹, Vanesa PARMIGIANI², María E. MANSUR³, Hernán DE ANGELIS⁴ and María C. ÁLVAREZ SONCINI⁵

¹Centro Austral de Investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. anna.franch5@gmail.com

²Centro Austral de Investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina . veparmigiani@yahoo.com.ar

³Centro Austral de Investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. estelamansur@gmail.com

⁴Centro Austral de Investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. hernandeangelis@yahoo.com.ar

⁵Centro Austral de Investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. mcalvarezson@gmail.com

This work is focused on the study of bone tools potentially related to basketry processes. Specifically, we will concentrate in characterization of these processes in the hunter-gatherer groups of Tierra del Fuego. The research is developed through various approaches like experimentation, use-wear analysis and ethnography.

Many ethnographers and travellers have described the hunter-gatherer societies of Tierra del Fuego. These accounts provide detailed information on some of the activities the hunter-gatherer groups and Yámana), (Selk'nam among which is the basketry. As for bone awls, this tools are frequent in the archaeological contexts in this area. Reports indicate that they could have been used as tools in basketry processes.

This study uses a technofunctional approach which combines morphological and techno functional analysis of archaeological and ethnographic tools with an experimental research program. It seeks to characterize the production and use processes of tools and baskets, to observe similarities and differences between the experimental and ethnographic elements and to characterize microwear traces. In this manner, the experimental program allows us to replicate the actions and verify the effectiveness of the awls in basketry making, comparing to those used in traditional basketry practises of hunter-gatherer societies of Tierra del Fuego.

BONE TECHNOLOGY AT CUEVA MARIPE SITE: A STEP TOWARDS THE STANDARDIZATION OF DESIGNS

Laura MARCHIONNI1 and Laura L. MIOTTI2

¹CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, La Plata, Argentina. lau_marchionni@yahoo.com.ar

²CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo, Universidad Nacional de La Plata, La Plata, Argentina. lmiotti@fcnym.unlp.edu.ar

While zooarcheological studies in Argentina have always had a strong focus on human subsistence, those dealing with the use of bone as raw material for the manufacture of tools and ornaments have not been as widely developed (Borrero and Borella 2010; Buc and Pérez Jimeno 2010, Cornaglia and Buc 2013; Miotti 1998, Scheinsohn 1997, 2013, among others). However, the zooarcheological research carried out in different places of the Argentinian Patagonia has shown the importance of bone as raw material in the past of the region (Buc and Cruz 2014; Miotti 1998; Paunero and Ramos 2010; Scheinsohn 1997, 2013, 2016). In a more recent work, we proposed two hypotheses: the first stated that

this technology was fully known and used since the beginning of the peopling of the Central Plateau in Santa Cruz province (ca. 12 ky BP), and the second suggested that in this sector during the middle Holocene, bone use increased and standardized tools appeared (Miotti and Marchionni 2013). In this work, we propose to move forward in connection with the handling of bone as a raw material, placing the emphasis on the evaluation and definition of the standardization indicators of formal and informal bone artifacts for human occupation after 7.7 ky BP at Cueva Maripe site. The obtained results will be discussed within the regional archaeological context.

TEETH AS RAW MATERIAL SOURCES. EXPERIMENTATION AND MICROSCOPIC ANALYSIS

Vanesa PARMIGIANI¹, María C. ÁLVAREZ SONCINI², Hernán DE ANGELIS³,
Anna FRANCH⁴ and María E. MANSUR⁵

¹Centro Austral de investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. veparmigiani@gmail.com

²Centro Austral de investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. mcalvarezson@gmail.com

³Centro Austral de investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. hernandeangelis@yahoo.com.ar

⁴Centro Austral de investigaciones Científicas (CADIC-CONICET), Ushuaia, Argentina. anna.franch5@gmail.com

⁵Centro Austral de investigaciones Científicas (CADIC-CONICET), Universidad Nacional de Tierra del Fuego (UNTDF), Ushuaia, Argentina.

estelamansur@gmail.com

Capybara and beaver are the largest rodents in the world. The capybara hydrochaeris) (Hydrochoerus distributed in the tropical wetlands of South America. It can measure more than 1 meter long and 60 cm high, and weigh about 60 kg. The beaver is native to North America (Castor canadensis) and Eurasia (Castor fiber). It reaches up to 75 cm long and 30 cm high and can weigh up to 40 kg. Both species have large incisor teeth. The ethnographic and archaeological records show us that these species were not only consumed by their flesh or skin, but also to harness their teeth as tools.

Teeth and bones are excellent raw materials for tools manufacture. Their particular morphology facilitates tool preparation. They can even be used directly without prior modification. In many cases, the use of the tooth with the mandible as hafting has been recorded. These characteristics and the existing data about utilization of teeth as tools led us to start an experimental program. The of this analysis was to determine the characteristics of teeth as raw materials for tools. In this paper we present the results of these studies and the characteristics of technological and functional traces recorded in microscopic analysis.

SESSION 10

GEOCHEMICAL METHODS USED TO CHARACTERIZE LITHIC ARTEFACTS AND SOURCES: RESEARCH POTENTIAL AND LIMITATIONS

ORGANIZERS: Marta SÁNCHEZ DE LA TORRE¹, Adrian L. BURKE² and François-Xavier LE BOURDONNEC³

¹IRAMAT-CRP2A, CNRS, Université Bordeaux Montaigne, Pessac, France marta.sanchez-de-la-torre@u-bordeaux-montaigne.fr

²Université de Montréal, Montréal, Canada adrian.burke@umontreal.ca

³IRAMAT-CRP2A, CNRS, Université Bordeaux Montaigne, Pessac, France francois-xavier.le-bourdonnec@u-bordeaux-montaigne.fr

Rocks were used since the beginning of human history and are also one of the best preserved materials in archaeological sites, especially those from Palaeolithic times. Their study is essential to knowing more about human behaviour and the relationships human groups had with their environment, in particular as concerns raw material procurement. Provenance studies have historically focused on the analysis of lithic artefacts and potential sources using visual and petrographic methods. Some decades ago, however, the development of geochemical methods to characterize lithic artefacts and potential sources began to be more established and studies using one or several of these methods have constantly increased since that time.

This session will focus on any geochemical methods that may be used to characterize lithic artefacts as well as potential sources. We will focus our attention on the comparison of different geochemical methods with the aim of discussing their applicability, their potential as well as their limitations. Proposals concerning preferably more than one geochemical method applied to characterize any type of stone artefact (e.g., tools, beads, pigments) will be considered.

ORAL PRESENTATIONS

APPLYING ED-XRF, LA-ICP-MS AND PIXE ANALYSES TO CHARACTERIZE PYRENEAN CHERTS. POTENTIALS AND LIMITATIONS

Marta SÁNCHEZ DE LA TORRE¹, Francois-Xavier LE BOURDONNEC², Stéphan DUBERNET³ and Bernard GRATUZE⁴

¹IRAMAT-CRP2A (UMR 5060), Maison de l'Archéologie, Pessac Cedex. SERP. Universitat de Barcelona, Barcelona, Spain. marta.sanchez-de-la-torre@u-bordeaux-montaigne.fr

²IRAMAT-CRP2A (UMR 5060), Maison de l'Archéologie, Pessac Cedex. francois-xavier.le-bourdonnec@u-bordeaux-montaigne.fr

³IRAMAT-CRP2A (UMR 5060), Maison de l'Archéologie, Pessac Cedex. stephan.dubernet@u-bordeaux-montaigne.fr

⁴IRAMAT-CEB (UMR 5060), Orléans Cedex 2, France. gratuze@cnrs-orleans.fr

An intense fieldwork focusing on the definition and characterization of chert sources outcropping in the Pyrenees (SW Europe) was recently done. This work was linked to a PhD research concentrated in determining Magdalenian human mobility in the Pyrenees through the analysis of chert tools. This study contemplated a textural, petrographic micropalaeontological and characterization of chert using macroscopic microscopic and methods. However. results showed that these techniques had limitations regarding some the

existent similarity between several formations.

Thus, recovering the previous data obtained after the textural, petrographic and micropalaeontological characterization of several Pyrenean chert formations, we applied some geo-chemical methods. The aim was to observe the potential these methods could have to characterize chert and, by this way, solving archaeological questions.

We would like to present in this communication the potentials and limitations of the application of energy-dispersive X-ray fluorescence (ED-XRF), laser ablation-inductive-

ly coupled plasma-mass spectrom- duced X-ray emission (PIXE) to etry (LA-ICP-MS) and particle-in- chert characterization.

SOURCES OF RHYOLITE OBSIDIAN, VITREOUS DACITE AND APHANITIC ANDESITE AND BASALT ARTIFACTS IN PILAUCO, CENTRAL-SOUTH CHILE

Charles R. STERN¹, Ximena NAVARRO² and Mario PINO³

¹University of Colorado, Department of Geological Sciences, Boulder, Colorado, United States of America.

charles.stern@colorado.edu

²Universidad Católica de Temuco, Departamento de Antropología, Temuco, Chile. ximenavaharris@gmail.com

³Universidad Austral de Chile, Instituto de Ciencias Ambientales y Evolutivas, Valdivia, Chile. mariopinoquivira@gmail.com

Rhyolite obsidian artifacts occur, along with other lithic tools made volcanic rocks, including aphanitic basalts, andesites vitreous dacites, in level PB7, dated as between 15,550 and 16,250 cal yrs BP, of the late Pleistocene Pilauco site, central-southern Chile,. This is the site with the earliest known presence of obsidian artifacts in Patagonia. Trace element analysis of 50 archeological samples are compatible with derivation of the artifacts from either the volcanic units of the mid-Tertiary coastal magmatic belt in Chile, or from cobbles and pebbles transported by glacial and fluvial processes from the recently active Puyehue volcano in the high Andes. However, Sr-isotopic data show that the full range of rock types in the Pilauco lithic assemblage, from basalt to rhyolite, has very uniform 87 Sr/ 86 Sr = 0.704089 to 0.704274, similar to a comparable range of rock types from the Puyehue volcano in the high Andes, and distinct from the rocks of the mid-Tertiary volcanic belt. This suggests that the source of the lithic materials used to make the artifacts found in Pilauco could have been local, from within the volcanic cobbles and pebbles found in the reworked moraine material of level PB6 of the site.

