

5.º CONGRESSO DO NEOLÍTICO PENINSULAR

CNP 5

5.º CONGRESSO DO NEOLÍTICO PENINSULAR

- 1. PROGRAMA DE TRABALHOS**
- 2. COMUNICAÇÕES: RESUMOS**
- 3. POSTERS: RESUMOS**

CENTRO DE ARQUEOLOGIA
DA UNIVERSIDADE
DE LISBOA (UNIARQ)

FACULDADE DE LETRAS
LISBOA 2011 ABRIL 7-9

uniarq

FCT

Fundação para a Ciência e a Tecnologia

CNV

Cascais
Câmara Municipal

CASA DAS
HISTÓRIAS
PAULA
REGO

FUNDAÇÃO
PAULA
REGO

CENTRO DE ARQUEOLOGIA
DA UNIVERSIDADE
DE LISBOA (UNIARQ)

FACULDADE DE LETRAS
LISBOA 2011 ABRIL 7-9

5.º CONGRESSO DO NEOLÍTICO PENINSULAR

O 5º CONGRESSO DO NEOLÍTICO PENINSULAR
foi organizado pelo
GRUPO DE TRABALHO SOBRE AS ANTIGAS SOCIEDADES CAMPONESAS
do CENTRO DE ARQUEOLOGIA DA UNIVERSIDADE DE LISBOA (UNIARQ).

Comissão organizadora:

VICTOR S. GONÇALVES - vsg@campus.ul.pt

MARIANA DINIZ - m.diniz@fl.ul.pt

ANA CATARINA SOUSA - sousa@campus.ul.pt

LIVRO GUIA:

- | | |
|--------------------------|---------|
| 1. Programa de Trabalhos | p.3-9 |
| 2. Comunicações: resumos | p.10-55 |
| 3. Posters: resumos | p.56-77 |

Bem-vindos e bom trabalho!

Centro de Arqueologia – Faculdade de Letras
P-1600-214 Lisboa, Portugal
www.uniaraq.net - www.fl.ul.pt/cnp5 - cnp5@fl.ul.pt

1. PROGRAMA DE TRABALHOS

CENTRO DE ARQUEOLOGIA
DA UNIVERSIDADE
DE LISBOA (UNIARQ)
FACULDADE DE LETRAS
LISBOA 2011 ABRIL 7-9

Quinta-feira, 7 de Abril

Manhã: 08:30-13:00

Faculdade de Letras de Lisboa

08:30	Abertura do Secretariado – Recepção dos Participantes
-------	---

Anfiteatro I	
Presidente da Mesa: Prof.ª Dr.ª ANA MARIA MUÑOZ	
09:00-09:15	ANA C. MARTINS - O Neolítico na historiografia portuguesa: textos e contextos.
09:15-09:30	CARLES TORNERO, LÍDIA COLOMINAS, MARIA SAÑA - La tafonomía de los agentes naturales en restos de fauna recuperados en cueva: el ejemplo de la Cova de Sant Llorenç (Sitges, Barcelona).
09:30-09:45	FERRAN ANTOLÍN, RAMON BUXÓ, STEFANIE JACOMET - Estrategia de muestreo y procesado de sedimentos para análisis arqueobotánicos del yacimiento lacustre de la Draga. Primeros resultados de la campaña del 2010.
09:45-10:00	MARIA SAÑA SEGUÍ - Estrategias ganaderas en el yacimiento de la Draga (5200-4720 cal BC).
10:00-10:15	FERRAN ANTOLÍN, RAMON BUXÓ, MANEL EDO - Evidencias carpológicas de las prácticas agrícolas y el consumo de frutos silvestres en el Neolítico Medio de la cueva de Can Sadurní (Begues, Barcelona).
10:15-10:30	MARIA SAÑA, CARLOS TORNEO - La domesticación del buey en la península ibérica
10:30-11:00	Pausa café
11:00-11:15	MARIA SAÑA, FERRAN ANTOLÍN, MERCÈ BERGADÀ, LAURA CASTELLS, OLIVER CRAIG, MANEL EDO, RAQUEL PIQUÉ, CYNTHIANNE SPITERU - Prácticas agropecuarias durante el neolítico antiguo en la cueva de Can Sadurní: una aproximación interdisciplinar.
11:15-11:30	LEONOR PEÑA-CHOCARRO, JACOB MORALES, GUILLEM PÉREZ JORDÀ, MÓNICA RUIZ, MIGUEL CORTÉS - Orígenes de la agricultura en la provincia de Málaga: datos arqueobotánicos.
11:30-11:45	RUI BOAVENTURA, RUI MATALOTO - Evidências materiais e cronológicas das comunidades do 4º milénio a.n.e. no Centro-Sul de Portugal
11:45-12:00	J.A. CÂMARA SERRANO, J.A. RIQUELME CANTAL - Formas y Condiciones de la Sedentarización en el Alto Guadalquivir. Economía y Habitat entre el IV e III milenios A.C.
12:00-12:15	MARTA MORENO-GARCÍA, ANA CATARINA SOUSA - A exploração de recursos faunísticos no Penedo do Lexim (Mafra) no Neolítico Final.
12:15-12:30	L. SPANEDDA, F.M. ALCARAZ HERNÁNDEZ, J.A. CÂMARA SERRANO, F. MOLINA GONZÁLEZ Y A.M. MONTUFO MARTÍN - Demografía y Control del Territorio entre el IV y el III Milenios A.C. en al Pasillo de Tabernas (Almería, España).
12:30-13:00	Debate
13:00-14:30	Almoço

Quinta-feira, 7 de Abril

Tarde: 14:30-20:00

Faculdade de Letras de Lisboa

14:30-15:00	Salão Nobre da Reitoria da Universidade de Lisboa Sessão Inaugural com a presença do Magnífico Reitor da Universidade de Lisboa e do Director da Faculdade de Letras de Lisboa
-------------	--

Anfiteatro I	
Presidente da Mesa: Prof. Dr. JOÃO LUÍS CARDOSO	
15:15-15:30	ÂNGELA FERREIRA - O Neolítico antigo no final do estuário do Tejo. Resultados preliminares da análise tecnológica e funcional das indústrias líticas em sílex.
15:30-15:45	CLAUDIA PAU - Los ornamentos en materia ósea del neolítico en el poblado de Los Castillejos de Montefrío.
15:45-16:00	CÉSAR NEVES - A 2ª metade do V Milénio no Ocidente Peninsular: algumas problemáticas a partir da cultura material.
16:00-16:15	ESTHER Mª BRICEÑO BRICEÑO, MARÍA LAZARICH GONZÁLEZ, JUAN VALENTÍN FERNÁNDEZ DE LA GALA - Observaciones e hipótesis sobre diversas funciones de los ocreos en cuatro yacimientos neolíticos de la Provincia de Cádiz.
16:15-16:30	FERRAN BORRELL, JOSEP BOSCH, TONA MAJÓ - Minas, joyas y más allá. Minería y producción de adornos de variscita durante el Neolítico en Gavà (Barcelona).
16:30-16:45	JUAN CARLOS LÓPEZ QUINTANA, AMAGOIA GUENAGA LIZASU, SALVADOR DOMÍNGUEZ BELLA, ANDONI TARRIÑO VINAGRE - La industria lítica y los elementos de adorno del dolmen de Katillotxu I (Mundaka, Bizkaia): contexto arqueológico y caracterización petrológica.
16:45-17:00	MARÍA TERESA BLÁZQUEZ GONZÁLEZ - Estudio de las cerámicas decoradas del Neolítico Antiguo Avanzado del yacimiento de Los Castillejos (Montefrío, Granada).
17:00-17:15	MIRIAM CUBAS - Secuencias de manufactura cerámica durante el V milenio cal BC en la región cantábrica.
17:15-17:45	Pausa café
17:45-18:00	DIANA NUKUSHINA - A presença da decoração “falsa folha de acácia” nas cerâmicas do Neolítico antigo do Abrigo Grande das Bocas.
18:00-18:15	NURIA CASTAÑEDA, CRISTINA CASAS, CRISTINA CRIADO, AURORA NIETO - El conjunto lítico de Casa Montero.
18:15-18:30	NURIA CASTAÑEDA, CRISTINA CRIADO, AURORA NIETO, CRISTINA CASAS - La producción laminar de Casa Montero.
18:30-18:45	MARTA CAPOTE - Los útiles de percusión y la organización del trabajo en la mina neolítica de Casa Montero (Madrid, 5300-5200 cal AC).
18:45-19:00	RODRIGO VILLALOBOS GARCÍA - El simbolismo de las hachas pulimentadas neolíticas a través de los documentos arqueológicos de la Submeseta Norte Española. Del colectivismo a la individualización.
19:00-19:15	A. MORGADO, R.M. MARTÍNEZ-SÁNCHEZ, J.A. LOZANO, A. MORENO-ROSA - La explotación neolítica de sílex de Las Llanadillas (Iznájar, Córdoba).
19:15-19:30	ANA CATARINA SOUSA, VICTOR S. GONÇALVES - <i>Fire walk with me</i> . O sítio de Cova da Baleia e as primeiras arquiteturas domésticas de terra e fogo no Centro e Sul de Portugal.
19:30-20:00	Debate

Sexta-feira, 8 de Abril

Manhã: 08:30-12:45

Faculdade de Letras de Lisboa

08:30	Abertura do Secretariado – Recepção dos Participantes
-------	---

Anfiteatro I	
Presidente da Mesa: Prof. Dr. JOAN BERNABEU	
09:00-09:15	ALBERTO MINGO ÁLVAREZ - El abrigo de Cueva Blanca: un yacimiento del Neolítico antiguo en el campo de Hellín (Albacete).
09:15-09:30	ANA ROSA GOMES PINTO DA CRUZ - A Pré-História recente do vale do baixo Zêzere.
09:30-09:45	Mª ÁNGELES MEDINA ALCALDE, ANTONIO ROMERO ALONSO, MARIA AGUILERA AGUILAR, ARACELI CRISTO ROPERO -Nuevas aportaciones al Neolítico Antiguo de Cueva de Nerja (Málaga, España).
09:45-10:00	JUAN CARLOS LÓPEZ QUINTANA - El Neolítico en la cuenca hidrográfica del río Oka (Urdaibai, Bizkaia): estado de la cuestión y propuestas de estudio.
10:00-10:15	JACOB MORALES, LEONOR PEÑA-CHOCARRO, GUILLEM PÉREZ JORDÀ, LYDIA ZAPATA, MÓNICA RUIZ, JÖRG LINSTÄDTER -The Neolithic transition in Northern Morocco: preliminary archaeobotanical results from Ifri Oudadane.
10:15-10:30	JOÃO LUÍS CARDOSO - A Estação do Neolítico Antigo do Carrascal (Oeiras) no quadro da neolitização da Baixa Estremadura.
10:30-11:00	Pausa café
11:00-11:15	MARCO ANTÓNIO ANDRADE - Novos contextos neolíticos nas espaldas setentrionais do Maciço Calcário Estremenho: o caso do sítio do Freixo (Reguengo do Fetal, Batalha).
11:15-11:30	GABRIEL GARCÍA ATIÉNZAR - Nuevas Evidencias sobre la Ocupación Neolítica en el Altiplano de Jumilla-Yecla (Murcia, España): el Yacimiento de El Prado.
11:30-11:45	LUIS BARROS - O Neolítico Antigo em Almada.
11:45-12:00	JOSEP BOSCH - La Cueva del Vidre (Roquetes, Bajo Ebro). Asentamiento del Neolítico Antiguo en la Cordillera Costera Catalana meridional.
12:00-12:15	PABLO ARIAS, ENRIQUE CERRILLO CUENCA, MARY JACKES, DAVID LUBELL - Veguillas (Cáceres): un nuevo núcleo de poblamiento neolítico en el interior de la península Ibérica.
12:15-12:45	Debate
12:45-14:00	Almoço

Sexta-feira, 8 de Abril

Tarde: 14:00-17:15

Faculdade de Letras de Lisboa

14:00-14:30	Sessão Posters
-------------	-----------------------

Anfiteatro I	
Presidente da Mesa: Prof. Dr. PABLO ARIAS	
14:30-14:45	FERRAN BORRELL, ANNA GÓMEZ, MIQUEL MOLIST, CARLES TORNERO, ORIOL VICENTE - Aportación a la Definición de las Ocupaciones Neolíticas del Nordeste Peninsular: La Cova de Sant Llorenç (Sitges, Barcelona).
14:45-15:00	MANUEL A. ROJO GUERRA, JOSÉ IGNACIO ROYO, RAFAEL GARRIDO PENA, IÑIGO GARCÍA MARTÍNEZ DE LAGRÁN, CRISTINA TEJEDOR, HÉCTOR ARCUSA - La cova de Els Trocs: un yacimiento Neolítico junto al Pirineo Axial.

15:00-15:15	SUSANA CONSUEGRA, PEDRO DÍAZ-DEL-RÍO - La Cronología Absoluta de la Mina de Sílex de Casa Montero (Madrid).
15:15-15:30	RAQUEL PIQUÉ I HUERTA - La Draga en el contexto de las evidencias de ocupación del lago de Banyotes.
15:30-15:45	J.C. VERA RODRÍGUEZ, M.ª J.MARTÍNEZ FERNANDEZ, D. GONZÁLEZ BATANERO - El yacimiento neolítico del Arroyo de Santa María (Almonte, Huelva).
15:45-16:00	MARIANA DINIZ - O Neolítico antigo no Ocidente Peninsular: reflexões a partir de algumas lacunas no registo arqueográfico.
16:00-16:15	Pausa café
16:15-16:30	LEONOR ROCHA, IVO SANTOS - O Neolítico do Concelho de Arraiolos: um ponto da situação.
16:30-16:45	GABRIEL GARCÍA ATIÉNZAR, FRANCISCO JAVIER JOVER MAESTRE, PALMIRA TORREGROSA JIMÉNEZ, EDUARDO LÓPEZ SEGUÍ - La Ocupación Neolítica Cardial de Benàmer (Muro, Alicante, España).
16:45-17:00	JORGE SOLER, D. DUQUE, C. FERRER, G. GARCÍA, O. GÓMEZ, P. GUILLEM, P. IVORRA, R. MARTÍNEZ, G. PÉREZ, C.ROCA DE TOGORES, T. XIMENEZ DE EMBUM - Inicio de la ocupación neolítica de la Cova d'En Pardo. Un avance de estudio pluridisciplinar de los niveles VIII y VIII inferior de la cavidad de Planes, Alicante.
17:00-17:15	VICTOR S. GONÇALVES, ANA CATARINA SOUSA - Sinopse da 1ª Campanha de Escavações no Sítio do Neolítico Antigo de Casas Novas (Coruche, Julho de 2010).

Sexta-feira, 8 de Abril

Tarde/Noite: 17:30-22:30

Câmara Municipal de Cascais
Auditório Casa das Histórias – Paula Rego (Cascais)

17:30	Partida para Cascais
18:15-19:15	Visita à Sala de Arqueologia do Museu-Biblioteca Condes Castro Guimarães (Cascais)
19:30-20:00	Jantar
Auditório Casa das Histórias – Paula Rego (Cascais)	
20:00-22:15	<p>LANÇAMENTO DO 7º VOLUME DOS CADERNOS DA UNIARQ - As placas de xisto gravadas (e os báculos) do sítio do Monte da Barca (Coruche)</p> <p>MESA REDONDA MEGALITISMOS: A DINÂMICA DOS RITUAIS DA MORTE coord. VICTOR S. GONÇALVES</p> <p>VICTOR S. GONÇALVES: a originalidade do megalitismo «português», entre o Atlântico e o Mediterrâneo; JOÃO LUÍS CARDOSO: o megalitismo da Beira interior; ANA CATARINA SOUSA: o megalitismo do litoral Centro; RUI BOAVENTURA: outros ângulos, as pistas do radiocarbono, isótopos, estrôncio, a violência...; JUAN ANTÓNIO CÁMARA SERRANO: implantación, diversidad y duración del Megalitismo en Andalucía.</p>
22:30	Regresso a Lisboa

Sábado, 9 de Abril

Manhã: 08:30-13:00

Faculdade de Letras de Lisboa

08:30	Abertura do Secretariado – Recepção dos Participantes
-------	---

Anfiteatro I	
Presidente da Mesa: Prof.ª Dr.ª ISABEL RUBIO	
09:00-09:15	SALVADOR PARDO I GORDÓ, AGUSTÍN DIEZ CASTILLO, JOAN BERNABEU AUBÁN - Prospecciones sistemáticas en la <i>Depressió de l' Alcoi</i> (Alicante): Analizando las dispersiones superficiales.
09:15-09:30	RAFAEL MARÍA MARTÍNEZ SÁNCHEZ, JUAN FRANCISCO GIBAJA BAO, JOSÉ LUÍS LIÉBANA MÁRMOL, IGNACIO MUÑIZ JAÉN, ÁNGEL RODRÍGUEZ AGUILERA - Aportaciones a la ocupación durante el Neolítico Inicial del piedemonte del Subbético Cordobés: el enclave del Castillo de Doña Mencía (Córdoba).
09:30-09:45	SÉRGIO MONTEIRO-RODRIGUES - A neolitização no Norte interior de Portugal: algumas reflexões.
09:45-10:00	SOFÍA SANZ GONZÁLEZ DE LEMA - Paisajes de la neolitización en Andalucía.
10:00-10:15	TERESA SIMÕES - Evidências de práticas agrícolas no Neolítico antigo da península de Lisboa.
10:15-10:30	MICHAEL KUNST, RAINER DAMBECK - Onde é que moraram? Novos dados para a Neolitização através do exemplo do Vale do rio Sizandro (Torres Vedras).
10:30-11:00	Pausa café
11:00-11:15	E. GUERRA DOCE, P.J. CRUZ SÁNCHEZ, P. ZAPATERO MAGDALENO, J.F. FABIÁN GARCÍA, S. LÓPEZ PLAZA - Nuevos datos sobre la Neolitización del sector suroccidental de la Submeseta Norte española.
11:15-11:30	JOSÉ RAMOS MUÑOZ, MEHDI ZOUAK, EDUARDO VIJANDE VILA, JUAN JESÚS CANTILLO DUARTE, SALVADOR DOMÍNGUEZ-BELLA, ALI MAATE, ANTONIO CABRAL MESA, ADELAZIZ EL IDRISI, ANTONIO BARRENA TOCINO - Novedades en el registro arqueológico de las sociedades tribales neolíticas del Norte de Marruecos.
11:30-11:45	A. MORGADO, G. ARANDA, J. ROMÁN, M. MANCILLA, M.D. CÁMALICH, D. MARTÍN SOCAS - El asentamiento de La Loma y el aprovechamiento agrario de la Vega de Granada durante el Neolítico Reciente.
11:45-12:00	EDUARDO VIJANDE VILA, SALVADOR DOMÍNGUEZ-BELLA, JUAN JESÚS CANTILLO DUARTE - Los ajueres de la necrópolis de Campo de Hockey (San Fernando, Cádiz) como indicadores de desigualdades sociales.
12:00-12:15	INÉS DOMINGO, RAFAEL RUBIO, BRUNO RIVES, DÍDAC ROMÁN - Novedades sobre Arte Rupestre y Poblamiento Neolítico en la Muela de Jalance.
12:15-12:30	LUANA CRISTINA DA SILVA CAMPOS - As oscilações secas no período Atlântico e as suas implicações sócio-económicas. Um estudo comparativo em regiões de Portugal, Espanha e Brasil.
12:30-13:00	Debate
13:00-14:30	Almoço

Anfiteatro II	
Presidente da Mesa: Dr. JOSEP BOSCH	
09:00-09:15	ANA LÚCIA FERRAZ - Novos dados para o estudo dos grandes conjuntos de menires do Alentejo Central.
09:15-09:30	ANA MARIA SILVA, RUI BOAVENTURA, MARIA TERESA FERREIRA - Signs of interpersonal violence among the 4th and 3rd millenia a.n.e. populations from South and Central Portugal.
09:30-09:45	ANDRÉ TOMÉ RIBEIRO, LUÍS LOUREIRO - Núcleo Megalítico do Leandro/Taím, o caso de estudo das Mamoas 4 e 5 do Leandro, concelho da Maia, Porto, Portugal.
09:45-10:00	ELENA MORÁN - O monumento 9 de Alcalar.

10:00-10:15	JAVIER JIMÉNEZ ECHEVARRÍA, CÁRMEN ALONSO FERNÁNDEZ - El Neolítico en el Corredor Alto Ebro-Alto Duero: Dos Hallazgos Funerarios del Neolítico Antiguo y Reciente en Monasterio de Rodilla (Burgos).
10:15-10:30	JOÃO CARLOS SENNA-MARTINEZ, JOSÉ MANUEL VENTURA - Mitos de fundação e reencenação: Megalitismo e práticas simbólicas no Neolítico da Plataforma do Mondego.
10:30-11:00	Pausa café
11:00-11:15	JORGE DE OLIVEIRA, CLARA OLIVEIRA - A arte rupestre esquemática pintada no contexto megalítico da Serra de S. Mamede.
11:15-11:30	LAURA MUÑOZ ENCINAR, JAVIER GONZÁLEZ MUÑOZ, KARIM HARZBECHER SPEZZIA - Análisis antropológico y paleopatológico de los individuos localizados en el yacimiento neolítico de la calle reina Amalia (Barcelona, España): Nuevos datos para el estudio de las poblaciones neolíticas del noreste peninsular.
11:30-11:45	LEONOR ROCHA, PEDRO ALVIM - Novas e velhas análises da arquitectura megalítica funerária: o caso da Mamoá do Monte dos Condes (Pavia, Mora).
11:45-12:00	MARÍA LAZARICH GONZÁLEZ - Nuevos datos para el conocimiento de los rituales funerarios practicados por las comunidades agropastoriles en la Baja Andalucía. La Necrópolis de Paraje de Monte Bajo (Alcalá de los Gazules, Cádiz).
12:00-12:15	RUI BOAVENTURA - Modelando as cronologias do Megalitismo peninsular, enquanto fenómeno funerário.
12:15-12:30	Mª JOSÉ BÓVEDA FERNÁNDEZ, XOSÉ IGNACIO VILASECO VÁZQUEZ - La cámara megalítica de Chousa Nova (Silleda, Pontevedra): ¿Rotura intencional o colapso?
12:30-12:45	MARIA JOÃO NEVES, ANA MARIA SILVA - Gerir a complexidade: o contributo da tecnologia espacial para a compreensão do modo de funcionamento do Hipogeu I de Monte Canelas (Alcalar, Portimão, Portugal).
12:45-13:00	Debate
13:00-14:30	Almoço

Sábado, 9 de Abril

Tarde: 15:00-18:30

Museu Nacional de Arqueologia (Belém)

15:00-17:00	<p>MESA REDONDA MESOLÍTICO E NEOLÍTICO ANTIGO: TRANSIÇÕES, MUDANÇAS E SUBSTITUIÇÕES coord. MARIANA DINIZ</p> <p>JOÃO ZILHÃO - Neolitização do Mediterrâneo ocidental: a miragem africana é mesmo uma miragem; NUNO BICHO - O Mesolítico e o Neolítico antigo: o caso dos concheiros de Muge; PABLO ARIAS CABAL e MARIANA DINIZ - O Mesolítico e o Neolítico antigo: o caso dos concheiros do Sado; JOAQUINA SOARES e CARLOS TAVARES DA SILVA - Domesticar o Mar, cultivar a terra. A emergência do Neolítico na costa sudoeste portuguesa; JOAN BERNABEU AUBAN - A problemática dos mundos pré-cardiais.</p>
17:30	<p>ABERTURA DAS EXPOSIÇÕES: "Cabranosa – um sítio do Neolítico antigo da Ponta de Sagres", guiada pelo Prof. Dr. João Luís CARDOSO e "Vasos do Neolítico antigo de Portugal"</p>
18:00-18:30	Encerramento do 5º Congresso do Neolítico Peninsular

2. COMUNICAÇÕES: RESUMOS

2. COMUNICAÇÕES: RESUMOS

El abrigo de Cueva Blanca: un yacimiento del Neolítico antiguo en el campo de Hellín (Albacete).