SOURCING OBSIDIAN FROM OVÇULAR TEPESI (NAKHCHIVAN, AZERBAIJAN): APPLICATION OF AN ANALYTICAL STRATEGY

Marie ORANGE¹, François-Xavier LE BOURDONNEC², Catherine MARRO³, Rémi BERTHON⁴, Veli BAKHSHALIYEV⁵, Judith THOMALSKY⁶ and Renaud JOANNES-BOYAU⁷

¹Université Bordeaux Montaigne, IRAMAT-CRP2A UMR 5060, France. Southern Cross GeoScience, Southern Cross University, Australia. marie.orange@u-bordeaux-montaigne.fr

²Université Bordeaux Montaigne, IRAMAT-CRP2A UMR 5060, France. fxlebourdonn@u-bordeaux-montaigne.fr

³UMR 5133, Archéorient, Environnements et sociétés de l'Orient ancien, Maison de l'Orient et de la Méditerranée - Jean Pouilloux, France. catherine.marro@mom.fr

⁴Archéozoologie, archéobotanique: sociétés, pratiques et environnements (UMR 7209) Sorbonne Universités, Muséum National d'Histoire Naturelle, CNRS CP56, France. remi.berthon@mnhn.fr

⁵Department of Archaeology, National Academy of Science of Azerbaijan, Nakhchivan, azerbaijan.velibahshaliyev@mail.ru

⁶German Archaeological Institute, Tehran Branch, Iran. judith.thomalsky@dainst.de

⁷Southern Cross GeoScience, Southern Cross University, Australia. renaud.joannes-boyau@scu.edu.au

Α trend in obsidian new provenance studies has recently been focusing on the non-destructive and exhaustive characterisation of the assemblages in order to grasp and analyse the behaviours related to the consumption of this sometimes 'precious' material. Such an approach necessitates the design and adoption of an analytical strategy that depends on the use of several geochemical characterisation techniques. sourcing of the obsidian assemblage excavated from the Chalcolithic and Early Bronze Age occupation levels at the settlement of Ovçular Tepesi (Nakhchivan, Azerbaijan) was hence achieved using an analytical strategy befitting the geometry, size, thickness, and surface state of the samples, by relying on two methods: portable XRF [pXRF] and Laser Ablation Inductively Coupled Mass Spectrometry [LA-ICP-MS]. While the pXRF was used to analyse the samples presenting a flat surface, as well as a sufficient thickness and width, the LA-ICP-MS

allowed the characterisation of the smaller, thinner, or more irregularlyshaped samples. The provenance results obtained on the obsidians from Ovçular Tepesi will provide further insight(s) on the exploitation strategies of the Highlands and the communication/exchange networks from the 5th to the 3rd mill. BC in the South Caucasus.

POSTERS

A CLASSIFICATION KEY FOR THE IDENTIFICATION OF LITHIC RAW MATERIALS IN NORTHEASTERN NORTH AMERICA USING MULTIPLE CHARACTERIZATION METHODS

Adrian L. BURKE¹

¹Département d'anthropologie, Université de Montréal, Montréal, Québec, Canada. adrian.burke@umontreal.ca

Over the past ten years the Laboratoire de caractérisation des matériaux archéologiques has developed a regional approach for the characterization of lithic raw materials, both geological samples artifacts. Our approach is based on the geochemical and petrographic characterization of these rocks accompanied by extensive comparative geological reference collections. The primary geochemical method used is ED-XRF applied in a non-destructive mode. This is supplemented, when necessary, by INAA and SEM. The region studied is immense (ca. 1,000,000 km²) and includes a very diverse bedrock geology with every possible lithic raw material imaginable

(except obsidian!). We have used this approach to create a classification key that allows us to narrow down the potential geological source of a lithic raw material. This key goes from least costly to more costly in terms of time and instrumental costs, from non-destructive to completely destructive, and from least accurate to most accurate in terms of the probability that a bedrock formation is the correct source of an artifact. While this approach is specific to the geology and the archaeological cultures that we study in northeastern North America, it can provide a model for how to create an integrated regional lithic sourcing project in any region.

TRACKING SOURCES: A CHEMICAL CHARACTERIZATION USING DRX AND FRX OF LITHIC ARTIFACTS FROM ARCHAEOLOGICAL SITES AND QUARTZ OUTCROPS (SIERRAS CENTRALES, CÓRDOBA, ARGENTINA)

Roxana CATTÁNEO¹, Gisela SARIO², José María CAMINOA³, Gilda COLLO⁴, Marcelo RUBIO⁵, Alejandro GERMANIER⁶, Sonia FAUDONE⁷, Andrés IZETA⁸ and Marcos SALVATORE⁹

¹Instituto de Antropología de Córdoba (CONICET-Universidad Nacional de Córdoba), Córdoba, Argentina.

roxanacattaneo@gmail.com

²Instituto de Antropología de Córdoba (CONICET-Universidad Nacional de Córdoba), Córdoba, Argentina.

giselasario@hotmail.com

³Facultad de Filosofía y Humanidades, Universidad Nacional de Córdoba, Córdoba, Argentina. caminoajm@gmail.com

⁴Centro de Investigaciones en Ciencias de la Tierra (CONICET-Universidad Nacional de Córdoba), Córdoba, Argentina.

gildacoll@gmail.com

⁵Unidad Estudios Físicos. CEPROCOR. Ministerio de Ciencia y Tecnología, Gobierno de Córdoba, Córdoba, Argentina.

mrubiocba@yahoo.com

⁶Unidad Estudios Físicos. CEPROCOR. Ministerio de Ciencia y Tecnología, Gobierno de Córdoba, Córdoba, Argentina.

agermani@ceprocor.uncor.edu

sfaudone@ceprocor.uncor.edu

⁷Unidad Estudios Físicos. CEPROCOR. Ministerio de Ciencia y Tecnología, Gobierno de Córdoba, Córdoba, Argentina.

⁸Instituto de Antropología de Córdoba (CONICET-Universidad Nacional de Córdoba), Córdoba, Argentina.

andresizeta@gmail.com

Sección de Exploración, Comisión Nacional de Energía Atómica (regional centro), Córdoba, Argentina.

marcossalvatore@hotmail.com

In the archaeology of the Sierras Centrales of Argentina more than one hundred years ago studies have reported the presence of a lithic technology centered on the use of quartz as a predominant raw material.

However, little effort has been made to try to characterize its chemical composition so as to understand the circuits of mobility or the exchange networks in the archaeological sites of the region.

report We here chemical characterization of archaeological and geological samples using X-Ray fluorescence and X-ray diffraction. The detection of trace elements of 100 quartz outcrops and its comparison with archaeological artifacts from 8 sites from the valleys of Ongamira and Copacabana (north of the province of Córdoba, Argentina) were performed in this work. Samples belong to different chronological periods (from hunter-gatherer societies-ca. 6000

BP-to more recent occupations-ca. 300 BP).

The results of these provenance studies have allowed us to advance geochemical characterization quartz sources and discuss appropriate set of chemical trace elements useful for comparison between archaeological sites and quarries. We found a variation in the use of sources depending on relationship (site/quarry) spatial and chronology (use of sources in different periods) and also we need further research in order to find new sources of rock whose chemical record showed is not present in the outcrops sampled.

SESSION 11

GENERAL ISSUES IN KNAPPABLE MATERIALS STUDIES

ORGANIZERS: Xavier MANGADO-LLACH1 and Nora V. FRANCO2

¹Seminari d'Estudis i Recerques Prehistòriques (SERP), Universitat de Barcelona, Barcelona, Spain.

mangado@ub.edu

²IMHICIHU (CONICET) and University of Buenos Aires, Argentina. nvfranco2008@gmail.com

Knappable materials have been the focus of a wide range of approaches to address diverse specific topics such as style, function, and use of artifacts, distinguishing natural from anthropic patterns, managment and conservation of these kind of materials, among others. This session gathers worldwide researches that contribute to general archaeological issues by studying knappable materials from these different perspectives, most of them not already included in the others sessions. Approaches and methodologies about the construction and use of lithoteques, essential for researchers working in lithics, are also welcomed.

In addition, participants of this session are encouraged to bring experiences on the management and preparation of artifacts for conducting different analyses and discuss current conservation and storage issues of different archaeological knappable materials, eventually providing input and/or guidelines for cultural resource management and conservation policies.

ORAL PRESENTATIONS

THE ELUSIVE CASE OF PAMPEAN BIFACES. TRADITIONAL AND FATTY ACIDS ANALYSES

Nora FLEGENHEIMER¹, Natalia MAZZIA², Celeste WEITZEL³ and Mariano COLOMBO⁴

¹CONICET – Área de Arqueología y Antropología, Municipalidad de Necochea, Necochea, Argentina.

noraflegen@gmail.com

²CONICET – Área de Arqueología y Antropología, Municipalidad de Necochea, Necochea, Argentina.

natymazzia@yahoo.com.ar

³CONICET – Área de Arqueología y Antropología, Municipalidad de Necochea, Necochea, Argentina.

celweitzel@gmail.com

⁴Área de Museos, Municipalidad de Necochea, Necochea, Argentina. elmaildemarian@yahoo.com.ar

Unifacial tools traditionally characterize lithic assemblages in the Pampean region. Bifaces are considered exceptional, except in Late Pleistocene-Early Holocene occupations, where they can be frequent. Yet, recent excavations in an orthoquartzite quarry with Middle and Late Holocene dates have produced an important number of bifaces.