ALBERTO MINGO ÁLVAREZ

Universidad Nacional de Educación a Distancia - Paseo Senda del Rey, 7 28040 Madrid
amingo@geo.uned.es

El abrigo de Cueva Blanca se localiza en el término municipal de Hellín (Albacete), en una zona con relieve serrano de altura baja, y alberga un nivel de ocupación del Neolítico antiguo. En este trabajo se presentan los resultados preliminares procedentes de los análisis líticos y cerámicos, y de los estudios geomorfológicos, antracológicos, traceológicos y de malacofauna. Su situación próxima a la estación rupestre con arte levantino de Minateda y la constatación de pinturas también levantinas en una pared rocosa del propio abrigo de Cueva Blanca, sin duda, incrementan la excepcionalidad de este yacimiento.

Fire walk with me. O sítio de Cova da Baleia e as primeiras arquitecturas domésticas de terra e fogo no Centro e Sul de Portugal

ANA CATARINA SOUSA E VICTOR S. GONÇALVES

Centro de Arqueologia da Universidade de Lisboa (UNIARQ), Grupo de estudo das antigas sociedades camponesas - vsq@campus.ul.pt - sousa@campus.ul.pt

As fases iniciais do Neolítico no Centro e Sul de Portugal são tradicionalmente caracterizadas pela cultura material móvel, sendo escasso o conhecimento das primeiras arquitecturas domésticas. A identificação de *habitats* neolíticos com estruturas de argila de combustão concentradas em núcleos foi detectada no Sul de Portugal com as intervenções dos *habitats* da Baixa do Xarez onde se identificaram grandes concentrações de fornos e estruturas de fogo para cozinha, presumivelmente datando desde o Mesolítico final até ao Neolítico final (Gonçalves, 2003; Gonçalves, Marchand e Sousa, 2008; Gonçalves, Sousa e Marchand, *no prelo*), tendo posteriormente sido intervencionados outros contextos na área de Évora. A identificação do sítio da Cova da Baleia (2007) vem ampliar largamente esta tipologia de sítios pois corresponde ao primeiro sítio identificado na Península de Lisboa e ao mais numeroso conjunto de estruturas de argila à escala peninsular.

Localizado junto da localidade da Barreiralva (Mafra), o sítio de Cova da Baleia encontra-se implantado em solos argilosos, numa área de vale junto a uma linha de água. A extensa escavação efectuada (500 m²) evidenciou um conjunto de vestígios arqueológicos que integram 123 estruturas, das quais 78 correspondem a estruturas de combustão de argila, com tipologias distintas, sem evidências de tipo habitacional associadas. As estruturas encontram-se organizadas em núcleos, parecendo traduzir uma estratigrafia horizontal.

2. COMUNICAÇÕES: RESUMOS

A cultura material associada corresponde quase exclusivamente a indústria lítica. A utensilagem inclui armaduras geométricas (trapézios e crescentes), sendo os entalhes o utensílio mais frequente. Encontra-se documentada toda a cadeia operatória, incluindo o talhe de lascas (sílex e quartzito) e de suportes alongados (lamelas e pequenas lâminas). A cerâmica encontra-se praticamente ausente. Os poucos exemplares recolhidos apresentam decoração impressa.

Os restos faunísticos são muito raros, destacando-se a abundância de vestígios antracológicos (restos da combustão processada nas estruturas), o que constitui uma importante base cronométrica.

Apresentam-se datações absolutas para estes contextos, permitindo, pela primeira vez, datar este tipo de sítios arqueológicos e elaborar uma integração no quadro imediatamente pré-neolítico da Península de Lisboa.

A concentração de estruturas de combustão, a quase ausência de cerâmica, faunas e de estruturas habitacionais, parece indicar uma especialização do sítio, hipótese que se encontra actualmente em fase de estudo. Perspectiva-se a leitura da existência de áreas especializadas ou de sítios especializados, no quadro da organização social dos últimos caçadores recolectores e das primeiras sociedades camponesas no Centro e Sul de Portugal, articulando-se com redes de povoamento, economia e sociedade.

Referências bibliográficas

GONÇALVES, V. S. (2002) – Intervenções arqueológicas em povoados das antigas sociedades camponesas na área a inundar pela Barragem de Alqueva. Um ponto da situação em fins de 2001. *Revista Portuguesa de Arqueologia*. Lisboa. 5:2, 2002, p. 153-189.

GONÇALVES, V. S. (2003) – Comer em Reguengos de Monsaraz. As estruturas de combustão da Área 3 de Xarez 12. In *Muita gente, poucas antas*. Lisboa: Instituto Português de Arqueologia. (Trabalhos de Arqueologia 25), p. 81-100.

GONÇALVES, V. S.; MARCHAND, G.; SOUSA, A. C. (2008) – Mudança e permanência do Mesolítico final ao Neolítico (Reguengos de Monsaraz, Évora, Portugal). In HERNANDEZ PEREZ, M. S.; SOLER DÍAZ, J. A.; LOPEZ PADILLA, J. ed. – *Actas del IV Congreso del Neolítico Peninsular*. Tomo II. Alicante: Museo Arqueológico de Alicante, II, p. 167-177.

GONÇALVES, V. S.; SOUSA, A. C. ; MARCHAND, G. (no prelo) – *Na margem do Grande Rio. 1. Os últimos caçadores recolectores e as antigas sociedades camponesas na Baixa do Xarez (Gadiana médio)*. Em edição pelo MC/EDIA.

SOUSA, A. C., ed. (2004) – O núcleo C do concheiro de S. Julião (Carvoeira, Mafra): a escavação de emergência de 1999. *Cadernos de Arqueologia de Mafra*. n.º 2.

SOUSA, A. C.; SOARES, A. M. (2004) – *Cronologia Absoluta*. In O núcleo C do concheiro de S. Julião. (Cadernos de Arqueologia de Mafra). n.º 2, p. 73-82.

SOUSA, A. C. (2008) - Arqueologia na A21. Uma análise preliminar dos trabalhos arqueológicos 2004-2007. *Boletim Cultural*. Mafra, p. 411-497.

2. COMUNICAÇÕES: RESUMOS

O Neolítico na historiografia portuguesa: textos e contextos

ANA CRISTINA MARTINS

IICT - Instituto de Investigação Científica Tropical / UNIARQ - Centro de Arqueologia da Universidade de Lisboa - ana.c.martins@netcabo.pt - 967.472.964

Os primórdios da investigação arqueológica foram desde logo assinalados pela investigação neolítica centralizada embora nos exemplares megalíticos, de acordo com estudos preponderantes na demais Europa, designadamente Espanha. Ganhou desde então relevância no discurso dos seus principais cultores, até se assumir, em definitivo, em pleno século XX, inscrevendo-se em agendamentos diversos. Analisaremos, por conseguinte, textos produzidos por autores de maior relevo nacional, divisando-lhes ascendentes teóricos e eventuais propósitos e comunhões ideológicas, de modo a compreender escolhas, procedimentos e teorias.

Novos dados para o estudo dos grandes conjuntos de menires do Alentejo Central.

ANA LÚCIA FERRAZ

École des Hautes Études en Sciences Sociales - UMR 5608 – TRACES, Université Toulouse le Mirail II
analucia_ferraz@yahoo.com

No âmbito de um doutoramento da École des Hautes Études en Sciences Sociales financiado pela Fundação para a Ciência e a Tecnologia está em curso uma reavaliação do sistema gráfico presente nos menires decorados da região do Alentejo Central. Trata-se de apresentar os primeiros resultados desta reavaliação, tanto a nível técnico e metodológico, como interpretativo. A escolha de técnicas de levantamento inovadoras para esta região permitiu-nos a constituição de uma base iconográfica renovada e actualizada que é importante divulgar. Para além do mais trata-se também de alimentar a discussão em torno da caracterização deste fenómeno a nível regional, com a constituição de grupos específicos que nos permitam a construção de hipóteses interpretativas tanto a nível cronológico como simbólico.

2. COMUNICAÇÕES: RESUMOS

Signs of interpersonal violence among the 4th and 3rd millennia a.n.e. populations from South and Central Portugal.

ANA MARIA SILVA, RUI BOAVENTURA E MARIA TERESA FERREIRA

Ana Maria Silva: Departamento Ciências da Vida (Antropologia) - Apartado 3046, 3001-401 Coimbra
amgsilva@antrop.uc.pt

This contribution reviews bone injuries detected in Portuguese territory from skeletal collections attributed generically to the Middle and Late Neolithic that could represent cases of interpersonal violence.

As in other regions of Europe, interpersonal violence and warfare have been discussed in Portuguese Prehistory based on the evidence of ditched and walled settlements, interpreted by most authors as fortifications, and possibly weapons. This type of interpretation increased mostly in the last two decades due to several publications, especially from Northern and Central Europe, where human remains showed evidence of trauma likely originating from acts of violence. Injuries most frequently associated with interpersonal violence and observable in archaeological skeletal remains include cranial vault and facial injuries attributed to direct blows or puncture, multiple lesions from habitual or severe assaults and distal ulna shaft fractures.

A Pré-História recente do vale do baixo Zêzere

ANA ROSA GOMES PINTO DA CRUZ

Centro de pré-História do Instituto Politécnico de Tomar - Campus da Quinta do Contador, 2300 – 313 Tomar - anacruz@ipt.pt

Palavras-Chave: Povoamento; Ritual; Neolitização.

Os sítios arqueológicos apresentados são considerados como sítios-paradigma de uma faixa relativamente reduzida do Vale do Baixo Zêzere, no amplo espectro cronológico do comportamento das sociedades humanas na fase de transição para o Neolítico.

Os vários modelos interpretativos que correspondem a fases de transição são discutidos com o intuito de melhor compreender as dinâmicas internas e externas, que estiveram subjacentes a estas sociedades, localizadas numa área geográfica dominada pelo Rio Tejo.

O enquadramento pré-histórico desta pequena região situada, administrativamente, em parte no concelho de Abrantes, em parte no de Constância, é ainda realizado numa região mais vasta – o Alto Ribatejo. Este enquadramento implica alguma revisão do modelo explicativo pré-existente e a introdução de uma tabela cronológica um pouco mais ampla do ponto de vista diacrónico.

Discute-se o processo de neolitização nesta faixa territorial, a partir das evidências artefactuais fornecidas pelos trabalhos de campo e a presença / ausência de determinados itens podem ter sido

2. COMUNICAÇÕES: RESUMOS

determinantes para a adopção de um novo modo de vida, com as evidentes repercussões ao nível social e ideológico.

Pretende-se com este trabalho, que está dependente dos sítios-paradigma (Fontes e Pedra da Encavalada), elaborar, para esta área, um esquema diacrónico de transformação social, económica e ideológica das sociedades humanas.

Núcleo Megalítico do Leandro/Taím, o caso de estudo das Mamoas 4 e 5 do Leandro, concelho da Maia, Porto, Portugal.

ANDRÉ TOMÉ RIBEIRO E LUÍS LOUREIRO

Arqueólogos da Câmara Municipal da Maia - garqueologia@cm-maia.pt

Núcleo megalítico do Leandro/Taím localiza-se na freguesia de Silva Escura, Concelho da Maia, distrito do Porto. É constituído por 6 mamoas, e por diversos sítios que atestam a ocupação humana durante a pré-história recente.

A investigação arqueológica por nós desenvolvida nas mamoas 4 e 5 do Leandro, distanciadas entre si por 300 metros, revelaram dados importantes para a compreensão da arquitectura da morte em contextos megalíticos no Noroeste peninsular.

A mamoas 4 do Leandro é um *tumuli* baixo, com uma câmara de pequena dimensão, construída com vários esteiros, sendo a mamoas delimitada por um anel lítico. A mamoas 5 do Leandro, é um *tumuli* elevado, com corredor curto, diferenciado em planta, e uma câmara funerária sub-elíptica, provavelmente construída com sete ortostatos, restando apenas dois destes, um lateral e o de cabeceira, onde se encontra representado um motivo soliforme pintado.

Nesta comunicação pretendemos realizar uma primeira abordagem aos resultados das intervenções no contexto do complexo arqueológico do Leandro/Taím.

O Neolítico antigo no final do estuário do Tejo. Resultados preliminares da análise tecnológica e funcional das indústrias líticas em sílex

ÂNGELA MARIA GUILHERME FERREIRA

Uniarq - FLUL

Este trabalho centra-se no estudo das indústrias líticas de dois sítios do Neolítico antigo, Palácio dos Lumiares e Encosta de Sant'Ana (Lisboa), localizados no final do estuário do Tejo, numa vertente de análise tecnológica e funcional. As escavações foram realizadas pelas equipas da Era Arqueologia, s.a. e do Museu da Cidade de Lisboa, respectivamente.

Tendo como objecto de análise as indústrias líticas produzidas por dois grupos espacialmente próximos e cronologicamente contemporâneos, pretende-se através do estudo tecnológico e funcional das respectivas colecções líticas, caracterizar as estratégias económicas das comunidades

2. COMUNICAÇÕES: RESUMOS

que as produziram, estabelecer quais os modelos de residência relativamente aos meios explorados, visualizar a existência de uma relação entre padrões de assentamento e actividades desenvolvidas. Serão aqui apresentados os resultados preliminares deste trabalho, que no final procurará propor uma interpretação histórica no que concerne às estratégias organizativas que regeram a dinâmica sócio-económica das comunidades estudadas, e numa perspectiva mais alargada abordar a questão do processo de neolitização da região do final do estuário do Tejo.

Aportación a la definición de las ocupaciones neolíticas del Nordeste Peninsular: La Cova de Sant Llorenç (Sitges, Barcelona)

BORRELL, FERRAN; GÓMEZ, ANNA; MOLIST, MIQUEL; TORNERO, CARLOS; VICENTE, ORIOL

S.A.P.P.O. Departament de Prehistòria. Universitat Autònoma de Barcelona.

Anna Gómez Bach: Departamento de Prehistoria. Universidad Autonoma de Barcelona
annagomezbach@gmail.com

Las ocupaciones neolíticas en el litoral del nordeste peninsular se han caracterizado por el hallazgo de restos materiales procedentes de cueva o abrigo. Los escasos yacimientos al aire libre documentados y las importantes colecciones de materiales depositados en los museos ponen de manifiesto una importante variabilidad de registros materiales y marcos temporales. La necesidad de ordenación de estos conjuntos y la validación de los modelos teóricos de la neolitización a primera línea de costa ha llevado a la consolidación de un proyecto de investigación titulado: Implementación, consolidación y desarrollo de las sociedades agrícola ganaderas en el tercio meridional del litoral catalán.

Un primer paso en este proyecto se ha centrado en la excavación de la Cova de Sant Llorenç (Sitges, Garraf). Las intervenciones arqueológicas realizadas des de 2007 ponen de manifiesto la complejidad de ocupación de estos contextos. La secuencia recuperada abarca del neolítico antiguo al bronce final con una variabilidad en el uso del espacio y de la gestión del mismo y de su entorno más inmediato. En esta breve comunicación se exponen los principales resultados de las 4 actuaciones realizadas hasta el presente.

El asentamiento de La Loma y el aprovechamiento agrario de la Vega de Granada durante el Neolítico Reciente

MORGADO, A.*; ARANDA, G.*; ROMÁN, J.*; MANCILLA, M.*; CÁMALICH, M.D.; MARTÍN SOCAS, D.****

* Dpto. Prehistoria y Arqueología, Universidad de Granada

** Dpto. Prehistoria, Antropología e Historia Antigua, Universidad de La Laguna, Tenerife

Se exponen los resultados de la excavación en el yacimiento de La Loma (Alomartes, Granada), localizado en plena Vega de Granada en un entorno que reúne excelentes condiciones para el

2. COMUNICAÇÕES: RESUMOS

desarrollo de la agricultura. En este yacimiento, se ha documentado un total de siete fosas troncocónicas excavadas en el sustrato geológico. Su contenido arqueológico, se compone fundamentalmente, de utillaje macrolítico (molinos y morteros), contenedores cerámicos (algunos de grandes dimensiones) y pocos objetos líticos tallados. Todo el repertorio arqueológico muestra una gran homogeneidad tecnopológica. Así, la cerámica, por su cantidad, es el que mejor caracteriza el conjunto y consiste básicamente en contenedores de formatos globulares. Muchos de estos recipientes presentan evidencias del uso de almagra, bien sea como engobe que afecta a la superficie externa o a la totalidad de las vasijas, bien como pintura circunscrita a los bordes o a la superficie externa, mediante su aplicación como pintura. La tecnología lítica, escasamente representada, consiste en láminas de sílex con procedimientos de talla diferentes a la producción de la Edad del Cobre del sur de la Península Ibérica. En definitiva, La Loma es exponente del horizonte sociocultural que supone el aprovechamiento agrario de la depresión granadina en un momento inicial del Neolítico Reciente, hasta la fecha no bien documentado.

La explotación neolítica de sílex de Las Llanadillas (Iznájar, Córdoba)

MORGADO, A*.; MARTÍNEZ-SÁNCHEZ, R. M.; LOZANO, J.A.***; MORENO-ROSA, A.******

* Dpto. Prehistoria y Arqueología, Universidad de Granada

** Área de Prehistoria, Universidad de Córdoba

*** Instituto Andaluz de Ciencias de la Tierra, CSIC- Granada

**** Museo Municipal de Cabra

El sector central del Subbético Medio de la Cordillera Bética meridional presenta una importante abundancia de afloramientos de sílex. En ciertos lugares, ello determinó la frecuentación prehistórica de estos afloramientos para el abastecimiento de recursos líticos durante la Prehistoria Reciente. En esta comunicación se presenta el yacimiento de Las Llanadillas como la primera explotación neolítica de sílex localizada en la Subbética cordobesa y vinculada a la tecnología laminar. Se analiza la naturaleza del afloramiento geológico, la caracterización de la materia prima y las evidencias sobre su explotación. En cuanto a la tecnología de transformación, realizada en el propio afloramiento de sílex, a partir del análisis de los restos de talla y las evidencias de los procesos técnicos de reducción lítica, se determina la reconstrucción global de la cadena operativa de las primeras fases que caracteriza la tecnología laminar del Neolítico Inicial del sur de Iberia.

La Draga en el contexto de las evidencias de ocupación del lago de Banyoles

BOGDANOVIC, I.¹ BOSCH, A.²; BUXÓ, R.³; CHINCHILLA, J.⁴; PALOMO, A.⁵; PIQUÉ, R.¹; SAÑA, M.¹; TARRÚS, J.²; TERRADAS, X.⁵

¹ Departament de Prehistòria, Universitat Autònoma de Barcelona

² Museu Arqueològic Comarcal de Banyoles

³ Museu Nacional d'Arqueologia de Catalunya

2. COMUNICAÇÕES: RESUMOS

⁴ Escola Superior de Conservació i Restauració de Bens Culturals de Catalunya

⁵ Departament d'Arqueologia i Antropologia, Institució Milà i Fontanals, CSIC

Las recientes investigaciones en el yacimiento de La Draga (Banyoles, Catalunya) y las prospecciones efectuadas en los márgenes del lago de Banyoles han permitido documentar diferentes momentos de ocupación de este entorno lacustre. Las fechas obtenidas sitúan la primera ocupación en el último cuarto del VI milenio cal ANE, en el enclave de La Draga. Durante la campaña de excavaciones llevada a cabo el año 2010 se pudo constatar que al menos se produjeron dos episodios de ocupación-amortización-ocupación en el asentamiento. Durante el primero de ellos se documenta la construcción de estructuras habitacionales de madera, circunstancia claramente identificada en las campañas de excavación efectuadas entre 1991-2002. Durante el segundo episodio se llevó a cabo la construcción de un pavimento de bloques de travertino que se superpone y que sella el nivel inicial amortizado de las estructuras de madera. Esto se documentó de forma parcial en algunos sectores durante las campañas anteriores, si bien no parece que todo el yacimiento presente la misma dinámica ocupacional.

Los materiales arqueológicos muestran continuidad entre ambos momentos constructivos ya que no hay cambios en los estilos cerámicos, pudiendo situarse ambos episodios en un momento final del neolítico cardial. Las dataciones obtenidas en el conjunto del yacimiento permiten plantear que la ocupación de La Draga es continuada y que los episodios de ocupación seguramente no implicaron el abandono del poblado.

Por otra parte las prospecciones efectuadas alrededor del lago han proporcionado evidencias de actividad humana en otros sectores de la zona. Los sondeos efectuados han permitido recuperar restos de carbón y otras evidencias de antropización en cuatro puntos distintos del lago. Las dataciones obtenidas sitúan esta actividad a finales del V milenio cal ANE, mediados del IV, mediados del II y hacia el cambio de era.

Se discute en este trabajo la dinámica de ocupación de La Draga y del entorno lacustre a partir de las distintas evidencias registradas, que permiten plantear un aprovechamiento continuado del entorno lacustre durante la segunda mitad del Holoceno.

La tafonomía de los agentes naturales en restos de fauna recuperados en cueva: el ejemplo de la Cova de Sant Llorenç (Sitges, Barcelona).

TORNERO, CARLES; COLOMINAS, LÍDIA & SAÑA, MARIA

Carlos Tornero Dacasa: Laboratori d'Arqueozoologia. Departament de Prehistòria. Universitat Autònoma de Barcelona - c/Vallespir, 86 2º1º CP: 08014. BARCELONA carlostornero@hotmail.com

En esta comunicación se evalúa el potencial del estudio de los agentes naturales en el análisis tafonómico de los restos de fauna recuperados en formaciones cársticas. A modo de ejemplo, se

2. COMUNICAÇÕES: RESUMOS

desarrolla el trabajo a partir de una muestra recuperada en el yacimiento Neolítico Antiguo de la Cova de Sant Llorenç (Sitges, Barcelona), asociadas a un nivel de hábitat.

De forma concreta, se evalúan aspectos como la fiabilidad, resolución y proyección de algunos de los principales criterios diagnósticos a la hora de identificar la presencia u ausencia de agentes naturales químicos, físicos, atmosféricos y biológicos en los restos de fauna. En este sentido se consideran aspectos específicos como la propia dinámica de intercambio y/o alteración de la composición elemental y osteomorfología original de los restos de fauna como consecuencia de las dinámicas activas de las formaciones cársticas, comprendiendo por tanto potenciales procesos de diagénesis de la estructura y descomposiciones significativas de los restos. En segundo lugar, se evalúa en que medida el grado de intensidad de estos agentes puede ser integrado en el análisis y se subrayan las asociaciones entre diferentes agentes tomando en consideración la intensidad variable entre ellos.