We here analyze two groups of bifaces: one from El Picadero quarry, Tandil; and the other from early occupations at Cerro El Sombrero and Cerro La Chinafrom special purpose and domestic sites.

We apply both traditional lithic understand analysis to technology and life history, and fatty acids analyses to focus on their uses/ functions. As expected, bifacesizes differ, with larger and heavier bifaces in the quarries; but contrary to expectations, both samples exhibit evidenceof use on organic resources. Based on these analyses, the role of these bifaces and practices related to their disposal in relation to site function are considered. Also, their absence in many pampean collections and its possible relation to raw material distribution is discussed.

MICROLITHS FOR THE PRODUCTION OF BEADS IN AN AGRO-PASTORALIST CONTEXT OF THE HIGHD ESERTS OF ARGENTINA: TECHNOLOGY, TYPOLOGY AND EXPERIMENTATION

Salomón HOCSMAN¹, Wilfredo FAUNDES² and María del Pilar BABOT³

¹CONICET, Instituto Superior de Estudios Sociales (ISES), CONICET/Universidad Nacional de Tucumán. Instituto de Arqueología y Museo (IAM), Facultad de Ciencias Naturales e Instituto Miguel Lillo, Universidad Nacional de Tucumán, San Miguel de Tucumán, Argentina shocsman@hotmail.com

²Independent archaeologist wankarani.wilfredo@gmail.com

³CONICET. Instituto Superior de Estudios Sociales (ISES), CONICET/Universidad Nacional de Tucumán. Instituto de Arqueología y Museo (IAM), Facultad de Ciencias Naturales e Instituto Miguel Lillo, Universidad Nacional de Tucumán, Argentina.

pilarbabot@yahoo.com

Microliths - defined so by their size and geometric form according to Burdukiewicz - constitute a frequent artifact class in the high elevation deserts of Argentina and Chile. agro-pastoralist contexts, the they correspond to a single class of perforating objects, which has been studied minimally. In this work, a set of microperforators from an agro-pastoralist bead workshop (ca. 1450-1200 BP) of the site Punta de la Peña 9, located in Antofagasta de la Sierra (Northwest of Argentina), is analyzed. The techno-typological analysis aims to characterize the active and passive zones of the microperforators, to infer hafting forms and use gestures. Likewise, it

seeks to define their life histories, particularly the extension of their use life. This analysis is complemented by an experimental work aimed to generate expectations about the production of the microperforators, their hafting system, way of use and its effect on the morphology of the beads orifice. The microperforators were manufactured in situ bipolar microblades and bipolar flakes from two kinds of rocks, which were exclusively selected for their manufacture. Retouch and microretouch was employed in their shaping. These are perforators which, according to Aschero's classification, have a trihedral tip and a prismatic or flat shaped body.

TRAITS AND DISTRIBUTIONAL PATTERNS OF THERMALLY ALTERED LITHICS. AN EXPERIMENTAL APPROACH

Ariel D. FRANK¹ and Juan BARIDÓN²

¹Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET), División Arqueología. Facultad de Ciencias Naturales y Museo. Universidad Nacional de La Plata, Argentina.

frank.ariel@gmail.com

²División Arqueología. Facultad de Ciencias Naturales y Museo. Universidad Nacional de La Plata, Argentina. baridonjuan@gmail.com

The thermal treatment of lithic artifacts is a well-known procedure. It consists of the controlled exposure of the pieces to the heat of the fire, to improve their knappability. There are several studies that have tried to understand how this process affects the raw materials and how it can be recognized archaeologically. However, there are not many investigations that focus on the way in which other types of thermal alterations modify the lithic remains, such as their intentional or accidental discard in a combustion structure or the action of natural fires.

Within this context, this paper presents the experimentations that we have performed, in which lithic artifacts were thrown into hearths at high temperatures. The raw materials

used are varieties of siliceous rocks coming from the Central Plateau of Santa Cruz (Argentina). The aims of the experiments are twofold: on the one hand, to study which of macroscopic traits thermal alteration took place; on the other hand, to evaluate if a distributional pattern can be identified for the remains, by analyzing their final location after the experiments. In both cases, we intend to recognize differences among different raw materials and propose expectations which can be useful to contrast with the archaeological record, providing information that can help in the understanding of the use of space and of the practices of manufacture and discard of lithic artifacts.

POLISH LITHOTEKA PROJECT: SILICEOUS ROCK IN EAST-CENTRAL EUROPE

Dagmara H. WERRA¹, Anna SOKÓLSKA-MAJCHRZAK² and Mateusz OSIADACZ³

¹Autonomous Research Laboratory for Prehistoric Flint Mining, Institute of Archaeology and Ethnology Polish Academy of Sciences, Poland. werra@iaepan.edu.pl

²Library, Institute of Archaeology and Ethnology Polish Academy of Sciences, Poland. anna@iaepan.edu.pl

³Bio- and Archeometric Laboratory of the Polish Academy of Sciences, Institute of Archaeology and Ethnology Polish Academy of Sciences, Poland.

mateusz.osiadacz@gmail.com

During the last years the research related to the characteristics and identification of siliceous rocks is becoming more and more popular. The popularity of the research is growing because this is the best and the most reliable way to track the communication and mobility of prehistoric communities.

However, the development of such research is stopped because of many factors. The main reason for this fact is that publishing, describing and presentation of data are incoherent. The shared data are fragmentary, publishing them in local and regional journals in various local languages are of importance.

Since 2011 the Institute of Archaeology and Ethnology PAS takes part in the project called 'Digital Repository of Scientific Institutes'. As a result, widely available, global, interdisciplinary Digital Repository has been created, with fully published texts that one can find online. Currently, the Repository is being developed with digitalization of archaeological materials, including the collection of siliceous rock.

The combination of a classic lithoteka and a library helped to create a database which enables to search data in a coherent way. As a result, the obtained results refer not only to the description of a rock, but also to articles and books related to this artefact.

GRAND-PRESSIGNY WAS NOT ALONE: ACQUIRING AND SHARING DATA WITHIN THE COLLECTIVE RESEARCH PROJECT "LITHOTHÈQUE NETWORK FOR THE CENTRE-VAL DE LOIRE REGION" (FRANCE)

Vincent DELVIGNE¹, Paul FERNANDES², Raphaël ANGEVIN³, Harold LETHROSNE⁴, Jehanne AFFOLTER⁵, Thierry AUBRY⁶, Marie-France CREUSILLET⁷, Frédéric DEMOUCHE⁸, Jean DÉPONT⁹, Stéphan DUBERNET¹⁰, Laurent KLARIC¹¹, François-Xavier LE BOURDONNEC¹², Audrey LAFARGE¹³, René LIABEUF¹⁴, Mongane LIARD¹⁵, Nicole MALLET¹⁶, Xavier MANGADO LLACH¹⁷, Laure-Anne MILLET-RICHARD¹⁸, Marie-Hélène MONCEL¹⁹, Johannes MUSCH²⁰, Michel PHILIPPE²¹, Michel PIBOULE²², Jérôme PRIMAUL²³, Jean-Paul RAYNAL²⁴, Clément RECQ²⁵, Mar REY-SOLÉ²⁶, Marta SÁNCHEZ DE LA TORRE²⁷, Patrick SCHMIDT²⁸, Pascal TALLET²⁹, Gabriel TEURQEUTY³⁰, Médard THIRY³¹, Christophe TUFFERY³² and Christian VERJUX³³

¹Service de Préhistoire, Université de Liège, Belgium and UMR 5199-PACEA, Université de Bordeaux, France.

vincent.delvigne@hotmail.fr

²UMR 5199 - PACEA, Université de Bordeaux, and SARL Paléotime, Villard-de-Lans, France. paul.fernandes@paleotime.fr

³DRAC Auvergne-Rhône-Alpes, Clermont-Ferrand, and UMR7041 - ArScAn - ANTET, Maison de l'archéologie et de l'ethnologie, France.

raphael.angevin@malix.univ-paris1.fr

⁴UMR8215 - Trajectoire, Maison de l'archéologie et de l'ethnologie, France. lethrosneharold@gmail.com

⁵AR-GEO-LAB and Institut fürArchäologischeWissenschaft, Universität Bern, Swiss. affolterjs@bluewin.ch

⁶Fundação Côa Parque, Portugal. thierry.aubry@univ-brest.fr

⁷UMR8215 - Trajectoire, Maison de l'archéologie et de l'ethnologie, and INRAP - Centre-Île de France, France.

.marie-france.creusillet@inrap.fr

⁸Musée du Grand-Pressigny, France. fdemouche@cg37.fr

⁹Without Status, France. depont.jean@gmail.com

¹⁰UMR 5060 - IRAMAT, Université Bordeaux Montaigne, France. stephan.dubernet@u-bordeaux-montaigne.fr

¹¹UMR 7055 - PréTech, Maison de l'archéologie et de l'ethnologie, France. laurent.klaric@mae.u-paris10.fr

¹²UMR 5060 - IRAMAT, IRAMAT - CRP2A, Université Bordeaux Montaigne, France. francois-xavier.le-bourdonnec@u-bordeaux-montainge.fr

¹³UMR 5140 - Archéologie des sociétés méditerranéennes, Université de Montpellier 3, France. mouf331@gmail.com

¹⁴DRAC Auvergne-Rhône-Alpes, Clermont-Ferrand, France.

rene.liabeuf@culture.gouv.fr

¹⁵INRAP - Centre-Île de France, and UMR 6042 - GEOLAB, Université Clermont Auvergne, France

morgane.liard@inrap.fr

16Without Status

malletnicole@neuf.fr

¹⁷Seminari d'Estudis i RecerquesPrehistòriques (SERP), Universitat de Barcelona, Spain. mangado@ub.edu

¹⁸Musée du Grand-Pressigny, France.

lamilletrichard@cg37.fr

¹⁹UMR 7194 - Département de Préhistoire, Muséum National d'Histoire Naturelle, France. moncel@mnhn.fr

²⁰INRAP - Centre-Île de France, France.

johannes.musch@inrap.fr

²¹Musée du Grand-Pressigny, France.

mphilippe@departement-touraine.fr

²²Without Status.

piboulemichel@gmail.com

²³UMR7041 - ArScAn - ANTET, Maison de l'archéologie et de l'ethnologie, and DRAC Nouvelle Aquitaine, France.

jerome.primault@culture.gouv.fr

²⁴UMR 5199 - PACEA, Université de Bordeaux, France and Department of Human Evolution, Max Planck Institute for Evolutionary Anthropology, Germany.

jpraynal@wanadoo.fr

²⁵UMR 5140 - Archéologie des sociétés méditerranéennes, Université de Montpellier 3, France. clement.recq@gmail.com

²⁶Seminari d'Estudis i RecerquesPrehistòriques (SERP), Universitat de Barcelona, Spain. mreysole@ub.edu

²⁷UMR 5060 - IRAMAT, IRAMAT - CRP2A, Université Bordeaux Montaigne, France, and Seminari d'Estudis i Recerques Prehistòriques (SERP), Universitat de Barcelona, Spain. marta.sanchez-de-la-torre@u-bordeaux-montaigne.fr ²⁸Abteilung für Jüngere Urgeschichte und Frühgeschichte, Institut für Urund Frühgeschichte und Archäologie des Mittelalters, Eberhard-Karls Universität, Schloss Hohentübingen, Germany. patrick.schmidt@uni-tuebingen.de

²⁹UMR 5199 - PACEA, Université de Bordeaux, and SARL Paléotime, Villard-de-Lans, France. pascal.tallet@paleotime.fr

> 30UMR7041 - ArScAn - ANTET, Maison de l'archéologie et de l'ethnologie, France. gabriel.teurquety@gmail.com

> > 31 Mines-Paris-Tech, Géosciences, France. medard.thiry@mines-paristech.fr

³²INRAP - Paris, Direction scientifique et technique, France. christophe.tuffery@inrap.fr

33UMR7041 - ArScAn - ANTET, Maison de l'archéologie et de l'ethnologie, and DRAC Centre-Val de Loire, SRA Centre-Val de Loire, France. christian.verjux@culture.gouv.fr

In the wake of discoveries of numerous large blade workshops at the Grand-Pressigny site (Indreet-Loire, France), the Centre-Val de Loire region long served as a motor driving the diffusion of flint. Despite the quality of the initial work, difficulties remain in establishing real correlations between the archaeological objects and their geological repository. In response to this problem, the collective research project (PCR) "LithothèqueNetwork for the Centre-Val de Loire Region" gathers about 30 researchersboth amateurs and professionals, to work on three strategic missions:

- Mission 1: Establish a list of current 'lithothèques', verify their contents and complete them if necessary.

- Mission 2: Better understand the reasonsbehind evolution of flint and decipher the phases of the evolutionary chain for each flint type using multi-analytical analysis.
- Mission 3: To spread knowledge and information both within the PCR and to all interested persons.

The "Lithothèque Network for the Centre-Val de Loire Region" project is closely associated with similar programs already in place in France (Auvergne-Rhône-Alpes and Aquitaine regions). The ultimate objective is to build a community around a common project, bringing participants together regularly in order to share knowledge and knowhow that goes beyond the preparation of journal articles.

LOCAL CHERT VS. EXOGENOUS VARIETIES. GUADALOPE CHERT AND NEOGENE CHERTS FROM THE EBRO BASIN (SPAIN)

Luis Miguel GARCÍA-SIMÓN¹, Rafael DOMINGO², Pilar UTRILLA³ and Manuel BEA⁴

¹Universidad de Zaragoza, Spain. luisgarciasimon@gmail.com ²Universidad de Zaragoza, Spain. rdomingo@unizar.es ³Universidad de Zaragoza, Spain. utrilla@unizar.es ⁴Universidad de Zaragoza, Spain. manubea@unizar.es

The presence of a siliceous outcrop next to the prehistoric exploitation and abandonment place implies the pre-eminence in the employment of that siliceous variety. Nevertheless, if we compare the chert employment along time changes can be noticed in the lithic raw materials management.

In this sense, the sites located in the Arenal de Fonseca (Ladruñán, Teruel), in the hearth of the Maestrazgo Ranges, show fluctuations in the strategies of gathering, transport, management and abandonment of chert depending

of the necessities of the human groups that occupied the two sites, Ángel 1 and Ángel 2, even during coetaneous occupations. Thus, an excellent knowledge of a regional-scale territory can be deduced.

The new siliceous variety, Guadalope chert, has been described and included into lithotheques (Universities of Barcelona and Zaragoza). It has been already found in neighbouring sites (Abrigo Ahumado del Pudial, Ladruñán, Teruel) or in farther areas (La Roureda, Vilafranca, Castellón).

KNAPPABLE MATERIAL LITHOTHEQUE OF THE PREHISTORY LABORATORY AT THE UNIVERSITY OF LEÓN, SPAIN

Diego HERRERO-ALONSO¹, Natividad FUERTES-PRIETO², Esperanza FERNÁNDEZ-MARTÍNEZ³, Fernando GÓMEZ-FERNÁNDEZ⁴, Eduardo ALONSO-HERRERO⁵, Ana María MATEO-PELLITERO⁶ and Ana NEIRA-CAMPOS⁷

¹Departamento de Prehistoria, Historia Antigua y Arqueología, Universidad de Salamanca, España.

dherreroalonso@usal.es

²Área de Prehistoria, Universidad de León, España. n.fuertes@unileon.es

³Área de Paleontología, Universidad de León, España. e.fernandez@unileon.es

⁴Área de Prospección e Investigación Minera, Universidad de León, España. f.gomez@unileon.es

⁵Área de Edafología y Química del Suelo, Universidad de León, España. ealoh@unileon.es

> ⁶Facultad de Filosofía y Letras, Universidad de León, España. ana villa1112@hotmail.com

> ⁷Facultad de Filosofía y Letras, Universidad de León, España. ana.neira.campos@unileon.es

In the 1990s several archaeological works were carried out at different sites in the north-eastern area of the León province (southern-central area of the Cantabrian Mountains-NW Spain) by staff in the Prehistory Department at the University of León. The analysis of the lithic industry from those sites prompted the opening of a new research line: the study of raw material management by Mesolithic groups in the middle- and high-mountain areas of the Cantabrian Central Mountain

system. For this research to be carried out, a multidisciplinary research team was put together, mainly comprising geomophologists, petrologists and micropalaeontologists, alongside other specialist collaborations.

As a result, we have developed a standardised protocol of sample collection and data organisation. This includes the GIS referencing of lithic sources, database building, and a number of analyses of the samples (petrographic, palaeontological, mineralogical and geochemical).

All this information is giving rise to a lithotheque specialised in local Palaeozoic silicifications that crop out in the Cantabrian Mountain, mainly comprising radiolarite and black chert.

To sum up, we here present a comparative collection specialized in knappable raw materials from the western Cantabrian Mountains, an area for which its potential resource base was fairly known.

COMPARISON OF EXPEDIENT LITHIC TOOLS TYPES FROM FOUR SITES IN BELIZE

Beverly A. CHIARULLI¹

¹Research Associate, Carnegie Museum of Natural History, Pittsburgh, Pennsylvania, United States of America. bev@chiarulli.net

Small flake tools have been recovered from most Maya sites in Belize. These are often viewed as byproducts of the lithic reduction process that were then used when needed expedient tools. This of these description flakes "expedient" rather than formal tools, suggests that these were randomly chosen because they were at hand. However, a closer analysis of small expedient flakes recovered from four sites (Cerros, Chau Hiix, Maax Na, and El Pilar) in Belize has found that while many of the flakes may have been removed during tool manufacture, the expedient tools themselves were primarily used in a limited set of household activities, especially those associated with cutting or carving bone or wood. This presentation describes the lithic tools which could be better characterized as small formal tools. Through a better understanding of this component of tool types, we are able to increase our understanding of the complete lithic manufacturing and use continuum from quarry to discard.

TECHNOLOGICAL CHANGE DURING FINAL MID-HOLOCENE AND EARLY LATE HOLOCENE IN BARRANCAS (JUJUY PROVINCE, ARGENTINA)

Rodolphe HOGUIN¹ and Patricio KOHAN²

¹CONICET – Instituto de Arqueología (UBA, FFyL), Buenos Aires, Argentina. MAE Université de Paris X, Nanterre, France. roddh2002@yahoo.fr

> ²Instituto de Arqueología (UBA, FFyL), Buenos Aires, Argentina. patriciokohan.91@gmail.com

In this paper, we present the lithic technology of sites corresponding low-residential-mobility-hunterto gatherers as well as herder occupations. The analyzed sample was obtained from a large terrace with small rockshelters and artificial mounds, a rockshelter with rock art, and a village with more than 35 structures. We use diacritic schemes, reassemblies (empirical and theoretical), and the determination of techno-functional units to recreate operative chains and technical systems in relation to lithic materials. Our aim is to reconstruct technical activities and their evolution through time, as well as distinguishing stylistic aspects from functional ones. Thus, we identify different changes, related with functional activities, raw material supplying, and blank production continuity. These changes and continuities are interpreted as being the result of a growing huntergatherer population of low residential mobility, adopting a new production economy based on herding and complementary hunting, as well as technological innovations and long-distance exchange networks.