La distribución de agentes tafonómicos y la evaluación de la variabilidad en la intensidad entre ellos puede ayudar a comprender la significatividad de la ausencia y/o presencia de determinados agentes, la asociación entre agentes o la intensidad en la que se manifiestan. Estas diferencias cualitativas a nivel tafonómico se integran posteriormente a la información procedente de la recuperación tridimensional de cada uno de los restos de fauna estudiados y los resultados cuantitativos del análisis osteológico con el objetivo final de ayudar a definir de forma más precisa las características relativas a la función, uso, dimensiones de los suelos, etc...; en definitiva problemáticas frecuentes a la hora de evaluar secuencias estratigráficas segmentadas en niveles de ocupación, a menudo poco operativos para el tipo de resolución espacial y temporal que se persigue.

A 2ª metade do V Milénio no Ocidente Peninsular: algumas problemáticas a partir da cultura material

CÉSAR AUGUSTO NEVES

Largo Jorge de Sena nº 5 r/c B. 2745 – 135 Queluz - c.augustoneves@gmail.com

As etapas finais do Neolítico antigo e a, conseqüente, passagem para o Neolítico médio constituem-se como problemáticas ainda longe de definição.

Parece seguro que esta fase de transição ocorre a partir da 2ª metade do V milénio cal BC, finalizando na construção dos primeiros monumentos megalíticos de cariz funerário, em pleno IV milénio. No entanto, a dificuldade em enquadrar, cronologicamente e culturalmente, este momento, faz com que o mesmo ainda se caracterize de forma generalizada e difusa, com alguns “padrões” culturais que vão sendo cada vez mais comuns, à medida que se vão intervencionando e estudando novos sítios e espólios artefactuais.

Os dados empíricos registados nas ocupações enquadradas para esta etapa crono-cultural, parecem revelar uma certa uniformidade na cultura material que ultrapassa âmbitos regionais distintos, sendo conhecidos paralelismos desde a Estremadura, Baixo Tejo, Costa Sudoeste e Alentejo interior,

2. COMUNICAÇÕES: RESUMOS

demonstrando, deste modo, a existência de comunidades com uma forte dinâmica de circulação e interação entre si.

A caracterização deste momento, decorrente da dinâmica evolutiva do processo de Neolitização, será determinante, na tentativa de compreender e avaliar como é que o mesmo influenciou de forma cultural, económica e social a construção dos primeiros monumentos megalíticos funerários.

Los ornamentos en materia ósea del neolítico en el poblado de Los Castillejos de Montefrío

CLAUDIA PAU

Universidad de Granada- facultad de filosofía y letras - Departamento de prehistoria y arqueología.
Campus de Cartuja - claupau@correo.ugr.es

El término materia ósea comprende un amplio conjunto de materiales de procedencia animal ampliamente utilizados por los grupos prehistóricos porque eran fáciles de trabajar y de obtener (ganadería y caza).

Hemos diferenciado entre el tipo de materia (cuernos, huesos, dientes porque contienen marfil valorado por su color) y el animal de origen, que puede ser doméstico o salvaje.

Los ornamentos óseos de Los Castillejos de Montefrío son cuentas 9,18%, colgantes 18,36%, alfileres 48,98%, brazaletes 23,46%.

Hemos posteriormente realizado un análisis tecnológico. Para obtener las cuentas discoideas se regularizaban los bordes de la pieza con una piedra abrasiva, mientras que las cuentas tubulares se realizaban con diáfisis de animales de pequeño tamaño aprovechando su forma natural, cortándolas y regularizándolas con la técnica de la abrasión. Los elementos en marfil por su dureza se realizaban con raspadores, perforadores en hueso y taladros de arco. Los dientes estudiados presentan una perforación en la raíz, unipolar o bipolar, realizada con un taladro.

Desde el análisis traceológico hemos constatado que los agujeros de perforación presentaban un desgaste en el contorno producido por el roce de una cuerda, mientras que las paredes bruñidas o desgastadas de algunos elementos podían ser determinadas por el contacto con la piel o las vestimentas.

Bibliografía

BARCIELA GONZÁLEZ, V. (2008): Adorno y simbolismo. Los adornos personales del Neolítico y Eneolítico en Villena (Alicante). Villena: Fundación Municipal "José María Soler.

RIQUELME, J.A. (1998): Contribución al estudio arqueofaunístico durante el Neolítico y la Edad del Cobre en las Cordilleras Béticas: el yacimiento arqueológico de los Castillejos en las Peñas de los Gitanos, Montefrío (Granada), Tesis Doctoral microfilmada, Universidad de Granada, Granada.

2. COMUNICAÇÕES: RESUMOS

A presença da decoração “falsa folha de acácia” nas cerâmicas do Neolítico antigo do Abrigo Grande das Bocas

DIANA RITA DA GRAÇA NUKUSHINA

Faculdade de Letras da UL

Rua da Juventude nº 3 1º dto 2615-120 Alverca do Ribatejo - diana_nukushina@hotmail.com

A “falsa folha de acácia” consiste num dos motivos decorativos mais recorrentes entre os conjuntos cerâmicos do Neolítico antigo da Estremadura Portuguesa. Contudo, a designação, embora estabelecida na terminologia arqueológica, não se encontra bem definida e as ambiguidades no seu uso são evidentes. Partindo de um estudo sobre a presença deste motivo nas cerâmicas da “camada 2” do Abrigo Grande das Bocas (Rio Maior, Santarém), o presente trabalho procura avaliar algumas questões como a pertinência da designação, as técnicas aplicadas na execução, a variabilidade formal e a dispersão do motivo na região estremenha.

Los ajuares de la necrópolis de Campo de Hockey (San Fernando, Cádiz) como indicadores de desigualdades sociales.

EDUARDO VIJANDE VILA¹, SALVADOR DOMÍNGUEZ-BELLA² y JUAN JESÚS CANTILLO DUARTE³

Damos a conocer las primeras analíticas relativas a los elementos de ajuar documentados en la necrópolis de Campo de Hockey (tránsito V-IV milenios a.n.e.). El carácter individual (a lo sumo doble o triple) de estos enterramientos ha permitido la documentación *in situ* de algunos de estos elementos. Profundizaremos en el análisis de los denominados productos exóticos (ámbar, turquesa, variscita, etc.) como indicadores de desigualdad, haciendo hincapié en la correspondencia existente entre éstos y las estructuras de mayor monumentalidad.

Igualmente se incide en la importancia de la explotación de los recursos marinos, algo obvio dado el carácter insular del asentamiento, no sólo con fines alimenticios sino también con fines ornamentales.

Abstract. We report the first analytical results relating to tombs trousseaus objects documented in the necropolis of Campo de Hockey (transit V-IV millennium BC). The individual character (at most double or triple) of these burials has allowed an *in situ* documentation of some of these elements. We emphasize the analysis of so-called exotic products (amber, turquoise, variscite, etc.) as indicators of inequality, focusing on the correspondence between them and the most monumental structures.

Also note the importance of the marine resources exploitation; this is obvious given the insular nature of the settlement, not only for food but also for ornamental purposes.

1. Becario Programa Averroes. Universidad Abdelmalek Essaadi (Tetuán, Maroc) y Universidad de Cádiz. eduardo.vijande@uca.es

2. COMUNICAÇÕES: RESUMOS

2. Departamento de Ciencias de la Tierra. Facultad de Ciencias. Universidad de Cádiz. Campus Rio San Pedro. Puerto Real. Cádiz. salvador.dominguez@uca.es
3. Becario del IEC. Universidad de Cádiz (España).

O monumento 9 de Alcalar.

ELENA MORÁN

UNIARQ - Rua Miguel Bombarda, 54 , r/c dt.º - moran.elena@gmail.com

A necrópole monumental de Alcalar (Mexilhoeira Grande, Portimão, Algarve) é constituída por duas dezenas de templos funerários megalíticos. Agrupados em diferentes núcleos, eles relacionam-se com um habitat com cerca de 20 hectares de extensão. O conjunto ocupa uma posição central num território que se estende entre a Baía de Lagos e a Serra de Monchique e que apresenta evidências de ocupação humana que abrangem o 5º, o 4º e quase todo o 3º milénio antes da nossa era. O monumento megalítico Alcalar 9 integra-se no agrupamento tumular oriental da necrópole. Na comunicação, discute-se a implantação do edifício megalítico, as soluções arquitectónicas e os processos construtivos, a sequência ocupacional, o encerramento do túmulo e o abandono do lugar.

Nuevos datos sobre la Neolitización del sector suroccidental de la Submeseta Norte española

E. GUERRA DOCE, P.J. CRUZ SÁNCHEZ, P. ZAPATERO MAGDALENO, J.F. FABIÁN GARCÍA Y S. LÓPEZ PLAZA

Elisa Guerra Doce: Universidad de Valladolid - Departamento de Prehistoria - Plaza del Campus, s/n - 47011 Valladolid (España) - elisa.guerra@uva.es

Desde hace medio siglo, las excavaciones llevadas a cabo en yacimientos de la Edad del Cobre de las provincias de Salamanca y Ávila han ido entregando cerámicas impresas de raigambre neolítica, sin que haya podido establecerse con seguridad su adscripción cronocultural. Esta circunstancia ha motivado, por tanto, que no se disponga de información precisa sobre una cuestión tan decisiva como la implantación de la economía productora (cronología, especies implicadas, etc.). A falta de estudios paleoeconómicos no ha sido posible determinar si los inicios del Neolítico en esta zona van ligados al desarrollo de la agricultura y ganadería, o únicamente a la aparición de novedades tecnológicas como ocurre en territorios próximos del norte de Portugal donde se ha hablado de grupos "protoproductores". Los trabajos arqueológicos en el yacimiento de La Atalaya (Muñopepe, Ávila) nos han permitido documentar una importante ocupación neolítica. Esta circunstancia nos da pie a reflexionar, a través del estudio exhaustivo de los documentos de esta estación y de otros enclaves próximos con supuestas ocupaciones neolíticas, sobre el proceso de Neolitización en el sector suroccidental de la Submeseta Norte española.

2. COMUNICAÇÕES: RESUMOS

Observaciones e hipótesis sobre diversas funciones de los ocreos en cuatro yacimientos neolíticos de la Provincia de Cádiz

ESTHER M^a BRICEÑO BRICEÑO, MARÍA LAZARICH GONZÁLEZ, JUAN VALENTÍN FERNÁNDEZ DE LA GALA

Grupo PAI HUM-812. Universidad de Cádiz

Esther M^a Briceño Briceño: Universidad de Cádiz - C/Luna 53 Puerto Real Cádiz

El estudio de los materiales arqueológicos localizados en los yacimientos neolíticos de la Cueva del Parralejo, Cueva de La Dehesilla, Sima del Lentisco-La Veredilla y El Trobal de la Provincia de Cádiz, ha contribuido a profundizar en la diversidad de los distintos usos de los ocreos durante este periodo. La identificación de la composición química y morfológica de estas sustancias, integradas por óxidos e hidróxidos de hierro y/o sulfuro de mercurio o cinabrio, es fundamental para determinar su funcionalidad y el valor de uso. En nuestra investigación hemos observado abundantes registros arqueológicos con vestigios de colorantes sobre industria ósea (instrumentos, adornos, ídolos, etc.), incluso en un cráneo humano. Asimismo están presentes en cerámicas decoradas a la almagra, o constituyen depósitos interiores, bien en las decoraciones incisas de algunas cerámicas o de los brazaletes de mármol; y como residuos de su procesamiento sobre los molinos y moletas de piedra. La variabilidad de los objetos que cuentan con aplicaciones de distintas tonalidades de rojos nos lleva a plantear diversas hipótesis en referencia no sólo a la obtención y transformación de estos pigmentos, y en las acciones utilitarias, como sus propiedades conservantes o su papel en procesos sociales complejos de intercambio como bienes de consumo; sino también, como elementos imprescindibles en las ceremonias y rituales funerarios de los grupos sociales agropastoriles.

* Doctoranda.

** Profesora Titular de Prehistoria. Área de Prehistoria.

*** Profesor de Historia de la Medicina. Departamento de Medicina.

Evidencias carpológicas de las prácticas agrícolas y el consumo de frutos silvestres en el Neolítico Medio de la cueva de Can Sadurní (Begues, Barcelona).

FERRAN ANTOLÍN, CIPAG, Laboratori d'Arqueobotànica, Universitat Autònoma de Barcelona

RAMON BUXÓ, Museu d'Arqueologia de Catalunya.

MANEL EDO, CIPAG, Universitat de Barcelona.

Las recientes excavaciones llevadas a cabo en la cueva de Can Sadurní (Begues, Barcelona) han proporcionado nuevos datos sobre la agricultura y el consumo de frutos silvestres durante las cuatro fases de neolítico medio documentadas.

Los cereales mejor representados en el registro son el trigo desnudo (*Triticum aestivum/durum/turgidum*) y la escanda (*Triticum dicoccum*). El posible cultivo de leguminosas se atestigua por la presencia de guisante (*Pisum sativum*), lenteja (*Lens culinaris*), guijo/guija (*Lathyrus sativus/cicera*) y yero (*Vicia cf. ervilia*).

2. COMUNICAÇÕES: RESUMOS

El conjunto, sin embargo, se presenta dominado por la presencia de frutos silvestres propios de la maquia litoral, especialmente madroño (*Arbutus unedo*), lentisco (*Pistacia lentiscus*) y, en menor medida, acebuché (*Olea europea* var. *sylvestris*).

Estrategia de muestreo y procesado de sedimentos para análisis arqueobotánicos del yacimiento lacustre de la Draga. Primeros resultados de la campaña del 2010

FERRAN ANTOLÍN, Laboratori d'Arqueobotànica, Universitat Autònoma de Barcelona

RAMON BUXÓ, Museu d'Arqueologia de Catalunya

STEFANIE JACOMET, Institute for Prehistory and Archaeological Science (IPAS), Basel University, Suiza

Las nuevas excavaciones llevadas a cabo en el yacimiento lacustre de La Draga han permitido llevar a cabo nuevas estrategias de muestreo y procesado de sedimentos. Se han obtenido alrededor de 500 muestras de distinto tipo: muestras sistemáticas por cuadrante (50x50 cm), muestras sistemáticas por cuadro (1x1 m), muestras arbitrarias (estructuras de combustión, concentraciones de cereal carbonizado) y muestras de perfiles. Las muestras han sido procesadas por el sistema del *wash-over* después de un paso intermedio en el cual se han congelado y descongelado las muestras, lo que ha permitido la recuperación de un número importante de restos sin carbonizar, los cuales aportan gran información sobre las prácticas económicas llevadas a cabo en el yacimiento.

Presentaremos unos primeros resultados de la identificación carpológica y discutiremos las ventajas e inconvenientes de la metodología utilizada.

Minas, joyas y más allá.

Minería y producción de adornos de variscita durante el Neolítico en Gavà (Barcelona)

FERRAN BORRELL, JOSEP BOSCH Y TONA MAJÓ

Palabras clave: minería, variscita, joyería, sepulturas, Neolítico medio

Investigaciones efectuadas en las Minas de Gavà a finales de los años setenta del siglo pasado, permitieron saber que habían sido explotadas durante el Neolítico medio para extraer variscita con la que elaborar adornos corporales. También dieron a conocer aspectos técnicos de los procesos de trabajo desarrollados. Excavaciones de la última década del siglo XX y la primera del XXI, han aportado nuevos datos que permiten conocer mejor los aspectos técnicos de dichos procesos, pero también quien los llevó a cabo y con que finalidad. Nuevas fechas radiocarbónicas permiten establecer mejor la cronología de la explotación y constatar su gran extensión durante la primera mitad del IV milenio aC. Las estructuras mineras presentan una diversidad y una estrecha relación con la litología y las mineralizaciones, cuyo estudio muestra el importante conocimiento adquirido por los mineros neolíticos. De gran interés son las nuevas sepulturas halladas en alguna minas: el estudio antropológico de sus restos, que indica como personas enterradas en ellas habían sido mineros, y la variscita de sus ajueres, que muestra como se sirvieron de ella y entre la que están

2. COMUNICAÇÕES: RESUMOS

representados tanto el proceso de producción de adornos como una gran variedad de ellos. Resulta manifiesto que personas que trabajaron en las minas elaboraron adornos y los usaron.

La ocupación neolítica cardial de Bebàmer (Muro, Alicante, España)

GABRIEL GARCÍA ATIÉNZZAR; FRANCISCO JAVIER JOVER MAESTRE; PALMIRA TORREGROSA GIMÉNEZ; EDUARDO LÓPEZ SEGUÍ

GABRIEL GARCÍA ATIÉNZZAR: Universidad de Alicante (España) - Dep. de Prehistoria, Arqueología, Historia Antigua. Facultad de Filosofía y Letras II. Universidad de Alicante. Ctra San Vicente del Raspeig s/n. E-03690 San Vicente del Raspeig (Alicante) - g.garcia@ua.es

Los trabajos de construcción de la autovía central Alicante-Valencia a su paso por la población de Benàmer (Muro, Alicante, España) han permitido documentar un interesante yacimiento prehistórico localizado sobre una terraza en la margen izquierda del río Serpis. Las excavaciones de urgencia llevadas a cabo por la empresa Alebus S.L. han permitido documentar varias fases de ocupación que abarcan desde el Mesolítico reciente Fase A hasta época protohistórica. En esta comunicación abordaremos la fase asociada al Neolítico antiguo cardial, localizada en el sector 1 del yacimiento, en la cual se han determinado varias estructuras de combustión asociadas a un interesante registro material, elementos que en última instancia permiten una mejor caracterización de las primeras comunidades campesinas asentadas en la cuenca media del Serpis.

Nuevas evidencias sobre la ocupación neolítica en el Altiplano de Jumilla-Yecla (Murcia, España): el yacimiento de el Prado

GABRIEL GARCÍA ATIÉNZZAR

En este trabajo damos a conocer los resultados derivados de la excavación de urgencia desarrollados en 2009 por la empresa Arquealia S.L. en el paraje de El Prado de Jumilla (Murcia, España). Los datos preliminares permiten presentar la existencia de hasta tres estructuras de habitación, algunas de ellas con diversas fases de ocupación, y otros elementos asociados a estructuras de combustión. El registro material responde a las particularidades mostradas por otros yacimientos del SE de la península Ibérica, aunque el importante uso de mica dorada como desgrasante cerámico permite abordar el análisis de redes de intercambio de este tipo de objetos en la submeseta sur.

Si bien el asentamiento es conocido desde la década de los años 80 gracias a las excavaciones de M. Walker y P. Lillo, los recientes trabajos permiten ahondar en la mejor caracterización de las sociedades que ocuparon esta región en el tránsito entre el IV y el III milenio cal BC.

2. COMUNICAÇÕES: RESUMOS

Novedades sobre Arte Rupestre y Poblamiento Neolítico en la Muela de Jalance.

INÉS DOMINGO: ICREA Research Professor at Universitat de Barcelona/SERP

RAFAEL RUBIO, BRUNO RIVES: Arqueólogos Cavea

DÍDAC ROMÁN: Universitat de València

En esta comunicación se avanza los resultados de los recientes trabajos arqueológicos efectuados con motivo de la puesta en valor del abrigo con arte rupestre Levantino de las Monteses y su entorno natural más inmediato (Jalance, Valencia). La elaboración de un plan de gestión y difusión conllevó una serie de estudios arqueológicos previos, que incluyeron tanto el estudio y documentación del mencionado yacimiento, como la realización de prospecciones y de diversos sondeos para conocer el poblamiento prehistórico de la zona. Fruto de estos trabajos fue el descubrimiento de nuevos conjuntos que aportan novedades interesantes sobre el arte rupestre y el poblamiento Neolítico de la Muela de Jalance.

The Neolithic transition in Northern Morocco: preliminary archaeobotanical results from Ifri Oudadane.

JACOB MORALES, LEONOR PEÑA-CHOCARRO, GUILLEM PÉREZ JORDÀ, LYDIA ZAPATA, MÓNICA RUIZ & JÖRG LINSTÄDTER

In this paper we present the preliminary results of the study of plant remains (fruits, seeds and charcoal) from the Epipalaeolithic/Neolithic site of Ifri Oudadane, near Melilla (north Morocco). This study is part of the ERC Advanced Grant project "Origins and spread of agriculture in the western Mediterranean region" funded by the European Research Council.

Ifri Oudadane is located on the Mediterranean Moroccan coast and was occupied during the Epipalaeolithic and Neolithic, as it has been confirmed by radiocarbon dates and ceramic remains. The data analyzed in this paper comes from both Epipalaeolithic and Neolithic layers, where a very rich assemblage of seeds, fruits and charcoal remains has been retrieved. Cultivated plant remains are present from the Early Neolithic levels onwards. Four species have been identified so far: barley (*Hordeum vulgare*), emmer (*Triticum cf dicocum*), hard wheat (*Triticum durum*) and lentil (*Lens culinaris*). In addition wild taxa appear represented in high numbers in both Epipalaeolithic and Neolithic layers suggesting that the transition to agriculture in Morocco could be a complex process where plant gathering played an important role.

2. COMUNICAÇÕES: RESUMOS

El Neolítico en el corredor Alto Ebro-Alto Duero: dos hallazgos funerarios del Neolítico antiguo y reciente en Monasterio de Rodilla (Burgos)

JAVIER JIMÉNEZ ECHEVARRÍA - jj@cronossc.es; CARMEN ALONSO FERNÁNDEZ - ca@cronossc.es
Cronos S.C.; Centro Europeo de Empresas e Innovación, Mod.3; 09007 – Burgos (España)

En la presente comunicación se dan a conocer dos hallazgos próximos entre sí que vienen a constatar el nexo de unión de estaciones del neolítico antiguo y reciente en este corredor natural que conecta las cuencas altas del Ebro y Duero.

El yacimiento *Alto de Rodilla*, asimilado a un lugar de hábitat al aire libre del Neolítico Antiguo, ha permitido constatar una de las primeras expresiones en esta región geográfica de poblamiento fuera del hábitat de cueva, que en su entorno quedaría representado por el complejo de cavidades de Atapuerca. Al mismo tiempo, ha ofrecido una inhumación en hoyo cuya datación absoluta y caracteres funerarios resultan muy semejantes al enterramiento del Hoyo 1 de “La Lámpara” (Ambrona, Soria), quizás el ejemplo más conocido del parco corpus meseteño. Nuestro enclave permite conectar espacial y cronológicamente estaciones tradicionalmente consideradas demasiado antiguas de esta región como “Los Cascajos/El Blanquillo” (Quintanadueñas) o más recientemente conocidas como el “Abrigo de Mendandia” (Condado de Treviño).

Por su parte, otra estructura funeraria aislada correspondiente al hallazgo *El Hoyo*, esta vez con una cronología absoluta del Neolítico Reciente, permite constatar la continuidad del poblamiento en ese sector, revelando un interesante ajuar personal de industria lítica, industria ósea y fauna.

A Estação do Neolítico Antigo do Carrascal (Oeiras) no quadro da neolitização da Baixa Estremadura

JOÃO LUÍS SERRÃO DA CUNHA CARDOSO

Universidade Aberta e Centro de Estudos Arqueológicos do Concelho de Oeiras (CMO) - Rua da Escola Politécnica, 147, 1269-001 Lisboa - cardoso18@netvisao.pt

Trata-se de local implantado a meia encosta direita do vale da ribeira de Barcarena, em estreita relação com esta linha de água e com o estuário do Tejo, a cerca de 3 km de distância. Os materiais do Neolítico Antigo ocorrem em fina camada castanho avermelhada, directamente assente no substrato geológico, constituído por calcários duros recifais cretácicos do Cenomaniano Superior, formando um lapiás incipiente, aproveitando-se o espaço entre blocos para a instalação das estruturas habitacionais, representadas por lajeados de extensão reduzida e por um dormente de mó, encontrado ainda *in situ*, a par de um polidor para a confecção de artefactos de pedra polida, colocado encostado a afloramento. Esta camada encontrava-se sobreposta por outra, do Neolítico Final. Assim, no decurso da escavação, foi por vezes muito difícil estabelecer uma separação nítida entre ambas as camadas, com a consequente dificuldade de reportar ao Neolítico Antigo os materiais incorporados na área de contacto entre ambas. Para ultrapassar esta limitação, impunha-se a realização de um conjunto de datações por AMS, susceptíveis de datar com precisão a

2. COMUNICAÇÕES: RESUMOS

cronologia da ocupação do Neolítico Antigo. Os resultados, comunicados em Março de 2010, foram os seguintes:

1 – Beta-276401 – 6280 +/- 40 BP, sobre M/1-2 esquerdo de *Bos taurus*, a qual corresponde à intersecção na curva de calibração, recorrendo ao programa INTCAL04 (Radiocarbon, 2004, 46-3) em 5310 cal BC e ao intervalo, para 2 sigma, de 5370-5220 cal BC.

2 – Beta-276403 – 6230 +/- 40 BP, sobre a raiz de um M\2 esquerdo de *Bos primigenius*, recolhido na base da camada arqueológica, data que corresponde à intersecção na curva de calibração, recorrendo ao programa referido, em 5220 cal BC e ao intervalo, para 2 sigma, de 5180-5060 cal BC.

Pode, pois, concluir-se que a ocupação do Neolítico antigo decorreu nos últimos três séculos do VI milénio a.C. Na comunicação será apresentada a caracterização dos espólios arqueológicos recuperados. No que respeita aos materiais líticos, a proximidade de fontes da matéria-prima explica a notável abundância de subprodutos de debitage, correspondendo a estação a local onde se talhou intensamente o sílex. Quanto ao espólio cerâmico, a sua abundância – com destaque para a frequência de grandes vasos de armazenamento – indica um estacionamento do tipo residencial, de carácter peri-anual, aliás sublinhado pela presença de gado bovino, como comprova o dente de *Bos taurus* sobre o qual se efectivou uma das datações, a par dos ovino-caprinos e dos suínos (desconhecendo-se se domésticos ou selvagens), e para além da intensa recollecção no paleoestuário então situado em área adjacente à estação. No final da comunicação, os resultados obtidos serão integrados nos conhecimentos actuais da neolitização da Baixa Estremadura.

Mitos de fundação e reencenação: Megalitismo e práticas simbólicas no Neolítico da Plataforma do Mondego

JOÃO CARLOS SENNA-MARTINEZ E JOSÉ MANUEL VENTURA

JOÃO CARLOS SENNA-MARTINEZ: Professor da Área de Arqueologia do Departamento de História da Faculdade de Letras da Universidade de Lisboa.

Centro de Arqueologia (Uniarq) da Faculdade de Letras da Universidade de Lisboa. Cidade Universitária, Campo Grande, 1600-214 LISBOA. smartinez@fl.ul.pt

JOSÉ MANUEL QUINTÃ VENTURA: Mestre em Pré-História e Arqueologia pela F.L.U.L., Investigador Exterior do Instituto «Alexandre Herculano» de Estudos Regionais e do Municipalismo da Faculdade de Letras da Universidade de Lisboa. jmqtventura@yahoo.com

O trajecto histórico do Neolítico na Beira Alta pode ser pensado como uma sucessão de discursos sobre o espaço e a sua apropriação pelas primeiras comunidades camponesas que ocupam esta região.

Argumentaremos que a criação da "paisagem neolítica" na nossa área de estudo não parece traduzir uma ocupação agrícola do espaço, dadas as características dos solos e o quadro hoje disponível para realidades posteriores, a partir do Neolítico Final. Deste modo, os grupos humanos neolitizadores da Plataforma do Mondego poderão assim corresponder a sociedades de pastores, caçadores-

2. COMUNICAÇÕES: RESUMOS

recolectores e agricultores incipientes, cujo padrão de subsistência se caracterizaria pela enorme mobilidade, por isso mesmo baseada em recursos também eles móveis e não fixos a um espaço específico, o que implica a exploração de diversos tipos de territórios de forma sazonalmente diferenciada.

Nestes termos, o fenómeno megalítico regional parece caracterizar-se pela construção de monumentos que parecem corresponder, nomeadamente pela sua implantação, a estruturas que constituem, a um tempo, uma primeira monumentalização arquitectural funerária e verdadeiras âncoras na paisagem para populações que, por outro lado, mantêm ainda uma grande mobilidade sazonal, legitimando, assim, a apropriação das respectivas áreas de invernia e o acesso aos recursos correspondentes.

A arte rupestre esquemática pintada no contexto megalítico da Serra de S. Mamede

JORGE DE OLIVEIRA & CLARA OLIVEIRA

Universidade de Évora - Laboratório de Arqueologia – Universidade de Évora, 7000 Évora
joli@uevora.pt - coliveira@uevora.pt

Pretende-se apresentar nesta comunicação o estado do conhecimento sobre as manifestações artísticas esquemáticas pintadas e a sua relação com os testemunhos megalíticos na área da Serra de S.Mamede. Para além dos locais identificados até à década de 80 do século XX, serão agora apresentados os novos abrigos com pinturas recentemente identificados nas cristas quartzíticas da Serra de S. Mamede, especialmente na freguesia de Alegrete e no concelho de Marvão. Dar-se-á a conhecer a Gruta da Senhora da Lapa (Alegrete) e os resultados obtidos em escavação, as pinturas da Gruta do Pego do Inferno (Esperança), a arte do Abrigo do Ninho do Bufo (Marvão) os novos resultados das escavações no Abrigo Pinho Monteiro. A coexistência espacial de abrigos com pinturas e manifestações megalíticas será objecto de reflexão nesta comunicação.

Inicio de la ocupación neolítica de la Cova d'En Pardo. Un avance de estudio pluridisciplinar de los niveles VIII y VIII inferior de la cavidad de Planes, Alicante

JORGE A SOLER, DAVID DUQUE, CARLES FERRER, GABRIEL GARCÍA, OLGA GÓMEZ, PERE GUILLEM, PILAR IVORRA, RAFAEL MARTÍNEZ, GUILLEM PÉREZ, CONSUELO ROCA DE TOGORES, TERESA XIMENEZ DE EMBUM

Jorge A. Soler Díaz: MARQ. Museo Arqueológico Provincial de Alicante - Plaza Dr Gómez Ulla, s/n 03013 Alicante, España - jasoler@dip-alicante.es

Las últimas campañas realizadas en la Cova d'En Pardo de Planes (2005-2007) alcanzaron niveles asimilables a los mediados del VI milenio Cal BC. La excavación en extensión y el estudio pluridisciplinar de esas unidades sedimentológicas aportan datos para un mejor conocimiento del medio y la cultura material del Neolítico más temprano del Este Peninsular. La primera ocupación (VIII inferior) remite a una estructura de combustión sobre cubeta infrapuesta a un lecho de cantos

2. COMUNICAÇÕES: RESUMOS

procedente de una colada de derrubios y sujeto a una redistribución antrópica. En la comunicación se avanzan las dataciones absolutas, las características sedimentológicas, los resultados de los análisis de carpología y antracología, una primera evaluación de la fauna y microfauna, la cultura material del registro y una valoración global de esta primera fase neolítica

La Cueva del Vidre (Roquetes, Bajo Ebro). Asentamiento del Neolítico Antiguo en la Cordillera Costera Catalana meridional

JOSEP BOSCH

Palabras clave: Neolítico antiguo cardial, Epipaleolítico final, bajo Ebro, hogares, aprisco

Las investigaciones efectuadas en este yacimiento han identificado ocupaciones en cuatro fases de la Prehistoria, las dos primeras correspondientes al Epipaleolítico microlaminar, la tercera al Epipaleolítico geométrico final y la cuarta al Neolítico antiguo cardial. En este caso trataremos de la tercera y la cuarta. Analizaremos los materiales recuperados con las excavaciones: industria sobre sílex, piedra pulida, adornos sobre hueso y concha, industria ósea y cerámica, esta última con decoraciones cardiales, incisas e impresas no cardiales y en relieve, a veces formando composiciones de una complejidad considerable y un probable significado simbólico. También analizaremos los restos de hogares, de tipo simple y en cubeta excavada, los resultados del estudio sedimentológico en cuanto al clima y a la utilización de la cueva como aprisco, por último analizaremos las fechas radiocarbónicas obtenidas que nos remiten a finales del VII milenio aC para el Epipaleolítico geométrico y a finales del VI para el Neolítico antiguo. La Cueva del Vidre nos muestra como en el Mediterráneo la montaña, lejos de haber sido siempre un espacio periférico, pudo representar un papel importante en el proceso de neolitización, un proceso que no parece que tuviera lugar completamente al margen de la población local epipaleolítica.

Novedades en el registro arqueológico de las sociedades tribales neolíticas del Norte de Marruecos

Archaeological developments in the Neolithic tribal societies register of Northern Morocco

JOSÉ RAMOS MUÑOZ¹, MEHDI ZOUAK², EDUARDO VIJANDE VILA³, JUAN JESÚS CANTILLO DUARTE⁴, SALVADOR DOMÍNGUEZ-BELLA¹, ALI MAATE⁵, ANTONIO CABRAL MESA¹, ADELAZIZ EL IDRISI⁶ y ANTONIO BARRENA TOCINO¹

Un equipo interdisciplinar de la Universidad de Cádiz, de la Universidad Abdelmalek Essaadi de Tetuán, del Museo Arqueológico de Tetuán y del INSAP de Rabat, ha desarrollado 4 campañas de prospección arqueológica superficial en el Norte de Marruecos, desde al año 1998. El proyecto aborda la zona comprendida entre el Oued Lian y el Oued Lau.

Exponemos un balance de la labor realizada, marco teórico-metodológico, bases geológicas; así como los datos obtenidos en los yacimientos arqueológicos correspondientes a las sociedades tribales neolíticas. Se incide especialmente en los patrones de asentamiento, tecnología y recursos.

2. COMUNICAÇÕES: RESUMOS

Abstract: An interdisciplinary team of researchers from the University of Cadiz, University Abdelmalek Essaadi of Tetouan, Archaeologic Museum of Tetouan and the INSAP of Rabat, has been carrying out four campaigns of archaeological surface prospection in Northern Morocco since 2008. The project covers the geographical area between the Oued Lian and the Oued Lau. We present a balance of performed work, the methodological and theoretical framework and the geological bases, as well as some data from archaeological sites corresponding to Neolithic tribal societies. We study the settlement patterns, technology and resources.

1. *Universidad de Cádiz (España).*
2. *Direction Régionale Tanger/Tétouan. Ministère de la Culture (Tetuán, Maroc).*
3. *Becario Programa Averroes. Universidad Abdelmalek Essaadi (Tetuán, Maroc).*
4. *Becario del IEC. Universidad de Cádiz (España).*
5. *Universidad Abdelmalek Essaadi (Tetuán, Maroc).*
6. *Museo de la Kasbah (Tánger, Maroc).*

Formas y condiciones de la sedentarización en el Alto Guadalquivir. Economía y hábitat entre el IV y el III milenios A.C.

J. A. CÁMARA SERRANO; J. A. RIQUELME CANTAL

JUAN ANTÓNIO CÁMARA SERRANO: Universidad de Granada; Dpto. Prehistoria y Arqueología, Facultad de Filosofía y Letras, Campus Universitario "Cartuja" s/n, 18071 Granada, España - jacamara@ugr.es

En los últimos años las propuestas sobre un hábitat itinerante entre el IV y el III Milenio A.C. en el sur de la Península Ibérica no han desaparecido. Por el contrario, las propuestas que acentúan el nomadismo han tomado un nuevo auge sea planteando una fragmentación política entre nómadas y sedentarios (en gran parte coincidente con los ámbitos geográficos) sea enfatizando los aspectos superestructurales y simbólicos, que según algunos autores explicarían la práctica totalidad de los yacimientos conocidos. En nuestra opinión estas estrategias seleccionan arbitrariamente los datos disponibles del registro arqueológico del sur de la Península Ibérica, como ejemplifican los yacimientos excavados, pertenecientes a este periodo, en el Alto Guadalquivir y que sugieren: 1) que estratigrafía horizontal o estratigrafía vertical no son indicadores de menor o mayor estabilidad y que la continuidad y estabilidad habitacional puede rastrearse al menos desde mediados del IV Milenio A.C.; 2) que las estrategias económicas desarrolladas corresponden a un desarrollo agropecuario asentado, lo que no implica que deban existir extensas áreas de almacenamiento; 3) que los rituales implicando animales y personas al interior de estos yacimientos, y que son considerados indicadores del presunto carácter ritual de ellos, no se rarifican sino que, por el contrario, acentúan su complejidad desde mediados del III Milenio A.C.

2. COMUNICAÇÕES: RESUMOS

El Neolítico en la cuenca hidrográfica del río Oka (Urdaibai, Bizkaia): estado de la cuestión y propuestas de estudio.

JUAN CARLOS LÓPEZ QUINTANA

Asociación de Arqueología AGIRI; C/ Araba, nº 13, 1º-A 48300 Gernika (Bizkaia); arkeoagiri@hotmail.com

El registro neolítico en la cuenca hidrográfica del río Oka (Urdaibai, Bizkaia) se ha enriquecido notablemente con los programas de investigación de las dos últimas décadas. El asentamiento al aire libre de Pareko Landa, las cuevas de Kobaederra y Santimamiñe, y el monumento megalítico de Katillotxu I, excavados en fecha reciente y, en gran parte, bajo un enfoque metodológico análogo, aportan un variado conjunto de datos sobre las estrategias de explotación del medio por parte de los grupos humanos y sobre la evolución climática y paisajística de la cuenca del Oka en el Holoceno medio. Además, es de gran relevancia, por su información espacial, la red de yacimientos de superficie catalogada, a pesar de sus limitaciones estratigráficas.

Entre c. 5500 y 4800 BP, ocupaciones en cueva, asentamientos al aire libre y sepulcros megalíticos conviven en la unidad geográfica de Urdaibai y son el resultado de un nuevo modelo de organización del territorio por parte de los grupos de agricultores y ganaderos del Neolítico. Se expone un estado de la cuestión del tema, incidiendo en los principales problemas de este sujeto de estudio y proponiendo algunas líneas de investigación.

La industria lítica y los elementos de adorno del dolmen de Katillotxu I (Mundaka, Bizkaia): contexto arqueológico y caracterización petrológica.

JUAN CARLOS LÓPEZ QUINTANA, AMAGOIA GUENAGA LIZASU, SALVADOR DOMÍNGUEZ BELLA Y ANDONI TARRIÑO VINAGRE

El dolmen de Katillotxu I (Mundaka, Bizkaia) forma parte de la Estación Megalítica de Sollube, dentro de la cuenca hidrográfica del río Oka, emplazada en el Cantábrico oriental. Compartiendo el espacio con otros cuatro dólmenes y dos asentamientos al aire libre, uno de ellos con testimonios de ocupación mesolítica, el dolmen de Katillotxu I (KT-I) fue excavado entre los años 2004 y 2005, en el marco del proyecto de investigación *“La transición al Neolítico en el Cantábrico oriental: hábitat y megalitos en las áreas de Urdaibai y Gorbeia”*. En la actualidad se está concluyendo el estudio pluridisciplinar del monumento, que abarca la estratigrafía, arquitectura, ajuares, contexto paisajístico, y la explotación de recursos bióticos (botánicos) y petrológicos (sílex y elementos de adorno). Las dataciones C14-AMS sitúan la construcción y fase esencial de utilización de KT-I durante el Neolítico, habiendo detectado una reutilización puntual de la cámara sepulcral durante la Edad del Bronce. En esta comunicación avanzamos el contexto arqueológico y los resultados del análisis

2. COMUNICAÇÕES: RESUMOS

petrológico de los sílex y los adornos, aportando un nuevo dato para el estudio de las complejas redes de intercambio de recursos abióticos durante el Neolítico.

El yacimiento neolítico del Arroyo de Santa María (Almonte, Huelva).

VERA RODRÍGUEZ, JUAN CARLOS; MARTÍNEZ FERNANDEZ, M^a JOSÉ Y GONZÁLEZ BATANERO, DIEGO.

JUAN CARLOS VERA RODRÍGUEZ: Universidad de Huelva (España) - Departamento de Historia I, Facultad de Humanidades. Universidad de Huelva. Avda. 3 de marzo s/n Campus del Carmen. 21071 Huelva; juan.vera@dhis1.uhu.es

El yacimiento neolítico del Arroyo de Santa María se localiza en la margen derecha del curso fluvial epónimo, en las proximidades de la vereda que desde la localidad de Almonte conduce a la aldea de El Rocío, en la provincia de Huelva (España). Presentamos en esta comunicación los resultados obtenidos durante el desarrollo de una Intervención Arqueológica de Urgencia motivada por las obras de infraestructura realizadas para el desdoblamiento del gasoducto Huelva-Sevilla. Dicha intervención ha permitido delimitar un área de dispersión de restos que supera la hectárea de extensión en la cual se han detectado indicios de termoestructuras desmanteladas y concentraciones de adobes que parecen corresponder a la delimitación de zonas de combustión, además de áreas de concentración de materiales cerámicos y líticos.

La comparación de las características técnicas, tipológicas y decorativas de los productos cerámicos y de las industrias líticas con otros conjuntos de la zona meridional de la Península Ibérica, permite avanzar una propuesta cronológica centrada en el V^o milenio cal. a.C.

Análisis antropológico y paleopatológico de los individuos localizados en el yacimiento neolítico de la calle reina Amalia (Barcelona, España): Nuevos datos para el estudio de las poblaciones neolíticas del noreste peninsular.

LAURA MUÑOZ ENCINAR^{a*}, JAVIER GONZÁLEZ MUÑOZ^b, KARIM HARZBECHER SPEZZIA^b

^a Institut Català de Paleoecologia Humana i Evolució Social (IPHES), Universitat Rovira i Virgili (URV), Campus Catalunya, Avinguda de Catalunya, 35, 43002 Tarragona, Spain.

^b Arqueociència, Serveis Cultural SCSL. C/ C. Sant Jordi 13-15 - Nau L P.I. Santa Maria Artés (Barcelona).

*Corresponding autor: lencinar@prehistoria.urv.cat

LAURA MUÑOZ ENCINAR:

Instituto Catalán de Paleoecología Humana y Evolución Social (IPHES), Universitat Rovira i Virgili. Campus Catalunya, Avinguda de Catalunya, 35, 43002 Tarragona, Spain.; c/ Concordi A nº 1 1º 2ª C.P. 08004 Barcelona; lencinar@prehistoria.urv.cat

2. COMUNICAÇÕES: RESUMOS

Se presentan los resultados obtenidos del análisis paleoantropológico y paleopatológico de tres individuos hallados en el yacimiento neolítico de la calle reina Amalia ubicado en el centro de Barcelona (Cataluña, España). Las dataciones absolutas obtenidas arrojan unas fechas comprendidas entre 5610-5720 ±40 y 5670-5750 ±40 BP. Las estructuras documentadas y los restos arqueológicos analizados indican un modelo de asentamiento típico de comunidades de economía agropastoril próximo a la línea de costa.

A partir del estudio antropológico identificamos dos individuos infantiles y uno adulto. Los grupos de edad representados indican una elevada mortalidad infantil y una corta esperanza de vida en la edad adulta. A partir de las tasas de crecimiento, observamos una variación significativa en el proceso de maduración biológica, hecho que puede estar motivado por factores patológicos o por agentes externos como el clima o la alimentación.

Observamos un mal estado de salud con mayor gravedad e incidencia patológica en la edad adulta. Las patologías dentales observadas: caries, sarro y enfermedad periodontal, junto al desgaste dental muestran una dieta muy abrasiva desde edades muy tempranas basada en el consumo de carbohidratos. Este hecho se deriva de un tipo de economía básicamente agrícola, combinada con el consumo de proteínas obtenidas seguramente de los animales domésticos.

Orígenes de la agricultura en la provincia de Málaga: datos arqueobotánicos

LEONOR PEÑA-CHOCARRO, JACOB MORALES, GUILLEM PÉREZ JORDÀ, MÓNICA RUIZ, MIGUEL CORTÉS

En esta comunicación presentamos los primeros datos arqueobotánicos (semillas y carbones) de varios yacimientos de la provincia de Málaga (Cueva de Nerja, Hotel Guadalupe y Roca Chica) adscritos al neolítico. En el caso de la Cueva de Nerja se han estudiado materiales de las antiguas excavaciones de los años 60 y 70, mientras que en el caso de Hotel Guadalupe y Roca Chica, los materiales analizados proceden de excavaciones más recientes. El estudio de los restos arqueobotánicos ha permitido establecer la gama de especies cultivadas por los primeros agricultores de la región que incluyen entre otras la cebada desnuda (*Hordeum vulgare* var. *nudum*), el trigo desnudo (*Triticum aestivum/durum*), la escanda mayor (*Triticum* cf. *dicoccum*) así como varias leguminosas como el haba (*Vicia faba*) guisantes (*Pisum sativum*) y almortas/titarros (*Lathyrus sativus/cicera*). Entre las especies silvestres destacan las aceitunas y las bellotas.

Novas e velhas análises da arquitectura megalítica funerária: o caso da Mamoa do Monte dos Condes (Pavía, Mora)

LEONOR ROCHA (CHAIA/ Universidade de Évora); PEDRO ALVIM (CHAIA)

LEONOR ROCHA: CHAIA/ Universidade de Évora - Palácio do Vimioso, Lg. Marquês de Marialva 8, 7000-809 Évora - lrocha@uevora.pt

Palavras-chave: Neolítico; megalitismo funerário; arquiteturas megalíticas; evolução; reutilizações; Alentejo Central.

2. COMUNICAÇÕES: RESUMOS

O monumento megalítico da Mamoa do Monte dos Condes foi identificado em 1994, no decurso dos trabalhos de investigação que um dos signatários (LR) estava a desenvolver na área de Pavia. O conjunto do megalitismo funerário desta área apresenta-se como uma densa mancha de monumentos comparável, em termos de número e de distribuição espacial aos de Reguengos e de Évora.

O espólio recolhido nas intervenções anteriormente realizadas e o tipo de arquitectura desta área apontavam para uma utilização mais ou menos contínua entre o que podemos considerar um Neolítico médio e um Calcolítico inicial/médio (Rocha, 1999).

No entanto, apesar de, em termos globais, esta imagem se manter genericamente válida, a verdade é que os resultados obtidos recentemente com a escavação da Mamoa do Monte dos Condes (Pavia, Mora) vêm trazer novos dados não só sobre as arquitecturas megalíticas como também sobre as próprias utilizações e reutilizações, contribuindo assim para o conhecimento do polimorfismo do megalitismo funerário do Alentejo Central.