CULTURAL TRANSMISSION STUDIES IN PROJECTILE POINTS OF THE PUNA OF SALTA (ARGENTINA). A METHODOLOGICAL CONTRIBUTION

María VARDɹ and Hernán J. MUSCIO²

¹CONICET. Instituto de Arqueología, Universidad de Buenos Aires, Argentina. mar vd@yahoo.com

²CONICET. Instituto de Arqueología, Universidad de Buenos Aires, Argentina. hmuscio@gmail.com

This paper presents the methodology developed for the study of cultural transmission mechanisms projectile points found archaeological contexts in the Puna of Salta. Such methodology consists a paradigmatic morphological classification, metric variation analysis, and the study of raw materials. The case of the Cueva Nacimiento I's projectile points is presented as an example. Criteria for the selection of metric and morphologic characters are defined, as well as the scopes and limitations of the methodology. Finally, other contributions formulated in recent years which use this procedure, encompassing different temporal and spatial scales in the Puna of Salta, are discussed. Results show the great utility that the present methodological contribution can offer to studies of change and adaptive processes from an evolutionary perspective.

THE PRODUCTION AND USE OF LITHIC ARTIFACTS BY PREHISPANIC HORTICULTURALIST GROUPS IN THE PARANÁ BASIN, ARGENTINA

Romina SILVESTRE¹

¹CONICET. UnaM. INAPL, Argentina. romisilvestre@gmail.com

The production and use of lithic artifacts by Amazonian horticulturalist groups, historically known as Guaraní, are poorly known in the archaeological literature. In the Paraná Basin, emphasis has been placed in the archaeology of huntergatherers groups, mainly because of the lack of systematically excavated archaeological sites produced by the horticultural groups, but also because of the lack of interest of archaeologists in their lithic technology. This situation has led, in many cases, to recognize Guaraní material culture only by descriptions of its pottery decoration and form.

Due to a renewed interest in Guaraní archaeology, this situation has begun to change in recent years.

Hence, our aim is to present the technological strategies of Guarani groups through the analysis of lithic assemblages recovered from archaeological sites in two different, but linked environmental areas: the Upper Paraná River (Misiones, Argentina) and the island portion of the Lower Paraná's wetland (Argentina). In order to achieve this goal, we analyze raw material selection and use, using different indexes and statistical methods.

TAPHONOMIC ANALYSIS AND FORMATION PROCESSES IN ARROYO VERDE, RÍO NEGRO, ARGENTINA

Eugenia CARRANZA¹

¹IMHICIHU – CONICET, Buenos Aires, Argentina. carranza.e89@gmail.com

This work constitutes an initial approximation to the taphonomic study of surface lithic materials recovered in Arroyo Verde archaeological site, province of Río Negro, Argentina. The studied site is located in a deflation surface, with the presence of desert pavement, near the coastline and surrounded by stabilized dunes. The lithic record was found in surface, and it is mainly composed by knapping debris. In order to perform a taphonomic characterization of the sample, physical alteration profiles were constructed, which account for the action of various taphonomic agents,

such as wind and the sedimentary load which it carries. In addition, the effects of other environmental disturbance agents, such as the presence of guanacos and the passage of vehicles as well as the distribution of the record in space, were evaluated. Results obtained indicate variability in the raw materials used and in the corrosion stages identified (or found). The latter would suggest processes of differential deflation over time. Thus, this work forms a line of complementary evidence that contributes to the study of site formation processes in the Río Negro coast.

POSTERS

THE USE OF BIPOLAR FLAKING IN THE NORTH CENTRAL COAST OF PATAGONIA AND ITS RELATIONSHIP WITH THE REGIONAL BASE OF LITHIC RESOURCES

Anahí BANEGAS¹ and Julieta GOMEZ OTERO²

¹DEAus – CONICET, Puerto Madryn, Argentina. banegas.anahi@yahoo.com.ar ²DEAus – CONICET, FHyCS-UNPSJB, Puerto Madryn, Argentina. julietagomezotero@yahoo.com.ar

Several authors argue that bipolar technology is expedient, versatile and the most efficient strategy for the reduction of small nodules. In the north central coast of Patagonia this technique was recorded in high proportions (≥ 30%), although its frequency is variable among the different coastal sectors. To explore the goals of the use of bipolar reduction technique in the area, the relationship between the regional base of lithic resources and the size, type and raw material of the bipolar cores are analyzed. The bipolar reduction technique was applied to the flintknapping of pebbles that share the following characteristics: small size, oval and/or thick shape and very good to excellent raw material quality. Regarding chronology, there is a significant progressive increase in the utilization of this technology from the Middle (6%) to the Late Holocene (> 54%). With respect to its spatial variability along the Patagonian coast, its frequency is high (60% to 100%) between the mouth of Colorado and Río Negro rivers; moderate at the San Matías gulf coast (59% to 10%) and the south of Santa Cruz province (29 to 10%); and low or absent (< 9%) between the mouth of the Chubut and Santa Cruz rivers.

STUDY OF THE WEAPON SYSTEMS EMPLOYED BY HUNTER-GATHERERS OF THE ARGENTINIAN PAMPEAN REGION. ARROYO SECO 2 SITE

María Paula BARROS¹

¹CONICET-INCUAPA. Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires. Olavarría, Argentina. pbarros@soc.unicen.edu.ar

The site Arroyo Seco 2 (Tres Arroyos county, Buenos Aires province) is one of the most ancient sites in South America. The research carried out at this site allowed us to obtain a solid chronological and stratigraphic base to characterize human occupation during the final Pleistocene (ca. 14.000 years cal BP) and at different times during of the Holocene.

In this work we present the results from techno-functional analyses of projectile points recovered in different contexts. Some of them are associated with human burials (dated ca. 7800 years cal BP) and others were recovered from the Y

and X stratigraphic units, assigned to the Middle and Late Holocene. Technological differences among the artifacts can be related not only to their functional use context but also to chronology. Starting from these analyses, we seek to explore the different social and symbolic dimensions that these artifacts had for hunter-gatherers inhabiting the site.

Data obtained provide information about different issues of interest for anthropology and archaeology, i.e., the technological identity of human groups as well as the different social interactions that were established between groups and their territory.

LITHIC TAPHONOMY AT THE QUEBRADA DE QUEREO SITE: ADDRESSING THE PROBLEM OF ANTHROPOGENIC AMBIGUITYIN LATE PLEISTOCENE ASSEMBLAGES

Javier Ignacio CARRANZA ELOLA¹ and César MÉNDEZ²

¹Proyecto FONDECYT #1170408 javier.carranza.elola@gmail.com ²Centro de Investigación en Ecosistemas de la Patagonia, Coyhaique, Chile. cesar.mendez@ciep.cl

This paper aims to develop a proposal for analyzing ambiguous lithic material in order to solve the problem of the anthropogenic ambiguity of complex late Pleistocene assemblages in torrential alluvial locations. We focus our study on Quebrada de Quereo (13480-13070 cal BP), a site located in the southern coast of Northern Semiarid Chile. In order to build a comparative analog, different combinations of taphonomic and technological variables are explored in an assemblage of natural origin that mimics knapping attributes, obtained in a nearby ravine. This same set of variables was tested on the anthropogenic lithic assemblage at the Quebrada

Santa Julia site (12,990-12,730 cal BP). This procedure allowed us to develop an analytic system centered on the characteristics of chipped edges in order to weigh taphonomic and technological attributes and their natural production in torrential ravine contexts. By applying this scheme to a sample of the lithic material recovered from Quereo, we evaluate which pieces are most likely to be considered as lithic artifacts. We conclude that most of the Quebrada de Quereo lithic assemblage may be explained as produced by natural causes; thus, those pieces should be considered pseudo-artifacts.

FONDECYT #1170408.

TOOLSTONE PROCUREMENT AND TECHNOLOGICAL STRATEGIES IN THE IBÁÑEZ RIVER VALLEY, CENTRAL WESTERN PATAGONIA

María Luisa GÓMEZ¹ and César MÉNDEZ²

¹Consejo de Monumentos Nacionales, Providencia, Chile. mlgomezlira@gmail.com ²Centro de Investigación en Ecosistemas de la Patagonia, Coyhaique, Chile. cesar.mendez@ciep.cl

This paper presents the results of an archaeological study of the technological strategies used by hunter-gatherer groups who inhabited the Ibáñez River valley (Aisén, Chile), with higher intensity during the Late Holocene. The analysis focused on surface lithic assemblages and was conducted within the frame of a comprehensive study of the local availability of toolstones in order to define local versus exotic High-quality local procurement. lithic raw materials suitable for the elaboration of knapped artifacts are

infrequent in the Ibáñez valley. As a result, it was possible to observe a dominant curated technological strategy based on a high frequency of non-local raw materials. Among the high-quality toolstones, Pampa del Asador obsidian (Santa Cruz, Argentina) stands out, as it occurs in several equivalently sampled Andean valleys in the area. Local raw materials, generally of lower quality for knapping, were used more expediently as indicated by the archaeological assemblages.