O Neolítico do Concelho de Arraiolos: um ponto da situação

LEONOR ROCHA (CHAIA/ Universidade de Évora); **IVO SANTOS** (CHAIA)

Palavras-chave: Neolítico; povoamento; menires; megalitismo funerário; concelho Arraiolos

No contexto do projecto “Levantamento Arqueológico e Patrimonial de Arraiolos”, iniciado em 2010 pelos signatários, foram já identificados alguns sítios arqueológicos que atestam a importância científica desta área, durante o Neolítico.

O estado actual dos conhecimentos sobre o Neolítico e o Megalitismo do Alentejo Central beneficiaram, nos últimos anos, de um conjunto de prospecções e escavações, que permitiram perceber, em boa parte, o polimorfismo deste fenómeno.

Apesar da área do actual concelho de Arraiolos aparecer desde o séc. XVIII referida na bibliografia, mercê da sua grande riqueza arqueológica em termos de vestígios romanos, os períodos mais antigos permaneceram por identificar e estudar até à segunda metade do séc. XIX altura em que Gabriel Pereira publica alguns monumentos megalíticos da freguesia de S. Pedro da Gafanhoeira (Pereira, 1891).

No decurso do séc. XX muitos outros investigadores trabalharam e/ou compilaram informação arqueológica desta área contribuindo assim para o seu conhecimento.

Os trabalhos agora iniciados, suportados financeiramente pela Câmara Municipal de Arraiolos, para além de visarem uma actualização de todo o registo arqueológico vêm contribuir para uma melhor compreensão das antigas sociedades camponesas, como se depreende dos resultados já obtidos e que agora se apresentam.

2. COMUNICAÇÕES: RESUMOS

DEMOGRAFÍA Y CONTROL DEL TERRITORIO ENTRE EL IV Y EL III MILENIOS A.C. EN EL PASILLO DE TABERNAS (ALMERÍA, ESPAÑA)

L. SPANEDDA, F.M. ALCARAZ HERNÁNDEZ, J.A. CÁMARA SERRANO, F. MOLINA GONZÁLEZ Y A.M. MONTUFO MARTÍN

LILIANA SPANEDDA:

Universidad de Granada; Dpto. Prehistoria y Arqueología, Facultad de Filosofía y Letras, Campos Universitario "Cartuja" s/n; 18071 Granada, España - spanedda@ugr.es

Las prospecciones sistemáticas intensivas desarrolladas en el Pasillo de Tabernas han permitido evaluar la ocupación prehistórica en un amplia área que incluye diferentes ambientes ecológicos, así como los cambios temporales que implican cambios en el número de asentamientos y en el emplazamiento de éstos. Tanto el patrón de asentamiento como las dimensiones de los yacimientos pueden ser utilizados

para deducir los cambios en el control del territorio, así como diferencias entre las distintas áreas incluidas (entre el valle y la montaña, entre el este y el oeste del área prospectada...). Sin embargo, para determinar las características de los cambios temporales es necesario también evaluar el potencial demográfico del área y de cada uno de los yacimientos atribuido a cada periodo concreto (en función de los recursos y los diferentes índices propuestos para calcular la población a partir de datos superficiales) y correlacionarlo sea con la densidad de tumbas megalíticas entre el Neolítico y el Calcolítico, sea con el papel concreto de cada yacimiento en el sistema territorial. En cualquier caso es evidente que las dificultades para la concreción cronológica, unidas a los problemas intrínsecos de los índices utilizados, nos ofrecerán únicamente una estimación máxima de la población en cada periodo.

As oscilações secas no período Atlântico e as suas implicações sócio-económicas. Um estudo comparativo em regiões de Portugal, Espanha e Brasil

LUANA CRISTINA DA SILVA CAMPOS

IPT/UTAD; Largo do Infante D' Henrique S/N – Museu de Mação–6020-750- Mação
lcampos.ms@gmail.com

Com conhecimento de como as pequenas oscilações identificadas, a priori, no período atlântico puderam influenciar a adopção de uma economia agro-pastoril na Península Ibérica, pretende-se alargar a aplicação dos estudos, comparando contextos da Península Ibérica e do Brasil, definindo como a dinâmica climática, e seus reflexos na paisagem, actuaram sobre o comportamento humano na pré-história. Para tanto parte-se de análises das diferentes realidades bioregionais (Brasil, Portugal e Espanha) do início do dryas recente (12.650 cal BP) ao final do período atlântico (5.700 cal BP).

2. COMUNICAÇÕES: RESUMOS

Será utilizado quanto metodologia a análise de isótopos estáveis em ossos de animais, para o conhecimento do tipo de vegetação do período e por co-relação regime climático do mesmo.

O estudo comparado das diferentes regiões permitirá, então, aferir o impacto diferenciado (ou não) de eventos climáticos coevos em regiões com latitudes diversas, em contextos geo-ambientais diferenciados e com complexos culturais distintos. A hipótese de base é comum: as melhorias climáticas no pós-glaciar terão propiciado o crescimento demográfico e estratégias comportamentais menos adequadas à mobilidade elevada; a ocorrência de oscilações secas terá gerado stress nas comunidades, impondo o recurso a novas estratégias de intensificação económica (com ou sem recurso ao agro-pastoralismo).

O Neolítico Antigo em Almada

LUIS MANUEL BOA VENTURA DE BARROS

Museu de Arqueologia e História/ Câmara Municipal de Almada - Apartado645 2801-602 Almada
lbarros@mac.com

O território de Almada era, no 6º Milénio a.C., quase uma ilha, dividida a Sul pela ribeira de Coina e pela Lagoa de Albufeira, um antigo braço do delta do Tejo, a Norte e Este pelo Tejo e a Oeste pelo Oceano Atlântico. Um interior sulcado pelas inúmeras ribeiras e outros braços do Tejo (vala real de Corroios e vala da Sobreda) resultantes da transgressão flandriana. Neste território com um ecossistema diversificado e rico, era fácil sobreviver através da recolção das espécies estuarinas e também das espécies vegetais, no Neolítico antigo o Homem acrescentou a pastorícia, domesticando algumas espécies de herbívoros e começou timidamente a domesticar algumas espécies vegetais. As encostas suaves próximas das linhas de água e situadas em terrenos arenosos de fácil utilização mas de fraca aptidão agrícola, foram os preferidos inicialmente pelas populações Neolíticas que ocuparam vastas áreas no Alto do Índio e no Marco do Pacheco em Almada. Aqui surgem cerâmicas com decoração impressa e um conjunto vasto de utensílios em sílex e quartzito, bem como elementos de mós em arenito e um polidor de machados.

Contrariamente a esta tendência da ocupação de terrenos arenosos, surgiu na Torrinha, Caparica, um local com abundantíssimos vestígios líticos do Neolítico antigo em terrenos argilosos de classe A de encosta, rodeados por linhas de água, uma delas ainda hoje com grande caudal. Apesar das peças se encontrarem em contexto de depósito secundário, a abundância de materiais sugere um local de intensa e prolongada ocupação.

Trata-se de uma primeira notícia destes locais.

2. COMUNICAÇÕES: RESUMOS

Can Sadurní. La transición del neolítico antiguo al neolítico medio. Claves para su reconocimiento en Catalunya.

MANUEL EDO BENAIGES (CIPAG. Col·lectiu per a la investigació de la prehistòria i l'arqueologia de Garraf-Ordal) (Universidad de Barcelona).

FERRAN ANTOLÍN TUTUSAUS (CIPAG. Col·lectiu per a la investigació de la prehistòria i l'arqueologia de Garraf-Ordal) (Laboratorio de Arqueobotánica. Universidad Autónoma de Barcelona)

PABLO MARTÍNEZ RODRÍGUEZ (CIPAG. Col·lectiu per a la investigació de la prehistòria i l'arqueologia de Garraf-Ordal)

MARÍA JESÚS BARRIO (CIPAG. Col·lectiu per a la investigació de la prehistòria i l'arqueologia de Garraf-Ordal)

MANUEL EDO BENAIGES:

Universidad de Barcelona. CIPAG; c/Pedrell, 162-164. 1º4ª 08032 Barcelona; medo@telefonica.net

Tradicionalmente, y aún en la actualidad, la periodización del neolítico se ha venido efectuando a partir de las variaciones estilísticas de la cerámica presente en los diferentes estadios culturales de los diversos yacimientos arqueológicos. Para abordar este tema deberemos diferenciar tres conceptos bien distintos entre ellos. En primer lugar, el concepto estilo cerámico, que permite definir, junto a otros tantos (patrones de asentamiento, conformación de grupo, fórmulas de relación social y económica, estrategias alimentarias y modelos económicos, mundo espiritual y fórmulas de atención a los ancestros), al segundo concepto a tener en cuenta: la cultura o adscripción cultural. El tercer concepto, las etiquetas de periodización (la clasificación por periodos), entendemos que, a estas alturas, se conceden, por convención, en función de la adquisición de grados de desarrollo social y de los medios de producción (avances de la evolución antropológica, cambios económicos, cambios tecnológicos, escritura, conformación de estados...).

El objetivo de la comunicación es tratar de ver cuales son los conceptos adquiridos que permiten diferenciar al neolítico medio del neolítico antiguo y que han supuesto un cambio, ruptura o avance en la evolución de las distintas sociedades neolíticas, a la vez que situarlos en el lugar preciso, independientemente de si los estilos cerámicos contemporáneos han evolucionado en paralelo a dicha adquisición, o de si dicha adquisición requiere, ya en un primer momento, de un cambio de estrategia productiva y, por ende, de etiqueta cultural.

La excavación de la cueva de Can Sadurní (Begues, Barcelona) y su seriación estratigráfica con la presencia de cuatro episodios distintos de un mismo periodo cronocultural (el denominado Neolítico Postcardial del Penedès o Molinot), en los que se observa la progresiva adquisición, hasta su total integración, de la mayoría de los conceptos básicos que conforman el neolítico medio catalán, nos permitirán, a nuestro entender, dar base conceptual a la atribución de gran parte de esta facies cultural como perteneciente ya al neolítico medio a la vez que reconocer los materiales asociados al concepto y atribuir en cual de los episodios reconocidos en Can Sadurní nos hallamos.

2. COMUNICAÇÕES: RESUMOS

La cova de Els Trocs: un yacimiento Neolítico junto al Pirineo Axial.

MANUEL A. ROJO GUERRA. JOSÉ IGNACIO ROYO GUILLÉN. RAFAEL GARRIDO PENA, IÑIGO GARCÍA MARTÍNEZ DE LAGRÁN, CRISTINA TEJEDOR RODRIGUEZ Y HÉCTOR ARCUSA MAGALLÓN.

MANUEL A. ROJO GUERRA: Universidad de Valladolid - Dpto. Prehistoria - marojo@Fyl.uva.es

La Cova de Els Trocs se localiza en el término Municipal de San Feliú de Veri, dentro del Ayuntamiento de Bisaurri, Huesca. Su ubicación exacta se halla equidistante de dos de los ríos más importantes de la comarca de la Ribagorza, el río Ésera y el río Isábena. Ambos discurren en este sector profundamente encajados formando las gargantas del Congosto de Ventamillo y las foces de Obarra, respectivamente. La cueva se sitúa a una altitud de 1500 msnm, dominando la planicie (Selva Plana) de un corredor transversal entre el Pirineo Axial y el macizo del Turbón.

Las dos campañas de excavación llevadas a cabo hasta el momento han puesto al descubierto una interesante estratigrafía que, si descartamos un estrecho horizonte superficial con restos de una esporádica ocupación romana, se corresponde con diversos horizontes de ocupación neolíticos. En el presente trabajo queremos presentar tanto la compleja estratigrafía obtenida como los materiales arqueológicos adscritos a cada una de las unidades estratigráficas.

Novos contextos neolíticos nas espaldas setentrionais do Maciço Calcário Estremenho: o caso do sítio do Freixo (Reguengo do Fetal, Batalha)

MARCO ANTÓNIO ANDRADE

Rua de São Cristovão, lote 271 – 3º Dto. 1685-820 Famões; folha-de-acacia@iol.pt

O sítio neolítico do Freixo situa-se geograficamente nas encostas setentrionais da Serra de Candeeiros, entre relevos marcados, implantado sobre um esporão alongado encaixado na confluência de dois cursos de água.

Os trabalhos arqueológicos realizados (110m² de área escavada) permitiram atestar o elevado grau de perturbação do sítio, tendo-se contudo recuperado espólio verdadeiramente significativo. Identificaram-se ocupações referentes ao Neolítico antigo e Calcolítico final, sendo o primeiro período estatisticamente mais expressivo dentro do conjunto (sendo de supor que se trataria da ocupação fundamental do sítio, sendo a ocupação campaniforme bastante residual).

Do espólio recuperado, salienta-se a recolha de cerâmica impressa (entre as quais, impressões de filiação cardial), cerâmica incisa e cerâmica com elementos de prensão/suspensão, pedra polida, pedra lascada (destacando-se trapézios e crescentes), pedra afeiçoada (elementos de mó), fauna mamalógica (*bos sp.*, *ovies-capra*) e fauna malacológica (*cerastoderma edule*)

Não se conservando os níveis de ocupação *in situ*, conservaram-se as associações artefactuais (principalmente nos interstícios do calcário lapializado de base), colocando este sítio numa fase terminal do Neolítico antigo cardial, antevendo já uma etapa referente ao Neolítico antigo evoluído,

2. COMUNICAÇÕES: RESUMOS

legitimando a sua importância no contexto regional em que se inclui e nos processos de consolidação das primeiras comunidades neolíticas na fachada atlântica.

Nuevas aportaciones al Neolítico Antiguo de Cueva de Nerja (Málaga, España).

M^{ra} ÁNGELES MEDINA ALCAIDE

Universidad de Córdoba - Avd. Almagóvares 47 B 1^o código postal: 14006 Córdoba (España)

l82meal@uco.es

ANTONIO ROMERO ALONSO

Universidad de Córdoba; C/ Virgen del Perpetuo Socorro 6 7^o A código postal: 14004 Córdoba (España); romeroalonsoaj@hotmail.es

MARIA AGUILERA AGUILAR

Universidad de Córdoba; Cortijo Las Fresnedas nº 1 apartado de correos: 68 código postal: 29240 Valle de Abdalajis (Málaga, España); mariaaguileraaguilar@gmail.com

ARACELI CRISTO ROPERO

Universidad de Córdoba; C/ Venus nº 6, 5-B, 14014, Córdoba; araceliropero@hotmail.es

El objetivo del presente trabajo es presentar una primera aproximación a los resultados obtenidos en relación a los niveles del Neolítico Antiguo en Cueva de Nerja (Málaga, España). Toda esta actividad se encuentra enmarcada dentro del *“Proyecto General de Investigación Interdisciplinar Aplicada a la Conservación, Cueva de Nerja 2008- 2013”*.

El tránsito hacia la economía de producción sigue siendo hoy día uno de los puntos más conflictivos y polémicos de la historiografía prehistórica. A raíz de la intervención en niveles correspondientes al Neolítico Antiguo de la Sala de la Mina, aportamos a este tema una serie de novedades: además de una introducción al estudio de los materiales fruto de la actividad arqueográfica propiamente dicha, damos a conocer nuevas dataciones radiométricas correspondientes a este periodo, tanto de la zona de hábitat como de las galerías profundas de la cavidad, que coincidirían con el primer impacto del Neolítico en esta zona, así como un destacado hallazgo, interpretado *a priori* como una estructura simbólica compuesta por lajas y cantos rodados teñidos de ocre. Este estudio pretende contribuir al esclarecimiento del proceso de neolitización en las tierras costeras de la Andalucía Oriental.

Gerir a complexidade: o contributo da tecnologia espacial para a compreensão do modo de funcionamento do Hipogeu I de Monte Canelas (Alcalar, Portimão, Portugal)

MARIA JOÃO NEVES E ANA MARIA SILVA

O hipogeu de Monte Canelas I foi intervencionado nos anos 90 por Rui Parreira, que utilizou uma metodologia de campo verdadeiramente prospectiva, documentando rigorosamente as complexas práticas funerárias ali ocorridas: todos os elementos ósseos e arqueológicos foram individualizados, georeferenciados e desenhados à escala 1/1 no terreno, onde se realizou uma análise antropológica preliminar dos 7.749 fragmentos ósseos exumados. Este trabalho de campo, depois alicerçado numa forte análise laboratorial do material recuperado, constituiu um significativo contributo para a

2. COMUNICAÇÕES: RESUMOS

compreensão da Paleobiologia, Arqueologia funerária e enquadramento sócio-histórico das comunidades pré-históricas que utilizaram este sepulcro colectivo no IV milénio a.n.e.

Os desenvolvimentos teóricos e metodológicos subsequentes justificam agora uma reanálise daquele manancial de informação. Desenhou-se um novo projecto orientado para a reconstituição detalhada do funcionamento do sepulcro mediante a análise integrada das informações gráficas, espaciais, estratigráficas, arqueológicas e antropológicas, reunidas numa única base de dados georeferenciada.

Os resultados desta análise serão aqui apresentados, discutindo-se o seu contributo para uma capacidade acrescida de compreensão dos processos de preenchimento do sepulcro, modo de deposição dos cadáveres, manuseamento e remobilização de partes cadavéricas e elementos esqueléticos, dados essenciais à compreensão da relação entre o mundo dos vivos e dos mortos.

La cámara megalítica de Chousa Nova (Silleda, Pontevedra): ¿Rotura intencional o colapso?

M^a JOSÉ BÓVEDA FERNÁNDEZ & XOSÉ IGNACIO VILASECO VÁZQUEZ

Grupo de Estudos para a Prehistoria do Noroeste. Departamento de Historia 1 – Universidade de Santiago de Compostela - Rúa do Cruceiro de Sar, 17 3º E - 15702 Santiago de Compostela
ignacio.vilaseco@usc.es; majogabinete@mundo-r.com

Las obras de construcción de la línea férrea de alta velocidad en Galicia motivaron la excavación integral del túmulo 1 de Chousa Nova. Pese a tratarse de un yacimiento gravemente alterado por la acción antrópica se documentó en su interior una cámara megalítica que no había sido perturbada desde su clausura en época neolítica. Se trataba de una estructura ligeramente cistoide abierta al SE, a la que se accedía por un acceso no megalítico a través del túmulo. En su interior se conservaba lo que parece un enterramiento individual, del que sobresale un collar de cuentas de variscita y ámbar in situ.

Pero lo más notable del monumento es que la losa de cubierta se había roto, en época antigua, en cuatro grandes trozos, uno conservado en su posición original y los restantes vencidos en el interior de la cámara, tras lo cual la mámoa se había recrecido, sellando por completo el conjunto hasta nuestros días. Este hecho nos permite pensar que en el monumento se produjo bien una rotura intencional, como se ha propuesto para otros megalitos peninsulares, bien un desplome accidental, abriéndose un debate sobre las implicaciones rituales y simbólicas que ambas opciones podrían implicar

2. COMUNICAÇÕES: RESUMOS

Nuevos datos para el conocimiento de los rituales funerarios practicados por las comunidades agropastoriles en la Baja Andalucía. La Necrópolis de Paraje de Monte Bajo (Alcalá de los Gazules, Cádiz).

MARÍA LAZARICH GONZÁLEZ

Universidad de Cádiz; Avda. Dr. Gómez Ulla, n.º 1. C.P. 11003 Cádiz, España. maria.lazarich@uca.es

Con esta comunicación queremos ofrecer una síntesis sobre las costumbres funerarias neolíticas, desde los enterramientos practicados por las primeras sociedades agropastoriles hasta los momentos de máxima expansión en el tránsito del IV^º al III^{er} milenio. Recientes hallazgos efectuados en varias necrópolis de la provincia de Cádiz han aportado una novedosa información sobre los diversos tipos de estructuras funerarias utilizadas (fosas, cuevas naturales, megalitos y cuevas artificiales), así como la variedad y complejidad de los ritos practicados por estas comunidades.

De las diversas necrópolis excavadas destacamos la estructura E-2, de la necrópolis de Paraje de Monte Bajo que corresponde a un sepulcro de corredor excavado en la roca casi en su totalidad, y que fue utilizado como enterramiento secundario de más de 60 individuos, al que se les aplicó el rito de cremación. Estas sepulturas constituyen el reflejo de una sociedad en la que la muerte tiene un valor fundamental en la vida, de tal forma que aquellas pasan a ser depositarias de la identidad colectiva del grupo en el momento que cumplen la función de panteones que alojan los restos mortales de varias personas unidas mediante parentesco.

Prácticas agropecuarias durante el neolítico antiguo en la cueva de Can Sadurní: una aproximación interdisciplinar

MARIA SAÑA, Laboratori d'Arqueozoologia, Universitat Autònoma de Barcelona

FERRAN ANTOLÍN, Laboratori d'Arqueobotànica, Universitat Autònoma de Barcelona - CSIC-IMF

Mercè Bergadà, SERP, Departament de Prehistòria, Història Antiga i Arqueologia, Universitat de Barcelona

LAURA CASTELLS, BioArch, Universitat de York

OLIVER CRAIG, BioArch, Universitat de York

MANEL EDO, CIPAG, Universitat de Barcelona

RAQUEL PIQUÉ, Laboratori d'Arqueobotànica, Universitat Autònoma de Barcelona

CYNTHIANNE SPITERU, BioArch, Universitat de York

MARIA SAÑA SEGUÍ:

Universidad Autonoma de Barcelona; Departament de Prehistòria, Edifici B, campus UAB - 08193 Bellaterra; maria.sana@uab.cat

La cueva de Can Sadurní constituye en la actualidad uno de los yacimientos donde se documentan las ocupaciones neolíticas más antiguas del noreste peninsular (5470-5300 cal AC). El estudio integrado de los restos faunísticos, paleobotánicos, sedimentarios y de lípidos ha permitido definir de

2. COMUNICAÇÕES: RESUMOS

manera detallada las estrategias agropecuarias implementadas así como su secuenciación temporal en el marco general de los diferentes ciclos productivos. Se establecen a partir de estos datos los ritmos de ocupación de cavidad, su uso y funcionalidad productiva. La caracterización detallada de las modalidades de gestión ganadera evidencia la práctica de una estrategia encaminada al mantenimiento y reproducción de los rebaños de ovejas y cabras juntamente a su explotación polivalente. Los análisis de micromorfología de suelos y de lípidos en residuos adheridos a los restos cerámicos confirman tanto el uso de la cavidad con fines de estabulación temporal de los rebaños como la producción y consumo de productos lácteos. Los análisis paleobotánicos muestran una creciente presencia en la cueva de taxones silvestres potencialmente relacionados con la gestión ganadera (lentisco y madroño principalmente). Todo ello confirma la importancia que tuvo la ganadería a lo largo de las siete ocupaciones (cuatro epicardiales y dos cardiales) documentadas en la cueva.

Estrategias ganaderas en el yacimiento de la Draga (5200-4720 cal BC)

MARIA SAÑA SEGUÍ

Universidad Autónoma de Barcelona; Departament de Prehistòria, Edifici B, campus UAB - 08193 Bellaterra; maria.sana@uab.cat

El análisis arqueozoológico de la totalidad de restos de fauna recuperados en el yacimiento de la Draga (noreste peninsular) permite establecer con precisión el peso e importancia de la producción ganadera en el marco general de las estrategias económicas implementadas por las comunidades establecidas durante los momentos iniciales del neolítico en este asentamiento. La ganadería se centraba en la cría y explotación integrada de rebaños de bóvidos, suidos, cabras y ovejas, documentándose un notable equilibrio y complementariedad entre los mismos. El establecimiento de los patrones demográficos para cada una de las especies evidencia la práctica de una ganadería de carácter polivalente con una diversidad productiva significativa. En base a la temporalidad de los ciclos reproductivos y productivos de las diferentes especies de animales domésticos representadas ha sido posible establecer de forma pormenorizada la composición de los rebaños y secuenciar la producción animal y el consumo, evaluando a partir de aquí la importancia económica de la actividad ganadera y sus implicaciones sociales.

La domesticación del buey en la península ibérica

MARIA SAÑA, CARLOS TORNEO

Laboratorio de Arqueozoología, Departamento de Prehistoria, Universidad Autónoma de Barcelona

Se evalúan en esta presentación las modalidades de adopción de los bóvidos domésticos en la península ibérica a partir del análisis del registro correspondiente al intervalo 9500-4500 cal BC. El análisis comparativo de los datos demuestra que las modalidades de apropiación y gestión de los bóvidos a inicios del holoceno presentan una variabilidad significativa. La explotación de Bos

2. COMUNICAÇÕES: RESUMOS

primigenius incrementa en importancia durante el neolítico antiguo. Su explotación se documenta en prácticamente todo el territorio peninsular, si bien es más intensa en el área norte y valle del Ebro. En la mayoría de yacimientos, pero, los porcentajes de representación de Bos primigenius durante el neolítico antiguo no superan el 5%. En relación a Bos taurus, su explotación presenta a principios del neolítico un amplio margen de variabilidad en el área peninsular, llegando a representar en algunas asociaciones porcentajes superiores al 60%. Se documentan de forma genérica contrastes importantes entre las diversas áreas peninsulares. En aquellos yacimientos en los cuales se explotan de manera simultánea Bos primigenius y Bos taurus, domina cuantitativamente siempre la forma doméstica.

Estudio de las cerámicas decoradas del Neolítico Antiguo Avanzado del yacimiento de Los Castillejos (Montefrío, Granada)

MARÍA TERESA BLÁZQUEZ GONZÁLEZ

Universidad de Granada; La Plazuela nº1 C.P. 05514 Tórtoles (Ávila, España)
maite.mbgop@hotmail.com

En el artículo titulado “Estudio de las cerámicas decoradas del Neolítico Antiguo Avanzado del yacimiento de Los Castillejos (Montefrío, Granada)”, que pretendo presentar en el V Congreso de Neolítico Peninsular, se expone el estudio realizado sobre las cerámicas decoradas de las cuatro primeras fases del periodo I de la estratigrafía detectada en Los Castillejos de Montefrío (Granada, España), es decir, en la fase datada dentro del Neolítico Antiguo Avanzado (5400-5150 cal a.C.). Dicho estudio se centra en las características tanto tipológicas como tecnológicas de una muestra de 60 piezas cerámicas, de las que se ha tenido en cuenta su forma, técnica y diseño decorativo, los distintos tipos de desgrasantes y sus proporciones, estudios de lámina delgada y analíticas de difracción de rayos-X mediante la técnica de polvo.

O Neolítico antigo no Ocidente Peninsular: reflexões a partir de algumas lacunas no registo arqueográfico.

MARIANA DINIZ

Centro de Arqueologia (UNIARQ) - Grupo de Estudos sobre as Antigas Sociedades Camponesas;
Faculdade de Letras de Lisboa; 1600-214 Lisboa Portugal; m.diniz@fl.ul.pt

Pretende-se com esta comunicação reflectir sobre um conjunto de questões em torno do registo arqueográfico disponível para o Neolítico antigo, no Ocidente Peninsular, definindo uma agenda de problemáticas em aberto, relativas:

- aos antecedentes imediatos – as persistentes lacunas no mapa do povoamento do Mesolítico final e a cronologia dos últimos contextos de caçadores-recolectores;

2. COMUNICAÇÕES: RESUMOS

- à dimensão da componente económica e do dinamismo demográfico do processo de neolitização em curso;
- à componente funerária deste horizonte cultural, que permanece no Ocidente peninsular enquanto fenómeno exclusivamente conservado em grutas naturais;
- à passagem para o Neolítico médio, associada a uma dissolução/substituição de marcadores identitários, no campo da cultura material.

Interessa-se também discutir, em momentos de transição cultural, como são os processos de neolitização, se as causas da invisibilidade no registo de alguns destes elementos, são consequência de aspectos tafonómicas e/ou de dinâmicas históricas ainda mal esclarecidas.

Los útiles de percusión y la organización del trabajo en la mina neolítica de Casa Montero (Madrid, 5300-5200 cal AC).

MARTA CAPOTE FERNÁNDEZ

Centro de Ciencias Humanas y Sociales, CSIC; C/Albasanz, 26-28, 28037, Madrid, España
 marta.capote@cchs.csic.es

Las minas neolíticas europeas suelen interpretarse como resultado de la acumulación de episodios de trabajo de carácter periódico o estacional a lo largo de amplios periodos de tiempo. En cuanto al registro del Neolítico Antiguo del Interior Peninsular, parece vincularse a un poblamiento de baja densidad compuesto por grupos reducidos y móviles. Sin embargo, en la mina neolítica de Casa Montero tenemos indicios de una escala de movilización del trabajo superior a la que cabría esperar dada la densidad de yacimientos documentados en la región. El análisis de los útiles de percusión puede ayudarnos a comprender cómo se organizó el trabajo en la mina. Por un lado, los resultados obtenidos mediante la realización de remontajes permiten plantear el tamaño mínimo de los episodios mineros. Por otro lado, el análisis de los útiles de percusión se ha centrado en estudiar atributos tecnológicos relacionados con la intensidad y estandarización de los procedimientos de trabajo, en lugar de en realizar una clasificación tipológica y funcional. Los resultados obtenidos permiten proponer que toda la mina corresponde a unos pocos episodios en los que los procedimientos de trabajo fueron relativamente estables pero en los que varió la escala y la intensidad del trabajo.

2. COMUNICAÇÕES: RESUMOS

A exploração de recursos faunísticos no Penedo do Lexim (Maфра) no Neolítico Final

MARTA MORENO-GARCÍA* ANA CATARINA SOUSA**

* Instituto de Historia, Centro de Ciencias Humanas y Sociales, CSIC, Madrid (Espanha)
marta.moreno@cchs.csic.es

** Centro de Arqueologia - Faculdade de Letras, Universidade de Lisboa (Portugal)
sousa@campus.ul.pt

No actual território português são escassos os estudos de amostras arqueofaunísticas de contextos das fases finais do Neolítico, base fundamental para a caracterização da intensificação pastoril da transição 4^º / 3^º milénio a.n.e., a compreensão integrada da chamada “Revolução dos Produtos Secundários” e a leitura regional da gestão dos recursos faunísticos.

A necessidade de ampliar a amostra de sítios com caracterização paleoambiental norteou o desenvolvimento do projecto de investigação no povoado fortificado do Penedo do Lexim (1998 – 2004). Este sítio arqueológico localiza-se na Península de Lisboa, com um contexto sedimentar que propicia a conservação da matéria orgânica, tendo sido recolhido um avultado conjunto faunístico (108.668 fragmentos). O faseamento do sítio inclui uma primeira ocupação integrável no Neolítico final (Sousa, 2003) identificada apenas em duas áreas circunscritas do povoado – o topo (*Locus 1*) e uma pequena plataforma situada na vertente Sul (*Locus 4*). A principal fase de ocupação do sítio regista-se no Calcolítico inicial (c. 2800 a.n.e.) com a edificação de muralhas e de estruturas domésticas, prolongando-se a ocupação pré-histórica até finais do 3^º milénio (Sousa, 2010).

O presente estudo aborda exclusivamente a fauna de vertebrados recuperada na U.E. 19, datada no Neolítico Final, integrando-se num programa mais vasto de estudo faunístico de Penedo do Lexim e da gestão faunística no Centro e Sul de Portugal (Davis e Moreno-Garcia, 2007). No conjunto em estudo, os restos de meso-mamíferos são mais frequentes que aqueles de macro-mamíferos, situação que concorda com a abundância de ovi-caprinos e suídeos, se comparados com as espécies de maiores dimensões – gado bovino e veado. Sublinha-se a reduzida presença da fauna selvagem recuperada, com excepção do coelho.

O padrão de mortalidade dos ovicaprinos evidencia o sacrificio de indivíduos jovens e sub-adultos, sugerindo o aproveitamento cárnico destas espécies. A comparação com espólios contemporâneos mostra diferenças significativas em relação as espécies exploradas, permitindo propor como hipótese de trabalho a existência de diversos modelos de gestão e aproveitamento dos recursos faunísticos pelas comunidades humanas do Neolítico final na Estremadura portuguesa.

DAVIS, S. ; MORENO-GARCIA, M. (2007) – Of metapodials, measurements and music - eight years of miscellaneous zooarchaeological discoveries at the IPA, Lisbon. *O Arqueólogo Português*. Lisboa. S.4:25 (2007) 9-165.

SOUSA, A. C. (2003) – O Neolítico final do Penedo do Lexim (Maфра). In GONÇALVES, V., ed.. - *Muita gente, poucas antas*. Lisboa : Instituto Português de Arqueologia. (Trabalhos de Arqueologia ; 25). p. 307-337.

2. COMUNICAÇÕES: RESUMOS

SOUSA, A. C. (2010) – O Penedo do Lexim e a sequência do Neolítico final e Calcolítico na Península de Lisboa. Tese de doutoramento em Pré-História. Faculdade de Letras da Universidade de Lisboa. 2 vols.

Secuencias de manufactura cerámica durante el V milenio cal BC en la región cantábrica

MIRIAM CUBAS

Instituto Internacional de Investigaciones Prehistóricas de Cantabria; Avd de los Castros s/n 39005 Santander; mcubas.morera@gmail.com

Keywords: cerámica, región cantábrica, análisis mineralógico, lámina delgada, difracción de rayos X, análisis geoquímicos

Las evidencias más antiguas de cerámica en la región cantábrica se adscriben a la primera mitad del V milenio cal BC. El análisis de las secuencias de producción de estas primeras manufacturas permite la identificación de las materias primas empleadas en su elaboración y la definición de sus áreas de captación, como medio para reconocer la gestión del territorio por parte de los grupos que adoptan esta nueva tecnología.

En este artículo presentamos las líneas generales del estudio desarrollado a partir de los conjuntos cerámicos de Los Canes (Asturias), Los Gitanos (Cantabria) y Kobaederra (Vizcaya), señalando las principales características de las secuencias de manufactura cerámica en relación con las dinámicas socio-económicas de estas sociedades. La metodología empleada se ha basado en el análisis mineralógico (lámina delgada y difracción de rayos X) y geoquímico de las muestras seleccionadas.

Las conclusiones principales de este estudio se refieren a la utilización de materias primas disponibles en el entorno del yacimiento y la elección recurrente de determinados desgrasantes, lo que denota el uso de distintos tratamientos técnicos en la preparación de las arcillas.

Onde é que moraram? Novos dados para a Neolitização através do exemplo do Vale do rio Sizandro (Torres Vedras).

Where did they live? New data on Neolithization from the Sizandro River Valley

MICHAEL KUNST, Instituto Arqueológico Alemão de Madrid; kunst@madrid.dainst.org; metkunst@gmx.de

RAINER DAMBECK - Institute of Physical Geography; dambeck@em.uni-frankfurt.de

Desde 2006, o Instituto Arqueológico Alemão de Madrid leva a cabo o projecto “Sizandro – Alcabrichel. A comparação de duas áreas de povoamento do Neolítico/Calcolítico”, em colaboração com as Universidades de Iowa (EUA) e Frankfurt am Main (Alemanha). O ponto de partida do projecto é perceber melhor o território do povoado fortificado calcolítico de Zambujal. O projecto está a seguir métodos interdisciplinares. As investigações dos enchimentos sedimentares do vale do rio Sizandro e os seus análises paleo-ecológicos resultaram em dados sólidos para a reconstrução da

2. COMUNICAÇÕES: RESUMOS

história do paleo-meio-ambiente desde o Holocénico antigo. Além disso, os resultados revelaram novos conhecimentos do processo da Neolitização desta região. A cronologia do desenvolvimento da paisagem durante a “Transgressão Flandriana” foi comprovada por várias datações radiocarbónicas. Análises palinológicas e de outros vestígios de plantas (p. ex. sementes) manifestam grandes mudanças ambientais em volta de 5300 cal BC que só podem ser interpretados como consequências de um impacto humano intenso pertencente a uma ocupação do Neolítico antigo. Isto é especialmente notável dada a não existência de vestígios de um povoado neolítico na área, excepto de alguns achados neolíticos na Cova da Moura e nas dunas perto das praias. Modelações do antigo relevo do vale podem talvez ajudar para encontrar os habitats escondidos.

Abstract: Since 2006, the German Archaeological Institute of Madrid has carried out the project “Sizandro – Alcabrichel. The Comparison of Two Neolithic/Chalcolithic Settlement Areas”, in collaboration with the Universities of Iowa (U.S.A.) and Frankfurt am Main (Germany). The starting point of the project was to better understand the territory of the Copper Age fortified settlement of Zambujal. Over the course of the project a multidisciplinary approach was applied. Investigations carried out at the sedimentary infill of the Sizandro valley and the corresponding palaeoecological analysis have provided solid data for reconstructing the area’s palaeoenvironmental history since the Early Holocene. Moreover, the results revealed new insights into the Neolithization process of the region. Radiocarbon dates have provided a chronology for landscape development during the “Flandrian Transgression”. Analyses of pollen and macrobotanical remains (e.g. seeds) demonstrate that dramatic environmental changes occurred around 5300 cal BC, which can only be interpreted as effects of intense human impact due to early Neolithic occupation. This is remarkable given that Neolithic settlements are not currently known in the area, with the exception of Neolithic finds from Cova da Moura and in the dune areas near the coast. Modeling of the ancient relief of the valley may help to detect these hidden habitats.

El conjunto lítico de Casa Montero.

NURIA CASTAÑEDA, CRISTINA CASAS, CRISTINA CRIADO, Y AURORA NIETO

Instituto de Historia. CCHS. CSIC; c/Albasanz, 26-28. Madrid 28037. España.;
nuria.castanyeda@cchs.csic.es

En este trabajo se presentan los resultados de la investigación del conjunto lítico de la mina neolítica de Casa Montero. Se ha desarrollado una metodología específica basada en tres niveles de análisis, con la que se han tratado 168381 piezas de sílex procedentes del interior de 62 pozos mineros.

La distribución de la Cadena Operativa revela el carácter del yacimiento como centro productor de láminas de sílex. La transformación de los nódulos se llevaba a cabo en el yacimiento. La mayor parte de las láminas fueron transportadas hacia otros lugares. La presencia en los nódulos de al menos dos calidades de sílex tuvo como consecuencia el desarrollo de una estrategia para aprovechar la zona interior de mejor calidad que se manifiesta en todas las fases de la Cadena Operativa. Junto a la

2. COMUNICAÇÕES: RESUMOS

producción de láminas coexistía una producción de lascas. Esta producción estaba destinada a la realización de objetos retocados para su utilización en la mina. Además en el conjunto se ha observado la existencia de piezas de ejecución deficiente que pueden interpretarse en términos de aprendizaje. Todos estos resultados describen un complejo sistema técnico.

La producción laminar de Casa Montero.

NURIA CASTAÑEDA, CRISTINA CRIADO, AURORA NIETO Y CRISTINA CASAS

El objetivo principal de la mina de Casa Montero es la producción de soportes laminares. En el yacimiento se llevó a cabo el proceso de reducción completo hasta la obtención del soporte. La relación entre el número de núcleos y de láminas del conjunto sugiere que serían las láminas las que fueron transportadas hacia sus lugares de consumo. Como consecuencia, el conjunto laminar hallado en el yacimiento tendría un carácter de subproducto. De los datos obtenidos del estudio de núcleos y láminas se desprende que existía una estrategia dirigida hacia la obtención de un producto de una longitud concreta en torno a 5 cm. Esta dimensión se predeterminaba mediante la orientación de los soportes iniciales para la talla. Según esta orientación inicial existen tres tipos de núcleos de reducción prismática. Las láminas resultantes son cortas y robustas y se utilizarían sin fracturar. Existen en el yacimiento dos ejemplos utilizados como hojas de hoz de empuñadura oblicua. Se estima que en Casa Montero se habrían producido y transportado a otros lugares alrededor de 250000 láminas.

Veguillas (Cáceres): un nuevo núcleo de poblamiento neolítico en el interior de la península Ibérica

PABLO ARIAS; ENRIQUE CERRILLO CUENCA; MARY JACKES; DAVID LUBELL

Uno de los factores clave en el estudio de la neolitización del interior de la península Ibérica es la cuestión, aún no resuelta, del poblamiento anterior a la llegada a la región de la agricultura. Mientras que algunos investigadores defienden que las primeras comunidades neolíticas habrían colonizado un territorio desierto, otros consideran que existen indicios de que la ocupación humana de la Iberia interior por parte de grupos de cazadores-recolectores, bien constatada en el Paleolítico Superior, se habría prolongado hasta el VI milenio cal BC. Nos hallamos ante un problema arqueológico que, sin perjuicio de un análisis crítico de la información obtenida hasta el presente, se debe abordar a partir de nuevas investigaciones de campo. Con este objeto, en el marco de un proyecto multinacional sobre la neolitización de la fachada atlántica europea, se ha iniciado la exploración intensiva de algunas zonas del interior peninsular. El propósito de este trabajo era doble: por una parte detectar núcleos de poblamiento mesolítico; por otra, evaluar modos de explotación del paisaje y cómo estos han variado con la llegada de los sistemas de producción. En esta comunicación se presentan los resultados de los trabajos desarrollados en 2010 en la comarca de La Vera (Cáceres), en particular la documentación de una estructura de hábitat neolítico en el sitio de Veguillas 4.

2. COMUNICAÇÕES: RESUMOS

Aportaciones a la ocupación durante el Neolítico Inicial del piedemonte del Subbético Cordobés: el enclave del Castillo de Doña Mencía (Córdoba).

RAFAEL MARÍA MARTÍNEZ SÁNCHEZ; JUAN FRANCISCO GIBAJA BAO; JOSÉ LUÍS LIÉBANA MÁRMOL; IGNACIO MUÑIZ JAÉN; ÁNGEL RODRÍGUEZ AGUILERA

Rafael María Martínez Sánchez: Área de Prehistoria, Departamento de Geografía y Ciencias del Territorio. Universidad de Córdoba; C/Avellano nº 16, P- D 3º- 4; martsancho@hotmail.com

Las sucesivas campañas arqueológicas de apoyo a la restauración en la fortaleza medieval de Doña Mencía (Córdoba), han supuesto la documentación de la presencia de diversos estratos de adscripción neolítica bajo ésta, dispuestos sobre el sustrato natural que integraría una suave colina situada a casi 600 msnm, con una orientación visual preferentemente Noroeste. El terreno sobre el que se asienta representa un ambiente de transición entre la Alta campiña y el macizo kárstico del Subbético cordobés, caracterizado por la presencia de yacimientos al aire libre y en cueva bien conocidos por la bibliografía como la Cueva de los Murciélagos (Zuheros), y Cueva de los Mármoles (Priego de Córdoba). Los materiales hallados, quedan representados fundamentalmente por fragmentos cerámicos lisos y decorados (impresa, incisa, y tratada mediante engobe a la almagra), una industria lítica laminar preferentemente en sílex y de pequeño formato, así como por diversos elementos de adorno como brazaletes de caliza y pectúnculo y objetos de concha. El estudio de los restos óseos, ha determinado una explotación preferente de caprinos domésticos y salvajes, así como la presencia de un conjunto de restos humanos con un alto índice de fragmentación. Todo ello constituye una interesante aportación al panorama arqueológico del primer Neolítico del piedemonte Subbético cordobés, situado en relativa proximidad a la conocida Cueva de los Murciélagos de Zuheros y abierto a la campiña del Guadalquivir Medio.

El simbolismo de las hachas pulimentadas neolíticas a través de los documentos arqueológicos de la Submeseta Norte Española. Del colectivismo a la individualización

RODRIGO VILLALOBOS GARCÍA

Universidad de Valladolid; C/ Labradores nº 9-11, 5B. CP 47004. Valladolid (España); rvillalobos@fyl.uva.es

Las hachas pulimentadas son útiles con un evidente componente funcional a las que, en determinadas ocasiones y gracias tanto a numerosos paralelos etnográficos como a variadas evidencias arqueológicas, se las puede atribuir una importante carga simbólica. Un repaso a través del registro material neolítico de la Submeseta Norte Española, que incluya tanto el escaso y tan poco conocido ámbito doméstico como el excepcional marco funerario megalítico, ofrece numerosos testimonios sobre el empleo de hachas en diversas actividades ceremoniales y trascendentes. Variable al igual que los diferentes contextos identificados, la interpretación

2. COMUNICAÇÕES: RESUMOS

otorgada a estos hallazgos bascula entre ofrendas de profundo carácter colectivista y emblemas de autoridad individual. Analizando estas evidencias en su conjunto, se pretende discernir el rol simbólico de estos artefactos y sus transformaciones y manipulaciones desde una perspectiva diacrónica –entre el V y el III milenio AC– en lo que parece ser una tendencia a la usurpación y apropiación del significado original del hacha por ciertos personajes preeminentes en un proceso que culminaría en torno al tránsito del IV al III milenio AC.

Modelando as cronologias do Megalitismo peninsular, enquanto fenómeno funerário.

RUI BOAVENTURA

UNIARQ - Praça Augusto Cabrita, 1, 4º D, 2610-288 Amadora - boaventura.rui@gmail.com

Com base nos dados disponíveis para a Península Ibérica propõe-se dar um contributo para a discussão acerca da duração do fenómeno funerário commumente designado por Megalitismo, abordando as suas origens, apogeu e eclipse.

Assim, estas práticas funerárias tornaram-se visíveis na primeira metade do 4º milénio a.n.e., atingindo o seu apogeu na sua 2ª metade. Por fim, na transição para o 3º milénio a.n.e., e essencialmente na sua primeira metade, apesar de se registarem alterações de conteúdo no tipo de artefactos de acompanhamento, bem como na maior diversidade sepulcral detectada, os aspectos essenciais do Megalitismo estão presentes, ainda que, aparentemente, se eclipsam em meados daquele milénio, quando se registam deposições com espólios campaniformes, assinalando o esquecimento/abandono de prática funerária milenar.

Evidências materiais e cronológicas das comunidades do 4º milénio a.n.e. no Centro-Sul de Portugal.

RUI BOAVENTURA

UNIARQ

Praça Augusto Cabrita, 1, 4º D, 2610-288 Amadora - boaventura.rui@gmail.com

RUI MATALOTO

UNIARQ - rmataloto@gmail.com

Com base nos dados disponíveis para as ocupações domésticas e funerárias do 4º milénio a.n.e. no Centro-Sul de Portugal, procura-se avaliar as características gerais daquelas comunidades, apesar do visível desequilíbrio de evidência arqueológica para ocupações habitacionais e sepulcrais.

Assim, as suas estratégias de ocupação do território e a sua visibilidade serão analisadas numa perspectiva cronológica, perscrutando semelhanças com o que se conhece para os milénios anterior e posterior.

2. COMUNICAÇÕES: RESUMOS

Prospecciones sistemáticas en la *Depressió de l'Alcoi* (Alicante): Analizando las dispersiones superficiales.