FIRST RESULTS ON THE WEAPON SYSTEM OF THE HUNTER-GATHERERS THAT OCCUPIED THE MIDDLE BASIN OF THE SALADO CREEK (PAMPAS REGION, ARGENTINA)

Cristian A. KAUFMANN¹, María C. ÁLVAREZ², María Paula BARROS³, Jonathan BELLINZONI⁴ and Guillermo HEIDER⁵

¹CONICET-INCUAPA. Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires, Olavarría, Argentina. ckaufman@soc.unicen.edu.ar

²CONICET-INCUAPA. Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires, Olavarría, Argentina. malvarez@soc.unicen.edu.ar

³CONICET-INCUAPA. Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires, Olavarría, Argentina. pbarros@soc.unicen.edu.ar

⁴CIN. Facultad de Ciencias Sociales, Universidad Nacional del Centro de la Provincia de Buenos Aires, Olavarría, Argentina. jonabellinzoni@gmail.com

⁵CONICET - Departamento de Geología, Facultad de Ciencias Físico, Matemáticas y Naturales, Universidad Nacional de San Luis, Argentina. guillermoheider@hotmail.com

El Hangar is an archaeological site located on a low hill, which is 170 m from the Salado stream (province of Buenos Aires, Argentina). Several materials have been recovered in surface, covering an area of 12.500 m2. Most of the remains correspond to lithic artifacts, although some ceramic sherds and animal bones were also collected. No radiocarbon dates are yet available; however, some characteristics of the materials, as well as the presence of pottery, indicate that at least part of the occupations correspond to the late Holocene. It is remarkable that, in comparison

with other artifacts, a high number of projectile points were recovered at the site (N=30). In this poster we present the results of the study of the projectile points from El Hangar. We characterize their size, shape, and raw material used. We also analyze the distances to the natural rock outcrops. Taking into account the results of these analyses, we discuss the potential functionality of El Hangar. As a preliminary hypothesis we believe that the site could have been used as a locus for the maintenance, replacement, and discard of weapons.

LITHIC MICRO-WEAR ANALYSIS OF LATE HOLOCENE TOOLS FROM LAGUNA AZUL LOCALITY (SOMUNCURÁ PLATEAU, RÍO NEGRO, ARGENTINA)

Virginia LYNCH¹ and Enrique TERRANOVA²

¹CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo de La Plata (FCNyM-UNLP), Argentina. lynchvirginia@gmail.com

²CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo de La Plata (FCNyM-UNLP), Argentina. quiqueterra@gmail.com

The Laguna Azul locality is located in the northeastern area of the Somuncurá plateau (Río Negro Province, Argentina). This plateau is a basaltic cover with numerous basins with ephemeral lagoons between these basins. The Laguna Azul is located at about 1,179 m.a.s.l.

The archaeological evidence in this area consists of stone structures (blinds), rock art and different surface materials. In the excavation carried out within one of these parapets, lithic, pottery and faunal remains were recovered, and Late-Holocene ages were obtained from four samples.

This paper focuses on the lithic (mainly end scrapers) materials recovered from Laguna Azul. The study allowed us to infer the use of these tools on different materials, as well as to understand technological decisions on their production. This analysis constitutes a starting point to understand the functionality of these structures, considered as places equipped in advance for their reuse, and also to propose possible mobility circuits in the Somuncurá plateau, taking into account that the lagoons were places frequently visited and inhabited during the Late Holocene.

MAPPING TRIANGULAR NON-STEMMED POINTS ACROSS THE DESEADO MASSIFF (SANTA CRUZ, ARGENTINA)

Lucía MAGNIN¹, Darío HERMO², Virginia LYNCH³ and Bruno MOSQUERA⁴

¹CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo de La Plata (FCNyM-UNLP), Argentina. lumagnin@yahoo.com.ar

²CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo de La Plata (FCNyM-UNLP), Argentina. dhermo@fcnym.unlp.edu.ar

³CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo de La Plata (FCNyM-UNLP), Argentina. lynchvirginia@gmail.com

⁴CONICET, División Arqueología, Facultad de Ciencias Naturales y Museo de La Plata (FCNyM-UNLP), Argentina. bruno mosquera@hotmail.com

projectile points called Magallanes "Toldenses" III. triangular non-stemmed points have been reported in different archeological sites of Patagonia, in a very extensive area from the Andean range to the Atlantic Ocean coast, and from the north Patagonian precordillera to the south end of the However, the highest continent. frequency of these projectile points has been recorded in the north of Santa Cruz province. The radiocarbon dates associated with these objects encompass a wide time span, from ca. 9,000 years BP in Los Toldos, Río Pinturas area and Perito Moreno National Park, to ca. 3,400 years BP in the Río Pinturas area and ca. 4,100 years BP in Cueva Maripe.

The aim of this work is to construct a regional spatial database and explore the distribution of this particular point design in the Deseado Massiff and its bordering area, analyzing the points' frequencies as well as their metric and technological attributes.

To achieve this goal, georeferenced locations are mapped and exploratory analyses are completed to make an evaluation of their regional distribution. As in previous studies carried out with rock art motifs, this preliminary study of projectile point distribution is a complementary approach to the archaeological study of mobility and interaction between hunter-gatherers on a regional scale.

FIRST RESULTS FROM PETROGRAPHIC ANALYSES ON ARCHAEOLOGICAL SAMPLES FROM THE LOWER BASIN OF THE COLORADO RIVER (BUENOS AIRES PROVINCE, ARGENTINA)

Florencia SANTOS VALERO¹, Gustavo MARTÍNEZ² and Cristina FRISICALE³

¹UE-INCUAPA-CONICET. Olavarría, Argentina. fsantosvalero@gmail.com ²UE-INCUAPA-CONICET. Olavarría, Argentina gmartine@soc.unicen.edu.ar ³INGEOSUR-CONICET. Bahía Blanca, Argentina cfrisica@uns.edu.ar

The aim of this work is to present the results obtained from petrographic cuts made on archaeological artifacts coming from Middle and Late Holocene sites recorded in the Lower Colorado River basin. This task was carried out in order to evaluate the provenience of the raw materials from which these artifacts were manufactured. In this way, eight petrographic thin sections were performed in order to identify the textures and mineral phases present. These analyses were carried out by one of the authors in the INGEOSUR (UNS). Results were compared with information obtained from petrographic cuts done by Bayón and co-authors, Carrera Aizpitarte and Catella in neighboring areas, allowing

the recognition of similarities and differences among these rocks. This comparison allows us to propose that some lithic raw materials recovered in the lower Colorado River basin (e.g., chert, orthoquarzite, metaquarzite) were coming from the Tandilia and Ventania ranges, as well as from different sectors of La Pampa province. The obtained results are concordant with the archaeological model developed for the study area, which proposes that since the middle Holocene the hunter-gatherer groups that inhabited the lower Colorado River basin participated in a broad social interaction network, which included the Dry and Humid Pampas subregions.

LITHIPHES: A LITHIC REFERENCE COLLECTION FOR THE NE IBERIAN PENINSULA PREHISTORY

María SOTO¹, Bruno GÓMEZ DE SOLER² and Josep VALLVERDÚ³

¹IPHES. Institut Català de Paleoecologia Humana i Evolució Social, Campus Sescelades URV and Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Tarragona, Spain. sotoquesadamaria@gmail.com

²IPHES. Institut Català de PaleoecologiaHumana i Evolució Social, Campus Sescelades URV and Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Tarragona, Spain. bgomez@iphes.cat

³IPHES. Institut Català de Paleoecologia Humana i Evolució Social, Campus Sescelades URV and Àrea de Prehistòria, Universitat Rovira i Virgili (URV), Tarragona, Spain. jvallverdu@iphes.cat

We present the LithIPHES, a chert reference collection located in IPHES facilities (Tarragona, Spain) initiated in 2005, motivated to solve a gap in raw materials provenance and supply studies for prehistoric contexts, which several archaeological research projects in the NE of the Iberian Peninsula presented.

LithIPHES includes ca. 500 geological hand-samples of chert and enclosing rocks, obtained during prospecting across the Catalan Coast Range, Ebro margin and Pre-Pyrenees (Catalonia). Each sample is individually identified with the year of sampling, the outcrop name, a correlative number within the stratigraphic sequence and their enclosing lithology. These acronyms are related with a geo-referenced

database connected with several digital cartographic maps, and with data sheets including some geological extrinsic factors (geological chertbearing formation, outcrop apparent thickness, enclosing rock/chert ratio, silicification sizes, colour...), useful to perform further statistical tests to the raw material management studies.

The availability of an own Geoarchaeology laboratory with petrographic equipments (impregnation vacuum chamber and oven, slicing, cutting, grinding and polishing machines) allows us to dispose thin sections and prepared blocks associated to the hand-samples collection for performing a multiscalar approach (http://www.iphes. cat/petrology-micromorphologysoil-studies).

CORE AND CORE TOOL KNAPPING METHODS ALONG THE CISNES RIVER VALLEY FOR DISCUSSING THE DISTRIBUTION OF ACTIVITIES ACROSS THE LANDSCAPE

Bárbara THOMPSON PALMA1 and César MÉNDEZ2

¹Proyecto FONDECyT, 1130128, Chile. barbara.thompson@ug.uchile.cl ²Centro de Investigación en Ecosistemas de la Patagonia, Chile. cesar.mendez@ciep.cl

A redundant and punctuated use of different ecosystems from 3000 calibrated years BP onwards has been observed along the Cisnes river valley (44° S) of Central Western Patagonia. This paper presents the results of the analysis conducted on a sample of 75 cores and core tools from sites in the steppe and deciduous and evergreen forests to ascertain differences and similarities in knapping methods within this time frame. Four knapping methods were defined across the studied sites in of the valley: the initial method, the bifacial tendency method, the multidirectional method, and finally,

the preferential platform knapping method. These allow discussing differences technological in the residential assemblages between and logistically-oriented locations. conclude that there are no significant qualitative differences for explaining their distributions across the valley, and that the four methods were common to hunter-gatherers occupying it. Thus, results obtained argue in favor of a single-integrated technological decision set as opposed to different methods characterizing different populations. potentially Funded by FONDECYT #1130128.