SALVADOR PARDO I GORDÓ; AGUSTÍN DIEZ CASTILLO; JOAN BERNABEU AUBÁN.

Salvador Pardo i Gordó: Instituição: Departament de Prehistòria i Arqueologia. Universitat de València. Av/ Blasco Ibañez nº 28 CP/46010 València. salvador.pardo@uv.es

La comunicación presenta los resultados procedentes de las prospecciones intensivas llevadas a cabo en la *Depressió de l'Alcoi* (Alicante) y en concreto aquellas realizadas entre el río Agres y la sierra del Benicadell. Los diferentes proyectos de prospección han sido coordinados desde el Departament de Prehistòria i Arqueologia de la Universitat de València y destinados ha conocer los orígenes y consolidación del hábitat estable al aire libre durante el Neolítico y sus implicaciones en la gestión del territorio.

En primer lugar se presenta la metodología utilizada (basada en la estrategia “*off site*” siguiendo la nomenclatura anglosajona), la actualización de los datos de las prospecciones más antiguas mediante las tecnologías disponibles en la actualidad y, sobre todo, con la abundante información geográfica liberada en los últimos años y también presentamos algunos de los problemas metodológicos en el tratamiento de los resultados obtenidos mediante la estrategia “*off site*”.

Por otro lado se analizan las colecciones superficiales mediante cálculos estadísticos al mismo tiempo que, los resultados obtenidos, se comparan con algunas de las excavaciones realizadas en la zona, por ejemplo, l'Alt del Punxó (Muro d'Alcoi).

A neolitização no Norte interior de Portugal: algumas reflexões

SÉRGIO MONTEIRO-RODRIGUES

DCTP - Faculdade de Letras da Universidade do Porto - Centro de Estudos Arqueológicos das Universidades de Coimbra e Porto - Via Panorâmica, s/n Porto 4150 - serodri@letras.up.pt

Palavras-chave: neolitização; Norte interior de Portugal; caça-recoleção

O processo de neolitização no Norte interior de Portugal tem sido entendido como o resultado da colonização de um território que supostamente se encontrava desocupado desde os finais do Plistocénico, colonização essa levada a cabo por populações oriundas do litoral, portadoras do “pacote neolítico”. Tal colonização teria ocorrido numa fase já avançada do Neolítico Antigo (primeiro quartel do V milénio cal. BC), num momento em que a agricultura e a domesticação de animais se encontravam já consolidadas. Por esta razão, o Neolítico Antigo no Interior Norte de Portugal estaria directamente ligado à economia de produção.

Investigação levada a cabo no Alto Douro nos últimos anos demonstrou, contudo, que a região não esteve desabitada entre os finais do Plistocénico e o Holocénico médio; demonstrou igualmente que a neolitização neste território poderá remontar aos últimos séculos do VI milénio cal. BC, e que não

2. COMUNICAÇÕES: RESUMOS

há evidências de uma economia de produção durante o Neolítico Antigo regional. Pelo contrário, as estratégias de subsistência assentes na caça, na pesca e na recollecção parecem ter mantido uma importancia fundamental durante este período.

Paisajes de la neolitización en Andalucía

SOFÍA SANZ GONZÁLEZ DE LEMA

Universidad Autónoma de Madrid - C/Sigrid, nº2, Portal 7, Piso 4A. Rivas-Vaciamadrid, Madrid (España) - sofia_sanzgl@yahoo.es

El paisaje de la neolitización se ha realizado a partir de la recopilación de publicaciones sobre los registros paleoambientales y paleoeconómicos de varios yacimientos neolíticos andaluces datados mediante radiocarbono (Nerja, Los Murciélagos de Zuheros, Carigüela, Hoyo de la Mina y Peña de los Gitanos), así como de los análisis palinológicos publicados sobre turberas y las lagunas de Sierra de Gador, Cañada de la Cruz (Sierra del Segura), Ojos de Villaverde (Sierra de Alcaraz) y Siles (Sierra de Segura) y el depósito CM5 (Bajo Guadiana).

Reuniendo toda la información se ha podido documentar dos fases paleoeconómicas bien definidas y ambas coinciden con drásticos cambios paleoambientales:

- 1) En torno a 5500 cal.BC el clima tiende a una mayor humedad y menor temperatura. Localmente supone fuertes alteraciones climáticas que transforma los modos de vida y se adoptan tecnología neolítica, ej.: Nerja.
- 2) En torno a 5000-4500 cal.BC comienza una estabilización del medioambiente, pero dándose un clima más seco y cálido. Durante la primera mitad del V milenio cal.BC se produce el segundo cambio cultural reconocido en la estratigrafía, momento en el cual se estabiliza y se consolida la economía agropecuaria, ej.: Murciélagos y La Peña de Los Gitanos.

La cronología absoluta de la mina de sílex de Casa Montero (Madrid)

SUSANA CONSUEGRA (Instituto de Historia, CCHS, CSIC)

PEDRO DÍAZ-DEL-RÍO (Instituto de Historia, CCHS, CSIC)

SUSANA CONSUEGRA RODRÍGUEZ: Instituto de Historia CSIC; C/ Albasanz 26-28. 28037-Madrid

susana.consuegra@cchs.csic.es

PEDRO DÍAZ-DEL-RÍO: Instituto de Historia CSIC; C/ Albasanz 26-28. 28037-Madrid

pedro.diazdelrio@cchs.csic.es

Presentamos las dataciones absolutas obtenidas de muestras recuperadas en un total de 12 pozos de extracción de sílex de la mina de Casa Montero. Los pozos se distribuyen por la práctica totalidad del área excavada (4 ha). El test de χ^2 demuestra que once de ellas son estadísticamente idénticas, con un 65% de probabilidad de que todos los episodios mineros datados sucedieran entre el 5337 y el 5218 cal AC. Contrastamos esta hipótesis con otras evidencias arqueológicas del yacimiento para

2. COMUNICAÇÕES: RESUMOS

sugerir que la mayor parte de la minería en Casa Montero debió realizarse en un periodo no superior a las cuatro generaciones, quizás menos. Finalmente contextualizamos esta interpretación en el conjunto del registro regional y planteamos las perspectivas que se abren para la investigación.

Evidências de práticas agrícolas no Neolítico antigo da península de Lisboa

TERESA SIMÕES

Museu Arqueológico de São Miguel de Odrinhas; Museu Arqueológico de São Miguel de Odrinhas; Av. Prof. Dr. Fernando d'Almeida, Odrinhas, 2705-739 Sintra; teresa.masmo@gmail.com

Intervenções arqueológicas realizadas nos sítios neolíticos de São Pedro de Canaferrim e Lapiás das Lameiras (Sintra) permitiram identificar evidências directas de agricultura na segunda metade do VI Milénio BC.

Na realidade, aos artefactos e às estruturas arqueológicas habitualmente relacionadas com a presença das mais antigas comunidades produtoras, soma-se agora a identificação de sementes de cereais em estratos conservados para os quais estão disponíveis datas de ¹⁴C.

Assim, em ambos os sítios e pela primeira vez na península de Lisboa relacionam-se dados artefactuais, estruturais, cronológicos e ecológicos que possibilitarão vir a caracterizar as práticas agrícolas durante o Neolítico antigo nesta área regional.

Sinopse da 1ª campanha de escavações no sítio do Neolítico antigo de Casas Novas (Corucje, Julho de 2010)

VICTOR S. GONÇALVES E ANA CATARINA SOUSA

Centro de Arqueologia da Universidade de Lisboa (UNIARQ), Grupo de estudos sobre as antigas sociedades camponesas.

O sítio das Casas Novas foi divulgado em primeira mão com data de 2009 (Gonçalves, 2009), devido ao atraso na publicação da *Revista Portuguesa de Arqueologia*, mas os trabalhos de prospecção decorreram efectivamente na Primavera de 2010. Em Julho desse ano decorreram as primeiras 4 semanas de escavação.

Casas Novas situa-se perto de Coruche, na margem esquerda do Rio Sorraia, junto à confluência com a Ribeira do Divor. É uma área aplanada por acção humana, de onde sobressai uma pequena plataforma ocupada por um pinhal, que guardou a provável configuração original do solo, com mais de um metro de altimetria que a área envolvente.

A escavação decorreu organizada em quatro Sondagens, marcadas na origem com 8x12 m.

Os resultados foram basicamente os seguintes:

1. geologia e sedimentologia: a escavação revelou antigos cursos do Sorraia, cuja irregularidade de caudal ainda hoje se mantém parcialmente. Sobre a última cascalheira a formar-se, surgiu um nível estéril e logo a seguir um outro com materiais do Neolítico antigo;

2. COMUNICAÇÕES: RESUMOS

2. estruturas: foram identificadas várias não-estruturas de combustão e restos organizados de áreas de fogo, nomeadamente restos de solo ceramizado pelas altas temperaturas;
3. matérias primas: recolheram-se blocos de sílex por tratar e *ébauchons* de anfibólito, ambos materiais exógenos, o sílex apenas disponível a cerca de 50 km, na outra margem do Tejo, o anfibólito a cerca de 100 km;
4. núcleos e restos de reavivamentos de núcleos: de sílex e alguns de quartzito;
5. artefactos de pedra lascada: lascas, lamelas, lâminas pequenas, geométricos (trapézios e alguns poucos segmentos, nenhum triângulo), entalhes, furadores sobre lamela e sobre lasca...;
6. artefactos de pedra polida: muito pouco numerosos, normalmente muito fragmentados;
7. cerâmica: lisa, impressa cardial, impressa não cardial, incisa com traços finos, de técnica mista. Asas verticais espessas. Mamilos. Tem semelhanças, por um lado, com materiais da área levantina peninsular, por outro com cerâmicas de La Vaquera, em Segóvia. As cerâmicas com decoração *punto y raya* estão bem representadas no conjunto.

Referências

GONÇALVES, V. S. (2009) – Um sítio do Neolítico antigo no vale do Sorraia: Casas Novas (Coruche). Uma primeira notícia. *Revista Portuguesa de Arqueologia*. 12, nº 2, p. 5-30.

3. POSTERS: RESUMOS

3. POSTERS: RESUMOS

La industria lítica del yacimiento neolítico de Cueva Blanca (Hellín, Albacete)

ALBERTO MINGO ÁLVAREZ

El nivel neolítico del yacimiento de Cueva Blanca, recientemente descubierto, ha proporcionado en el transcurso de las dos campañas de excavación arqueológica que hemos llevado a cabo en él un singular conjunto de material lítico. En este trabajo presentamos el análisis tipológico y tecnológico de las piezas registradas. Es destacable la presencia de microlitos geométricos, entre ellos varios trapecios, y en general la constatación de una industria lítica que parece tener paralelos con horizontes epipaleolíticos del espacio geográfico ocupado por el campo de Hellín y la cuenca del río Mundo

De matérias-primas a relações sociais: redes e comunidades 'locais' no Neolítico Tardio da Beira Alta

ANA JORGE

Universidade de Aberdeen - Department of Archaeology, University of Aberdeen, St Mary's Building, Elphinstone Road, Aberdeen, AB24 3UF, Reino Unido - anasjorge@hotmail.com

O enfoque em trocas a longa distância, na aquisição e manipulação de materiais exóticos e na especialização tecnológica como indicadores de 'complexidade' e hierarquização social tem levado à negligência da produção 'doméstica' e de esferas de interação geograficamente mais restritas. Vistos como menos socialmente consequentes, cerâmica não decorada e líticos produzidos a partir de matérias-primas locais tornam-se, assim, relativamente marginais na construção de modelos ineterpretativos, em contraste com a proeminência dada a materiais que permitem associações supra-regionais (e.g. variscite, anfibolitos, marfim, etc.). A existência de redes de troca extensas durante o Neolítico não nega o facto de a esmagadora maioria da cerâmica e líticos ter sido de produção local. No entanto, este 'local' não é um conceito simples ou inequívoco.

Este poster apresenta a análise da cerâmica de três sítios do Neolítico Tardio da Plataforma Média do Mondego. Os resultados demonstram a presença de recipientes produzidos com argilas disponíveis a 10-30 km de distância, sugerindo que os grupos vivendo em Murganho 2 e Ameal exploraram várias áreas e contactaram com outros grupos naquela região. Isto não é surpreendente quando se reconhece que terão sido redes sociais desta escala que terão sustentado a colaboração de grupos não co-residentes, tanto em contextos produtivos como rituais, como por exemplo na construção e uso de monumentos megalíticos. Partindo da proveniência das cerâmicas e indústria lítica destes sítios, este estudo chama a atenção para a necessidade de repensar a importância do 'local' na construção das comunidades do Neolítico.

3. POSTERS: RESUMOS

A gruta-necrópole de Lugar do Canto: revendo os indivíduos ali depositados durante o Neolítico (Santarém, Portugal)

ANA MARIA SILVA; RUI BOAVENTURA; MARIA TERESA FERREIRA, SCOTT ROLSTON

Descoberta em 1975, a gruta natural do Lugar do Canto (Alcanede, Santarém) foi usada como necrópole no Neolítico médio, entre finais do 5º e a segunda metade do 4º milénio a.n.e.. A primeira análise antropológica, realizada por Scott Rolston, estimou um número mínimo de 48 indivíduos de ambos os sexos e de vários grupos etários.

O espólio ósseo humano é excepcional quer pelo seu bom estado de preservação quer pelo número de patologias presentes. Nesta comunicação serão apresentados e discutidos os indivíduos, de acordo com o seu sexo, idade e as suas patologias, nomeadamente aquelas detectadas nos restos cranianos da amostra, que incluem casos de trepanações, trauma e outras de diagnóstico mais incerto.

A arte rupestre neolítica na fachada Atlântica da Península Ibérica: demasiadas ausências ou distintas presenças?

ANDREA CRISTINA RODRIGUES MARTINS

Universidade do Algarve – Uniarq - Rua do Patrocínio 47, 1º Dto - andrea.arte@gmail.com

As manifestações pictóricas das primeiras comunidades agro-pastoris encontram-se distribuídas por toda a Península Ibérica, existindo porém ciclos artísticos bem definidos regionalmente. A zona do Levante Espanhol, com a presença da Arte Macro-esquemática, a arte Levantina e Arte Esquemática surge-nos como o pólo aglutinador da arte rupestre neolítica. Quais as razões desta concentração dispare em relação ao resto da Península Ibérica? O que se passa no território actualmente Português? Serão questões arqueográficas, de âmbito geológico ou processos tafonómicos que estarão na origem desta diferença? Pretendemos assim fazer uma revisão dos sítios com arte rupestre de cronologia neolítica do nosso território, procurando encontrar pontos de ligação com a área levantina, integrando-os no processo de neolitização de cada região.

El estilo decorativo en las cerámicas de La Draga (Banyoles)

ÀNGEL BOSCH/JOSEP TARRÚS

La complejidad y la variedad de los temas decorativos puede estar en relación con la antigüedad, ya que parece existir una gradual simplificación de los motivos y temas a lo largo del neolítico antiguo, pero también puede responder a aspectos simbólicos y culturales con marcadas diferencias regionales.

En el caso de La Draga nos encontramos con un conjunto cerámico en el cual hay un predominio de la decoración cardial, con arrastre y impresión de la concha, pero manteniendo siempre una

3. POSTERS: RESUMOS

constante simplicidad en la temática decorativa del vaso. La estructuración de la decoración se realiza a través de bandas horizontales, que pueden ser simples, situadas bajo el borde, o múltiples, cuando, además, sirven para unir los diferentes elementos de prensión.

Ninguno de los elementos decorativos parece reproducir elementos naturales, aunque de forma muy vaga podríamos recordarnos a formas cercanas a la cestería, con la que muchos vasos cerámicos compartirían funcionalidad.

Desde una perspectiva cronológica, La Draga podría situarse en un momento avanzado de la cultura Cardial; mientras que desde una perspectiva regional parece relacionarse con la zona costera mediterránea del norte de los Pirineos.

Malhada da Orada 2 (Serpa): um sítio do Neolítico antigo nas margens do Guadiana

ÂNGELA MARIA GUILHERME FERREIRA

Uniarq – FLUL

R. José Duarte Morais, nº 2, 2º eq. 2685-072 Sacavém - angelaguilhermester@gmail.com

Este trabalho apresenta os dados preliminares resultantes da escavação do sítio da Malhada da Orada 2 (Serpa), realizada pela Era Arqueologia, s.a., no decorrer de trabalhos de minimização de impactes sobre o património cultural durante a execução da Conduta Elevatória de Pedrógão, tendo sido promovidos e financiados pela EDIA.

No decorrer da escavação foram identificados dois momentos de ocupação do espaço, ambos de cronologia pré-histórica, tendo sido reconhecidas 12 estruturas de combustão e um possível empedrado integrados na segunda fase, e duas estruturas de combustão correspondentes à primeira.

Nos depósitos associados às estruturas referidas observou-se uma densidade artefactual muito elevada, destacando-se o conjunto de pedra lascada.

Embora o seu estudo esteja ainda no início, é possível integrar a ocupação do sítio da Malhada da Orada 2 num momento do Neolítico antigo, tendo como indicador cronológico o conjunto artefactual recolhido.

Sendo esta uma caracterização inicial do sítio, muitas questões estão ainda em aberto relativamente à funcionalidade do sítio e à determinação mais precisa das duas fases de ocupação, assim como à sua integração no quadro do Neolítico antigo do Sul de Portugal.

3. POSTERS: RESUMOS

La industria lítica tallada del Neolítico final en el Nordeste Peninsular. Mundo doméstico versus el mundo funerario

ANTONI PALOMO, JUAN FRANCISCO GIBAJA, RAFAEL ROSILLO, XAVIER TERRADAS

Antoni Palomo: C/Sant Martíà 56 - 17820 Banyoles - 972 576499 / 659 658079 - www.arqueolític.com

El conocimiento sobre las producciones líticas en el neolítico final en el nordeste peninsular se ha centrado históricamente en los elementos localizados en contextos funerarios. Y es que son casi desconocidos los contextos de hábitat donde se haya recuperado industria lítica tallada.

Sin duda el elemento más singular que caracterizan los ajuares funerarios es la presencia de láminas de gran tamaño de sílex mayoritariamente de procedencia foránea, realizadas con técnicas ciertamente sofisticadas. Estas grandes láminas generalmente se han interpretado como elementos de ajuar sin uso, hecho que ha sido claramente desmentido por los estudios funcionales efectuados en estos últimos años.

La reciente excavación de un hábitat (la Serra del Mas Bonet) ha permitido abordar el estudio de un pequeño conjunto lítico tallado caracterizado básicamente por láminas, algunas de ellas de gran tamaño, sobre variedades de sílex idénticas a las localizadas en los enterramientos. A este hecho, cabe sumar que tanto las técnicas como la función muestran el mismo modelo, mostrando una estrecha relación entre los materiales localizados en contextos domésticos y los funerarios.

Estudo do ADN antigo de amostras de seis populações do Neolítico final/Calcolítico Português

CRISTINA AFONSO^{1*}; ANA MARIA SILVA¹; MERCEDES GONZALEZ²; CRISTINA SANTOS²; ASSUMPCIÓ MALGOSA²

Cristina Alexandra Palhota Afonso - CIAS, FCT UC - *capa105@gmail.com

Praça Simão da Veiga jr, tr 1 bl B, 12º dto 2660-347 St Antº Cavaleiros

¹ Centro de Investigação em Antropologia e Saúde, Departamento de Ciências da Vida, Universidade de Coimbra, 3000 – Coimbra, Portugal;

² Dep. Biologia Animal, Biologia Vegetal i Ecologia, Facultat Biociències, Universitat Autònoma de Barcelona, Spain

Os objetivos deste trabalho prenderam-se com a determinação dos haplogrupos mitocondriais e respectivos haplotipos da amostra em estudo, para inferir relações matrilineares, distâncias populacionais e respectivas origens, bem como a determinação sexual através de métodos moleculares. Para tal, foram usadas 40 peças dentárias datadas do Neolítico final/Calcolítico, oriundas de seis monumentos funerários Portugueses: Hipogeu Monte Canelas I, *tholos* Paimogo I, *tholos* Paimogo II, gruta natural Cova da Moura, Hipogeu São Paulo II e Dólmen do Ansião. A extracção de ADN realizou-se pelo método de fenol-cloroformio.

3. POSTERS: RESUMOS

A amplificação da região HVRI do genoma mitocondrial conseguiu-se em 72,5% das amostras, e a determinação dos haplogrupos foi possível em 24 indivíduos, 79,17% foram classificados como pertencentes ao haplogrupo H e 16,67% ao haplogrupo U, o que sugere uma influência genética Paleolítica. A determinação sexual através de marcadores moleculares foi possível em 16 indivíduos, dos quais 62,5% foram identificados como pertencentes ao sexo feminino, e 37,5% ao masculino. Conseguiu-se determinar possíveis relações matrilineares em três estruturas funerárias diferentes, gruta natural Cova da Moura, Hipogeu Monte Canelas I e *tholos* Paimogo II. Os resultados obtidos neste trabalho apoiam a Modelo de Difusão Cultural Neolítico, ou uma explicação onde o impacto genético Neolítico seja reduzido.

Alcalar 9: anatomia de um monumento megalítico

ELENA MORÁN E RUI PARREIRA

moran.elena@gmail.com / r.is.parreira@gmail.com

Nuevos datos sobre las facies neolíticas de La Cova Colomera (Prepirineo de Lérida): 5220 – 2700 cal BC.

F. XAVIER OMS ARIAS*, JOAN FRIGOLA, MARÍA SOLEDAD GARCÍA**, JUAN MANUEL LÓPEZ-GARCÍA***, PATRICIA MARTIN***, JUAN I. MORALES***, SUSANA MENDIELA, MIREIA PEDRO*, ÁGATA RODRÍGUEZ, ANNA RODRÍGUEZ***, JORDI SERRA, MARIA YUBERO*

F. Xavier Oms Arias - SERP, Universitat de Barcelona - C/ Nou nº8, 17300 Blanes (Girona, España) - xavieroms@gmail.com

*SERP, Universitat de Barcelona; ** CNRS, MNHN, París; ***IPHES, Universitat Rovira i Virgili

En el año 2005 se iniciaron los trabajos arqueológicos en la Cova Colomera, des de ese momento se han realizado diversos sondeos que han proporcionado datos relativos a las ocupaciones des el Neolítico antiguo Cardial final hasta época tardorromana (IV-VI d.C). Además de los datos ya publicados sobre el sondeo CE (relacionado sobretudo con los niveles de corral), se han retomado los trabajos en el Sondeo CV, en el vestíbulo, que ha permitido documentar un tipo de ocupación relacionado con hábitats esporádicos de corta duración, ya des de las fases más antiguas, basado en estructuras de combustión en cubeta, agujeros de poste, fosas de deshechos y pequeños niveles de ocupación.

En este trabajo se realizará una aproximación a los resultados obtenidos en ambos sondeos, poniendo especial énfasis en los niveles del Neolítico final (un nivel Veraza y otro nivel Ferrières-Trèilles) del Sondeo CE y en los niveles de ocupación del Cardial final del Sondeo CV, donde se han documentado numerosos restos cerámicos impresos, con la técnica del boquique y sin apenas componente cardial *stricto sensu*.

3. POSTERS: RESUMOS

Además se publicarán las fechas radiocarbónicas disponibles para estos episodios y se contextualizarán con los datos disponibles para la zona pirenaica.