CONFERENCES

REFLECTIONS ON OBSIDIAN RESEARCH IN THE SOUTHERN ANDES

Michael D. GLASCOCK¹

¹University of Missouri, Research Reactor Center, United States of America. glascockm@missouri.edu

Since the 1960s. chemical characterization studies of obsidian sources and artifacts have been used to investigate archaeological questions around the world. Obsidian is a unique geological material with a number of physical and chemical properties that make it an ideal subject for archaeological investigation. The physical properties of obsidian regarding its visual appearance, glassy nature, and abundance made it attractive to prehistoric humans for the manufacture of sharp-edged tools, knives, weapons, jewelry, etc. On the other hand, the chemical properties of obsidian sources and artifacts have made obsidian one of the most successful materials for archaeological inquiry and provenance studies. practices, Procurement mobility patterns, trade and exchange, social interaction, traditions, chronology and technological development are among the many important topics that have been investigated. A widerange of methods from analytical chemistry have contributed the advancement of this research. Without the development of these analytical methods and the continued discovery of new obsidian sources, obtaining answers to the myriad of archaeological questions would not have been possible. Although obsidian research in the south-central Andes (i.e. Chile, Bolivia, and Argentina) started later than in other regions of the world, researchers have discovered more than 30 geochemical types. A majority of the sources have been located, but there are still a number of unknowns yet to be located. This presentation will review the history of obsidian research in the southern Andes including how the application different analytical methods have contributed to its success. Recommendations for maximizing the long-term return from individual obsidian characterization studies will be discussed.

OBSIDIAN SOURCES AND DISTRIBUTION IN PATAGONIA, SOUTHERNMOST SOUTH AMERICA

Charles R. STERN¹

¹Department of Geological Sciences, University of Colorado, United States of America. charles.stern@colorado.edu

Obsidian artifacts occur in some of the earliest occupied late Pleistocene archaeological sites in Patagonia, such as Pilauco (~15,500 cal yrs BP) in south-central Chile, and Cerro Tres Tetas (~12,100 cal yrs BP) in Santa Cruz, Argentina, and they are very common in numerous early Holocene sites. Trace-element analysis of artifacts from these sites indicate long-distance (>300 to >1000 km) transport of obsidian from nine different sources. Two of these sources, Chaitén (CH) and Nevados de Sollipulli (NS), are associated with active Andean volcanoes in southern Chile. One, around Seno Otway (SO), occurs in the Miocene volcanic belt in the southernmost Andes. The six others, Portada Covunco (PC), Cerro de la Planicies/Lago Lolog (CP/LL), Sacanana (S), Telsen/Sierra Negra (T/SC), Pampa del Asador (PDA) and Cordillera Baguales (CB), occur east of the Andes in Argentina. Geologic ages of these obsidians range from 17.8 Ma (Sacanana) to recent (Chaitén). Obsidian from each of these sources is generally homogeneous chemically and

distinct from all the other sources. Those from the Chilean Andes are subalkaline in composition, while those from the pampas of Argentina east of the Andes are alkaline and peralkaline. Chaitén obsidian occurs in marine culture sites along the Pacific coast as far as >400 km to the north and south of this volcano, and a few samples has been found >900 km to the southeast along the Atlantic coast, presumably transported there in a canoe. Green obsidian from Seno Otway was also exploited dominantly by marine cultures, but occurs as well in terrestrial hunter-gatherer sites such as Pali-Aike and Fell's caves, from which Junius Bird first reported, in 1938, prehistoric obsidian artifacts in Patagonia. Distinctive black and red-banded "tiger-striped" obsidian from Portada Covunco has also been transported >500 km east to the Atlantic coast, as well as west into Chile and to Mocha island off the Pacific coast, perhaps because of its aesthetic appeal. Black alkaline obsidian from Pampa del Asador, which includes at least four chemically distinct types, has been distributed by terrestrial hunter-gatherers >800 km northeast to the Atlantic coast and south to Tierra del Fuego, as well as west into Chile. The wide distribution (>300 km) of obsidian from each of these nine sources, well beyond the range considered probable for direct

procurement by Patagonian terrestrial hunter-gatherers (≤200 km), implies a considerable amount of material interchange among the prehistoric peoples of Patagonia throughout the Holocene.

AUTHOR INDEX

A	BEA, Manuel	189
	BEAUDOIN, Ella V	29
ABDOLAHZADEH, Aylar 25	BELARDI, Juan Bautista	132
ACOSTA, Alejandro74	BELLINZONI, Jonathan	201
AFFOLTER, Jehanne186	BENAZZI, Stefano	42
AGNOLIN, Agustín67, 91, 120	BENGARMRA, Said	150
AIZPITARTE, Manuel CARRERA 90	BERÓN, Mónica Alejandra	
ALBERTI, Jimena 125, 126	BERTHON, Rémi	175
ALONSO-HERRERO, Eduardo190	BLANCO, José F	
ÁLVAREZ, María C166, 201	BOBILLO, Federico	
ALVAREZ, Myrian162	BOËDA, Eric	
AMBRÚSTOLO, Pablo154, 158	BONNAT, Federico G	
AMICK, Daniel S17, 26	BONSALL, Clive	
ANDRADE, Pedro146	BORIE, César	
ANGELIS, Hernán DE 33, 168, 170	BORONEANŢ, Adina	
ANGEVIN, Raphaël186	BORRAZZO, Karen	
AOURAGHE, Hassan150	BORRERO, Luis A	
ARAUJO, Astolfo113, 133, 138	BOSCATO, Paolo	
ARRIGHI, Simona42, 44	BOURDONNEC, François-X	
ASCHERO, Carlos A116	172, 175, 186	Ź
AUBRY, Thierry186	BOZZUTO, Damián	123
AURELI, Daniele42, 44	BRADLEY, Bruce	
.	BRANDT, Steven A	
В	BRAUN, David R	
BABOT, María del Pilar183	BRIEBA, Andión ARTEAGA	
BAENA, Javier159	BUCHLI, Jonas	
BAETTCHER, Amandamae102	BURKE, Adam M	142
BAIED, Carlos A	BURKE, Adrian L	171, 177
BAKHSHALIYEV, Veli175	BUSCAGLIA, Silvana	125, 126
BANEGAS, Anahí197	BUSHER, Natasha	65
BARBERENA, Ramiro88, 95		
BARGALLÓ, Amèlia152, 161	С	
BARIDÓN, Juan184	CAMINOA, José María	178
BARRIENTOS, Gustavo141, 148	CAMPBELL, Stuart	
BARROS, María Paula78, 79, 198, 201	CAMPMAS, Emilie	
BARTEAUX, Jillian65	CARBONELLI, Juan Pablo	
BASAEZ, Alberto156	CARBONERA, Mirian	
BASGALL, Mark65	CARDILLO, Marcelo	
BAZÁN, Cristian156	CARRANZA, Eugenia	
	,	

CASSIODORO, Gisela67, 91, 120	E
CASTRO, Silvina60	ECEL DA
CATALÁN, Wilfredo FAUNDES116	EGEA, Débora
CATELLA, Luciana148	EIXEA, Aleix 161
CATTÁNEO, Roxana178	ELÍAS, Alejandra M
CHACÓN, María Gema 150, 152, 161	ELOLA, Javier Ignacio CARRANZA 199
CHARLIN, Judith126, 137	EREN, Metin24
CHIARULLI, Beverly A192	ESCOLA, Patricia Susana 87
CHIESA, Jorge O156	ESNAL, Analía CASTRO94
CHIGLINO, Leticia71	ESPINOSA, Silvana67, 91, 120
CHMYZ, Igor136	E
CIARLO, Nicolás C126	F
CIVALERO, María Teresa123	FAUDONE, Sonia178
CLARK, John E19, 20	FAUGHT, Michael110
COBB, Charles R128	FAUNDES, Wilfredo183
COLLO, Gilda178	FEO, Ma. Eugenia DE
COLOMBO, Mariano 37, 182	FERGUSON, Jeffery R85
CONESA, Margarita VADILLO23, 41	FERNANDES, Paul
CONI, Josefina FLORES67, 77, 91	FERNÁNDEZ, Macarena
CONTRERAS, Catalina72	FERNÁNDEZ, María Victoria88, 98
CORNEJO, Luis95	FERNÁNDEZ-MARTÍNEZ, Esperanza 190
CORREA, Letícia Cristina113	FERNÁNDEZ-PALMA, Beatriz FAJARDO
CORTEGOSO, Valeria81, 88, 95	34
COSTAMAGNO, Sandrine165	FLEGENHEIMER, Nora 101, 182
CRANDELL, Otis 39, 136	FLORES, Carola146
CREUSILLET, Marie-France186	FOREST, Marion84
CROSSA, Arlys Nicolás Batalla113	FRANCH, Anna 33, 168, 170
CUETO, Manuel155	FRANCO, Nora V
,	FRANK, Ariel D
D	FRISICALE, Cristina204
DADDAS Váranique	FUERTES-PRIETO, Natividad190
DARRAS, Véronique84 DELAUNAY, Amalia NUEVO117, 125,	,
131, 132	G
DELVIGNE, Vincent186	GALARCE, Patricio146
DEMOUCHE, Frédéric186	GALFI, Jovan
DÉPONT, Jean186	GARCÍA-SIMÓN, Luis Miguel189
DÍAS, Iván A156	GAZZÁN, Nicolás71
DIBBLE, Harold25	GERMANIER, Alejandro178
DIEGUEZ, Sergio100	GERMANO, Flavia M
DITCHFIELD, Kane63, 65	GIANOTTI, Camila71
DOMINGO, Rafael189	GIESSO, Martín
DONADEI, Juan Pablo73	GIL, Adolfo
DUBERNET, Stéphan 172, 186	GIL, Raúl
DURÁN, Víctor88, 95	GLASCOCK, Michael D81, 84, 88
2 2 2 2 2 1, 1 1 2 2 2 2 2 2 2 2 2 2 2 2	GL/13COCK, IVIICIIael D

90, 93, 95, 100, 209	KLARIC, Laurent	186
GLUCHY, María Elida FARÍAS112	KOHAN, Patricio	160, 193
GODINO, Ivan BRIZ162		
GOEBEL, Ted101, 111	L	
GÓMEZ-FERNÁNDEZ, Fernando 190	LAFARGE, Audrey	106
GÓMEZ, María Luisa200		
GOÑI, Rafael91	LEAL Poble Podrice	
GORE, Angela107	LEAL, Pablo Rodrigo	
GRAF, Kelly E106	LETUPOSNE II. 11	
GRATUZE, Bernard172	LETHROSNE, Harold	
GURAIEB, Ana Gabriela123	LEYVA, Leslye M. VALENZUE	
GUROVA, Maria48	LIABEUF, René	
,	LIARD, Mongane	
H	LIN, SamMANGADO	
HADDOHMI Hamid	LLACH, Xavier MANGADO	
HADDOUMI, Hamid	LÓPEZ, Lisandro G	
HAMMOUTI, Kamal EL	LOPONTE, Daniel	
HEALEY, Elizabeth	LOYOLA, Rodrigo	
HEIDER, Guillermo	LUCERO, Gustavo F	
HERMO, Darío	LYNCH, Virginia	202, 203
HERNÁNDEZ, Daniel	M	
HERRERO-ALONSO, Diego190	141	
HILDEBRAND, Elisabeth A129	MACDONALD, Brandi L	81, 88, 95
HISCOCK, Peter101, 105	MADER, Christian	
HOCSMAN, Salomón 57, 183	MAEDA, Osamu	99
HOGUIN, Rodolphe	MAGNIN, Lucía	
HOVERS, Erella17	MALDONADO, Antonio	
I	MALLET, Nicole	
1	MANGADO-LLACH, Xavier	
IOVITA, Radu30	MANSUR, María E	
ISLA, Johny49	MARCHIONNI, Laura	
IZETA, Andrés178	MARCIANI, Giulia	
IZUHO, Masami85	MARINA, Flavia CARBALLO	
,	MARRO, Catherine	
J	MARSH, Erik	
IADOT EL.	MARTÍNEZ, Gustavo	
JADOT, Elsa	MARTINI, Fabio	
JENNINGS, Thomas A	MASSIGOGE, Agustina	
JOANNES-BOYAU, Renaud175	MATEO-PELLITERO, Ana Ma	
JULIG, Patrick	MATERA, Sebastián	
K	MAULDIN, Raymond P	
IX.	MAVEROFF, Nicolás	
KAUFMANN, Cristian A201	MAZZIA, Natalia	
KERNEDER-GUBAŁA, Katarzyna 46	MÉNDEZ, César	
KITCHEL, Nathaniel R109	199, 200, 206	_,,

MERCURI, Cecilia35	PENA, Inguer F
MESSINEO, Pablo G79, 166	PEÑA, Paloma DE LA24
MICOU, Cecilia PÉREZ DE94	PEREIRA, Grégory84
MILLET-RICHARD, Laure-Anne186	PÉREZ, Sara DÍAZ167
MIOTTI, Laura L53, 169	PERINO, Ernesto156
MONCEL, Marie-Hélène186	PETROVIĆ, Anđa47
MONROY, Ignacio62	PETROVIĆ, Vera BOGOSAVLJEVIĆ 47
MONTEGÚ, Juan92	PEVNY, Charlotte D22, 110
MORELLO, Flavia63	PFLEGING, Johannes 30
MORENO, Enrique32	PHILIPPE, Michel186
MORONI, Adriana42	PIBOULE, Michel186
MOSQUERA, Bruno203	PINO, Mario174
MUSCH, Johannes186	POMPEI, María de la Paz100
MUSCIO, Hernán J194	POP, Cornel M 80
	POWER, Ximena146
N	PREYSLER, Javier BAENA36, 167
NAVARRO, Ximena174	PRIMAUL, Jérôme186
NAVAS, Concepción TORRES 36, 167	
NEGRA, Claudia DELLA	Q
NEIRA-CAMPOS, Ana190	QUINTANA, Vanessa Barrios 52
NEME, Gustavo	QUINTAINA, Vallessa Dalilos
NEWLANDER, Khori102, 143	R
NEWLANDER, KIIOII102, 143	
0	RAMOS, Marcos Paulo51
	RAYNAL, Jean-Paul186
OKUMURA, Mercedes133, 136, 138	RECQ, Clément186
OLGUÍN, Laura146	REEVES, Jonathan S29
OLIVA, Fernando115, 148	REINDEL, Markus49
ORANGE, Marie175	REPETTO, Flavia MORELLO121
OSIADACZ, Mateusz185	RESTIFO, Federico56
OSORIO, Daniela118	REYNEN, Wendy68
OTERO, Julieta GOMEZ197	REY-SOLÉ, Mar186
n.	RICCI, Giulia23
P	ROMAGNOLI, Francesca 152, 159, 161
PÁEZ, Florencia N90	165, 167
PALMA, Bárbara Thompson206	RONCHITELLI, Annamaria42, 44
PAL, Nélida	ROQUE, Ruben S. MAMANI21
PARGETER, Justin24	RUBIO, Marcelo178
PARISH, Ryan M141, 145	
	RUGHINI, Agustina A 88
	· ·
PARMIGIANI, Vanesa 33, 168, 170	RUGHINI, Agustina A88 S
PARMIGIANI, Vanesa	S
PARMIGIANI, Vanesa 33, 168, 170	· ·

SALA, Robert150	TEURQEUTY, Gabriel186
SALAZAR, Diego146	THIRY, Médard186
SALAZAR, Julián92	THOMALSKY, Judith175
SALETTA, María José130	THULMAN, David K135
SALGAN, María Laura100	TOLEDO, Marcelo Javier164
SALVATORE, Marcos178	TORCIVIA, Claudia MACORITTO 97
SALVI, Valeria FRANCO92	TORINO, Rocío78
SÁNCHEZ, Aitor37	TORRE, Ignacio DE LA72, 118
SANTORO, Calogero M118	TORRE, Marta SÁNCHEZ DE LA 171
SANTOS, Gabriela COELHO DOS 148	172, 186
SARIO, Gisela178	TORTOSA, J. Emili AURA41
SCHEIFLER, Nahuel A79	TUFFERY, Christophe186
SCHEINSOHN, Vivian159, 163	TYKOT, Robert H82
SCHMIDT, Patrick186	
SEGUEL, Roxana117	U
SENTINELLI, Natalia57	LIDI7 Norhanta 140
SEPÚLVEDA, Marcela118	URIZ, Norberto
SHOTT, Michael J27, 133	UTRILLA, Pilar189
SILVESTRE, Romina74, 195	V
SKARBUN, Fabiana155	•
SMALLWOOD, Ashley M22	VALERO, Florencia SANTOS204
SMITH, Heather L108	VALLVERDÚ, Josep152, 205
SOKÓLSKA-MAJCHRZAK, Anna 185	VAQUERO, Manuel152, 161
SOLARI, Marcelo72	VARDÉ, María194
SOLER, Bruno GÓMEZ DE . 152, 161, 205	VERJUX, Christian186
SOMONTE, Carolina55	VETH, Peter65
SONCINI, María C. ÁLVAREZ33, 58,	VETRISANO, Lucas28
168, 170	VIANA, Sibeli Aparecida112
SORIA, Silvia Susana97	VIVAR, Gustau126
SOTO, María150, 152, 205	
SOUHIR, Mohamed150	W
SPAGNOLO, Vincenzo44	WARD, Ingrid65
SPEER, Charles A141, 144	WATERS, Gifford J128
STEELE, James118	WEITZEL, Celeste17, 37, 182
STERN, Charles R94, 174, 210	WERRA, Dagmara H185
STEVENSON, Christopher M75, 86	WEYER, Louis DE103
SUAREZ, Ariel ORTIZ156	WILLIAMS, Caitlin75, 86
SUAREZ, Rafael139	WOODS, James C19, 20
Т	Y
TALLET, Pascal186	YACOBACCIO, Hugo93
TARRIÑO, Andoni150	YEBRA, Lucía60, 95
TERRANOVA, Enrique 53, 122, 202	1 EDICA, Lucia00, 95

\mathbf{Z}	ZEANAH, David65
ZARIŅA, Līga136	ZUBIMENDI, Miguel Ángel154, 158

Get your radiocarbon results before your research fossilizes

- ✓ Results in as little as 2-3 days
- Queries answered within 24 hours
- ✓ Results available online

Radiocarbon Dating

Consistent Accuracy, Delivered on Time

The 11thedition of the International Symposium Knappable Materials "From Toolstone to Stone Tools" is the first edition of the conference held out of Europe. This edition of the symposium has attracted a strong global response, by bringing together 358 researchers from 28 different countries, representing the five continents. Buenos Aires City (Argentina) was selected as the seat for the Symposium, at Universidad del Salvador from November 7th to 10th, 2017. Participants also have the opportunity to participate in an optional trip to visit archaeological sites, prehistoric quarries, and geological reference locations on the Atlantic coast and inland hills of the Buenos Aires Province on November 11th and 12th, 2017. The 11th ISKM was organized by the Instituto Multidisciplinario de Historia y Ciencias Humanas (IMHICIHU-CONICET), but the Organizing Committee included members from the Instituto Nacional de Antropología y Pensamiento Latinoamericano (INAPL) and the Área de Arqueología y Museos de la Municipalidad de Necochea. The symposium includes 154 papers which address current issues in knappable materials across the globe. This volume compiles the abstracts.