Los cultivos del Neolítico Antiguo de Sintra: Lameiras y São Pedro de Canaferrim

INÉS L. LÓPEZ-DÓRIGA

Instituto Internacional de Investigaciones Prehistóricas de Cantabria, Universidad de Cantabria
Santander, España - lopezli@unican.es

Muestras carpológicas de dos yacimientos del VI milenio del Concelho de Sintra (Lameiras y São Pedro de Canaferrim) han sido estudiadas y han aportado importantes datos respecto a los cultivos neolíticos antiguos y a las metodologías de excavación. Por un lado, cereales como la cebada (*Hordeum vulgare*) y el trigo (*Triticum aestivum/durum* y *Triticum dicocum*) así como las leguminosas (Fabaceae) eran cultivos importantes. Por otro, se ha demostrado que, independientemente del tipo de yacimiento y sólo cuando la estrategia de muestreo es adecuada (flotación o cribado extensivo del sedimento con malla de 0'25 mm y selección con macroscopio), es posible recuperar conjuntos antiguos de semillas carbonizadas ricos, diversos y relevantes.

La Cova Bonica de Vallirana (Baix Llobregat, Barcelona). El inicio de nuevo proyecto de investigación arqueológica des del GRQ-SERP de la Universitat de Barcelona.

DAURA, J.; MARTÍNEZ, P.; PEDRO, M.; SANZ, M.

La Cova Bonica de Vallirana (Baix Llobregat, Barcelona) es una cavidad que se encuentra ubicada en el sistema cárstico del macizo del Garraf – sierra de l'Ordal.

Se trata de un yacimiento conocido historiográficamente en la bibliografía des inicios del pasado siglo con materiales arqueológicos que mostraban una secuencia cronocultural de la prehistoria reciente paralela a la bien conocida y vecina cueva de Can Sadurní. Sus inicios mostraría un uso ocupacional de la cavidad des del Neolítico Antiguo Cardial.

No obstante, no se habían realizado en ella trabajos arqueológicos mediante una metodología científicamente moderna que atestiguaran esa secuencia cronocultural de ocupación de la cavidad.

Por esa razón, des del Grup de Recerques del Quaternari, del Seminari de Recerques Prehistòriques de la Universitat de Barcelona (GRQ-SERP) se ha incluido este yacimiento dentro del proyecto de investigación del poblamiento prehistórico del Garraf i Baix Llobregat y se ha iniciado su excavación arqueológica. Nuestro objetivo consiste en detectar niveles estratigráficos-arqueológicos que corroboren la secuencia cronocultural de ocupación mencionada y que nos la permitan datar radiométricamente.

3. POSTERS: RESUMOS

Producción lítica y gestión del utillaje durante el V Milenio cal BC en el yacimiento neolítico del Cerro de las Balsas (Alicante)

JAVIER FERNÁNDEZ LÓPEZ DE PABLO*, **AMELIA RODRÍGUEZ RODRÍGUEZ****, **PABLO ROSSER LIMIÑANA*****

Javier Fernández López de Pablo

Arpa Patrimonio S. L - Avda. Rodalet 23 - 03690 San Vicente del Raspeig (Alicante, España)
javierfernandez@arpapatrimonio.com

*Investigador Torres de Quevedo (MICINN);

Arpa Patrimonio S.L - javierfernandez@arpapatrimonio.com

**Departamento de Ciencias Históricas - Universidad de las Palmas de Gran Canaria

***COPHIAM, Ayuntamiento de Alicante

El conocimiento de la evolución de los utillajes líticos tallados en la vertiente mediterránea peninsular se encuentra condicionado por la escasez de series representativas encuadrables en el V Milenio cal BC. En este contexto, el poblado Neolítico del Cerro de las Balsas, datado durante el Neolítico Antiguo Postcardial (Neolítico IC) ofrece un conjunto industrial amplio para definir las características industriales de esta fase arqueológica. Por otro lado, la asociación del conjunto industrial con contextos habitacionales permiten investigar el papel del utillaje lítico en los procesos de producción y consumo llevados a cabo en el poblado.

En el presente trabajo ofrecemos una primera aproximación de la industria lítica del yacimiento abordando la gestión diferencial de las materias primas, las cadenas operativas, la caracterización tipológica y el análisis funcional.

La industria lítica del horizonte cerámico de *Sillon d'Impressions* del yacimiento Neolítico del Barranquet (Oliva, Valencia)

JAVIER FERNÁNDEZ LÓPEZ DE PABLO*

*Investigador Torres de Quevedo (MICINN) - Arpa Patrimonio S.L

javierfernandez@arpapatrimonio.com

La UE 79 del yacimiento del Barranquet de Oliva ha proporcionado un conjunto cerámico con decoración impresa en el que destaca la buena presencia de la técnica de *Sillon d'Impressions*, característica de los primeros horizontes cerámicos ligures y franceses.

El presente trabajo aborda el estudio de la industria lítica asociada al conjunto cerámico. Prestaremos especial atención a la caracterización de la producción laminar y del utillaje retocado, como paso previo a su análisis comparativo respecto a las series del Neolítico Antiguo de la Península Ibérica y del Mediterráneo Occidental.

3. POSTERS: RESUMOS

Chronological Bayesian modeling and GIS spatial analysis on surface records at the Maestrat region (Castellon, Spain): first results and future perspectives.

JAVIER FERNÁNDEZ LÓPEZ DE PABLO* & C. MICHAEL BARTON**

The Maestrat region (Castellon, Spain) concentrates an extraordinary record of lithic scatters dated back to the Late Mesolithic through the Bell Baker periods. Traditional archaeological approaches had outlined cultural contingency and persistence in human occupation throughout the archaeological sequence.

This work establishes a new methodological framework for analyzing land use changes from surface records. It combines probabilistic Bayesian statistics for chronological modeling and GIS spatial analysis for analyzing changes in settlement intensity and artifact accumulation rates.

The preliminary results indicate non lineal changes in human occupation patterns throughout the Neolithic phases that can be linked to some socio-demographic processes operating at Mediterranean scale.

O Sector B do Habitat do Ameal-VI e o Neolítico Final da Beira Alta.

JOÃO CARLOS SENNA-MARTINEZ; ELSA VERÓNICA PENAS LUÍS

Centro de Arqueologia (Uniarq). Faculdade de Letras. Universidade de Lisboa. 1600-214 Lisboa. Portugal - smartinez@fl.ul.pt

O Habitat do Ameal-VI (Carregal do Sal, Viseu) foi o primeiro sítio de habitat correlacionável com a fase de apogeu do megalitismo beirão a ser descoberto em 1987 (Senna-Martinez, 1995/1996). O seu Sector B, com vestígios de várias estruturas habitacionais, foi intervencionado entre 1999-2001 e em 2006.

Apresenta-se aqui uma primeira síntese interpretativa dos resultados obtidos enquadrando-a no que hoje é conhecido sobre o Neolítico Final regional.

Aproximaciones a un germen de nuevo modelo Interpretativo del llamado Arte Levantino: La Arqueología de la Tradición.

JOSÉ ANTONIO GALANTE PÉREZ

UNED- Calle Cardenal Fondecas nº4, 4º, puerta 2 - jgalant3p@yahoo.es

El principal problema en arqueología es la interpretación, situada siempre bajo los condicionantes que genera la subjetividad y el contexto histórico en donde se desarrolla el fenómeno interpretable. Ante esta problemática es necesario tantear nuevos caminos interpretativos.

Buscando apoyos en la corriente post – procesual en arqueología y que han de permitir servirse de parte de ellos para una mejor aproximación y un intento de dotar de rigor a la propuesta que aquí se

3. POSTERS: RESUMOS

introduce. Concretamente, modelos teóricos como la Arqueología de la Identidad, la Arqueología del Paisaje o la Arqueología de la Etnicidad servirán de complemento necesario para dotar de cierto músculo conceptual al germen de modelo que se va a denominar “**Arqueología de la Tradición**” y que, anda sustentado por un andamiaje hermenéutico, inspirado en los trabajos de Gadamer y más concretamente en la interpretación hermenéutica que hace sobre la obra de arte, su esencia de verdad, vehiculada a través de **la tradición** desde un punto de vista hermenéutico y sus posibles aplicaciones interpretativas referidas al llamado arte levantino o post-paleolítico si se apela a una definición crono-cultural

Paisajes neolíticos del noroeste de Marruecos: Análisis arqueopalínológico de la cueva de Boussaria

JOSÉ ANTONIO LÓPEZ SÁEZ, DANIEL ABEL SCHAAD, FRANCISCA ALBA SÁNCHEZ, AZIZ EL IDRISI & YOUSSEF BOKBOT

José Antonio López Sáez: Grupo Investigación Arqueobiología, CCHS, CSIC - c/ Albasanz 26-28, 28037 Madrid, España - joseantonio.lopez@cchs.csic.es

La Península Tingitana (NW Marruecos) resulta una zona de enorme interés arqueobotánico, pues las evidencias de actividades agrícolas hasta el momento disponibles, procedentes de los niveles cardiales de la Cueva de Kaf Taht El-Ghar, sitúan la identificación de cariósides y pólenes de cereal en un marco cronológico de la segunda mitad del VI milenio cal. BC (ca. 5500-5000 cal. BC), es decir en fechas contemporáneas a lo que se documenta en Andalucía Oriental. En la presente comunicación se aborda el estudio paleopalínológico de la cueva de Boussaria, no lejos de la anterior pero en un entorno vegetal y climático completamente diferente. Se comentarán algunos aspectos paleofitogeográficos sobre la presencia de pinsapo en sus espectros polínicos, así como de índole paleoeconómica tanto por la identificación de haba (*Vicia faba*) como de otros elementos indicativos de presión pastoral y antropización del paisaje.

El yacimiento neolítico de La Ambrolla (La Muela, Zaragoza, España)

M. BEA; F. PÉREZ-LAMBÁN; R. DOMINGO; P. LAPUENTE Y J. IGEA

Manuel Bea: Área de Prehistoria. Dpto. Ciencias de la Antigüedad. Universidad de Zaragoza. Facultad Filosofía y Letras. C/ Pedro Cerbuna 12, 50009 Zaragoza - manumbea@unizar.es

Presentamos los restos de una vasija cerámica neolítica con decoración impresa cardinal y de punto-y-rama. El hallazgo se compone de un total de 15 fragmentos, todos pertenecientes al mismo recipiente de 31 cm de diámetro. El fragmento decorado, el más grande de todos, se muestra casi totalmente ornamentado con motivos estrictamente geométricos (triángulos, zig-zags), ordenados en cuatro espacios o bandas. Algunos de los elementos fueron realizados usando dos sistemas decorativos bien diferenciados: los bordes que delimitan los triángulos y zig-zags fueron realizados mediante técnica de impresión y arrastre, mientras que el interior de las formas fue rellenado

3. POSTERS: RESUMOS

mediante alineaciones verticales paralelas cardiales. El análisis estilístico y petrográfico de la pieza permite extraer interesantes conclusiones. Estudios recientes subrayan la importancia del componente epicardial interior como fenómeno paralelo al cardial costero, apuntando la gran complejidad del proceso que hace suponer que el cardial no sería el primer momento cerámico, sino un elemento decorativo secundario, comparativamente a los motivos impresos y/o incisos. La combinación de boquique y cardial en la misma pieza podría hablarnos de una probable incidencia del componente decorativo neolítico antiguo interior y del componente costero o cardial.

Os recipientes de armazenagem no Neolítico Antigo: perspectivas de análise a partir dos materiais do sítio da Valada do Mato (Évora)

MARIA FRANCISCA BEIJA

Mestranda em Arqueologia na Faculdade de Letras da Universidade de Lisboa

Palavras-chave: Recipientes de armazenagem, Valada do Mato, Alentejo central, Neolítico antigo

Pretende-se expor os objectivos da autora para a sua dissertação de mestrado sobre os recipientes de armazenagem da Valada do Mato. Os recipientes de armazenagem não têm sido objecto de estudos específicos, sendo geralmente integrados em estudos de carácter mais genérico. Partindo-se do conjunto destas peças do sítio da Valada do Mato, e através de comparações com os dados de outros sítios do neolítico antigo do Sudoeste peninsular, pretende-se analisar as relações entre forma/função, função/sistemas decorativos e função/localização espacial. Objecto de análise serão ainda as múltiplas classificações e designações resultantes da não existência de tabelas tipológicas/classificativas de uso generalizado.

Analysis of C and N isotopes from human individuals of the 4th and 3rd millennia BCE in the South-Central Portugal

MARIA HILLIER, RUI BOAVENTURA, MIKE RICHARDS

Rui Boaventura: UNIARQ - Praça Augusto Cabrita, 1, 4^o D, 2610-288 Amadora
boaventura.rui@gmail.com

The aim of this poster is to present the preliminary results of C and N isotopes from human adult individuals deposited in different types of tombs from the regions of Lisbon and Alentejo during the 4th and 3rd millennia BCE.

Besides testing the paleodiets among these groups of population, an attempt was carried out to verify if there were differences between male and female individuals, reflecting social and sexual hierarchy.

3. POSTERS: RESUMOS

Moving around? Testing mobility with strontium isotopes in the Late Neolithic of South-Central Portugal.

MARIA HILLIER, RUI BOAVENTURA AND VAUGHAN GRIMES

Based on the dispersion of raw materials and types of artifacts, mobility of people, groups or even communities have been assumed for the 4th and 3rd millennia BCE in the South-Central of Portugal. Using the osteological collections from three Late Neolithic tombs, namely the dolmens of Estria and Carcavelos, in the region of Lisbon (Estremadura), and the *tholos* tomb 1 at Perdigões, in Alentejo, a first attempt was conducted to verify if those adult individuals of both sexes tested were born and raised outside the regions where they possibly died and were buried. Moreover, the bedrock of those two regions present different characteristics, making it possible to ascertain with more precision possible aliens. The Estremadura is mainly constituted of limestone, marl and sandstone origin and the Alentejo is made of schist and granite.

Taking into consideration the commingled condition of those osteological collections, a specific methodology was established to allow a more representative data of non-repetitive individuals.

Campo de Investigação Arqueológica do Castelo dos Mouros, Sintra: achado de um vaso neolítico isolado em São Pedro de Canaferrim

MARIA JOÃO DE SOUSA (PSML, S.A.); ANTÓNIO FAUSTINO CARVALHO (Universidade do Algarve)

Maria João de Sousa:

Parques de Sintra - Monte da Lua, S. A. - Parque de Monserrate, 2710-405 Sintra
maria.sousa@parquesdesintra.pt

A *Parques de Sintra – Monte da Lua, S.A.*, enquanto empresa responsável pela gestão das propriedades do Estado na área de Sintra, pôs em marcha um projecto de valorização do Castelo dos Mouros com o objectivo de criar soluções de atracção turística, valorizando e diversificando a utilização do monumento.

Os trabalhos arqueológicos que têm vindo a ser realizados no sentido daqueles objectivos revelaram a existência de uma necrópole medieval, na área fronteira à Igreja de S. Pedro de Canaferrim, a qual revelou, até ao momento, 10 sepulturas, contendo vários enterramentos datados de entre os séculos XII e XIV.

Durante os trabalhos de definição das sepulturas, foram escavados níveis com numerosos materiais de pedra lascada de aspecto neolítico, e identificou-se um nível saibrento, circunscrito à área junto à designada sepultura 8, no limite NE da qual se encontrava um vaso cerâmico, intacto, e portanto deliberadamente enterrado no local.

Trata-se de um vaso com morfologia de tipo “saco”, com cerca de 20 cm de altura, asas bífidas e mamilos troncocónicos. A superfície, de um alisado muito cuidado, não apresenta qualquer decoração. O seu conteúdo (sedimentos, carvões, etc.) encontra-se presentemente em análise.

3. POSTERS: RESUMOS

O facto de não integrar qualquer contexto arqueológico próprio permite integrar este vaso no conjunto de achados do mesmo tipo, de época neolítica antiga, que se distribuem pelo centro e sul de Portugal. A tipologia específica do vaso do Castelo dos Mouros aponta para o 5º milénio a.C., conclusão reforçada pela proximidade do sítio do Neolítico antigo de S. Pedro de Canaferrim.

Os moluscos no Neolítico final/Calcolítico do Sul do actual território português – contextos habitacionais e funerários.

MARIA MANUELA DE ALMEIDA DIAS COELHO

UNIARQ

Rua de S. Ciro, nº 42, 2º DRT, 1200-831 Lisboa - manueladiascoelho@gmail.com

O trabalho debruça-se na análise dos moluscos enquanto recurso alimentar inserido nas formas de organização socioeconómica das comunidades agro-pastoris, traduzindo procuras de intensidade e sazonalidade variáveis. Importa, deste modo, a compreensão dos modos de exploração e consumo e averiguar critérios de selecção, padrões de recollecção e processos inerentes à procura deste recurso como sejam a permanência de hábitos e tradições culturais no seio das comunidades humanas. Estas permanências, num cenário de aquisição de longa distância, implicariam a existência de redes de troca e circulação de produtos, exigindo o estabelecimento de contactos supra regionais e transversais a comunidades e territórios.

Torna-se determinante concluir as formas de aproveitamento ou utilização e apurar se o valor é dado ao molusco ou à concha, de forma a apontar funcionalidades e possíveis técnicas de transformação. Intenta-se, igualmente, desenvolver o tema da existência de bens excepcionais, de conotações que ultrapassam o carácter funcional, constituindo valor de raridade ou distinção.

Neste estudo, assume especial relevância a recolha de dados de natureza paleoecológica, arqueológica e tafonómica que permitam obter informações relacionadas com a caracterização de biótopos, intervenções antrópicas inerentes aos contextos de proveniência e dinâmicas deposicionais, processos cumulativos a considerar e caracterizar na análise de uma colecção malacofaunística.

Neolítico Antigo, Cultura Material, Modos e Meios de Produção no Povoado da Valada do Mato (Évora)

MARIANA DINIZ

Centro de Arqueologia (UNIARQ) - Grupo de Estudos sobre as Antigas Sociedades Camponesas
Faculdade de Letras de Lisboa; 1600-214 Lisboa Portugal; m.diniz@fl.ul.pt

Apresenta-se, neste poster, um conjunto seleccionado de artefactos provenientes do povoado do Neolítico antigo da Valada do Mato (Évora), a partir dos quais é possível abrir o debate em torno de uma tipologia cultural definida em função de produtos acabados, mas também utilizando os

3. POSTERS: RESUMOS

indicadores arqueográficos sobre medios, e modos, de produção conservados neste sítio arqueológico.

El Neolítico cardial en el asentamiento litoral de El Cavet (Cambrils, Tarragona): filiaciones y neolitización

MARTA FONTANALS*, JUAN I. MORALES*, F. XAVIER OMS, JOSEP M. VERGÈS***

*IPHES, Universitat Rovira i Virgili

**SERP, Universitat de Barcelona

El yacimiento al aire libre de El Cavet presenta un conjunto de estructuras y niveles que se sitúan en el Neolítico antiguo Cardial. Este hecho junto con su cercanía al mar, la antigua fecha radiocarbónica obtenida y sus materiales cerámicos permiten considerar a este yacimiento como un enclave importante para la neolitización peninsular.

En el presente trabajo se analizan en profundidad los restos cerámicos disponibles y se comparan con los contextos del nordeste de la Península Ibérica y zonas colindantes, observando las posibles filiaciones con otros materiales parecidos.

El conjunto cerámico de El Cavet, si bien no muy numeroso, representa un excelente ejemplo de registro puramente cardial con algunos puntuales elementos que presentan ciertas analogías técnicas con el universo de la cerámica *impressa*.

La ocupación del neolítico antiguo cardial de Caserna de Sant Pau del Camp: evidencias de la circulación y gestión de los productos de una comunidad del noreste peninsular.

M. MOLIST, A. GOMEZ, M. BOFILL, F. BORRELL, J. BOSCH, R. BUXÓ, PH. CHAMBON, X. CLOP, J.F. GIBAJA, J. NADAL, M. SAÑA, O. VICENTE.

Palabras clave: neolítico cardial, materia primera, tecnología, Barcelona

El asentamiento al aire libre de Caserna de Sant Pau, situado en el actual barrio del Raval de Barcelona, fue excavado a inicios de los años 90 del siglo XX siendo la primera gran excavación urbana de época prehistórica que tenía lugar en la ciudad de Barcelona. Este conjunto presenta una secuencia que abarca desde el neolítico antiguo cardial al bronce final, con posteriores ocupaciones en época romana y moderna. Es mediante los niveles de ocupación del yacimiento asociados a silos, hogares y agujeros de poste, que se recuperan materiales adscritos al neolítico antiguo cardial.

El reestudio de este importante conjunto desde el análisis de sus materiales ha permitido identificar distintas estrategias de adquisición y manipulación con claros paralelos a nivel regional e interregional. Esta variabilidad se asocia a una circulación de ideas y materias que intentará desglosarse en esta presentación.

En el caso de los vasos cerámicos el estudio tecnológico ha permitido analizar el proceso de manufactura y precisar las técnicas de elaboración mediante la restitución de la cadena operativa.

3. POSTERS: RESUMOS

Así mismo el estudio del resto de materiales asociados al utillaje lítico, y malacofaunístico permiten discutir la existencia de una variabilidad no sólo morfotipológica en su producción.

Zooarqueologia e Tafonomia da Gruta da Nossa Senhora das Lapas e Gruta do Cadaval (Alto Ribatejo, Portugal central)

NELSON ALMEIDA, nelsonjalmeida@gmail.com, Grupo “Quaternário e Pré-História” do Centro de Geociências, Instituto Terra e Memória, Largo Infante D. Henrique, Mação, Portugal.

PALMIRA SALADIÉ, palmira@prehistoria.urv, Institut Català de Paleoeologia Humana i Evolució Social, Avda. Catalunya, 35, Tarragona, Espanha.

LUIZ OOSTERBEEK, loost@ipt.pt, Departamento de Gestão do Território, Instituto Politécnico de Tomar, Estrada da Serra, Tomar, Portugal.

Palavras chave: Zooarqueologia, Tafonomia, Neolítico, Alto Ribatejo.

A constituição das primeiras economias agro-pastoris no Alto Ribatejo (Portugal Central) é uma das linhas de investigação do Grupo “Quaternário e Pré-História” do Centro de Geociências. Poder-se-á afirmar que os aspectos paleoambientais e paleoeconómicos são capitais nesta problemática, sendo que os resultados dos estudos sedimentológicos e arqueobotânicos indicam um crescente impacto antrópico na paisagem ao longo do Neolítico, possivelmente relacionado com as oscilações climáticas do Holocénico e a adopção de um sistema económico agro-pastoril.

Para o estudo da paleoeconomia destes grupos neolíticos a análise dos registos arqueofaunísticos, recorrendo à Zooarqueologia e Tafonomia, desempenha um papel fundamental e muitas vezes utilizado como diagnóstico. Não obstante, os registos com faunas preservadas são escassos. Os conjuntos arqueofaunísticos de duas grutas-necrópole neolíticas são aqui retratados: a Gruta de Nossa Senhora das Lapas e a Gruta do Cadaval (Tomar). A informação obtida e a sua confrontação com o panorama científico actual parecem indicar que, após um momento inicial de “pleno Neolítico” teria sobrevivido o isolamento das comunidades que adquiriram um padrão económico misto com predominância de actividades pastoris, complementadas por práticas cinegéticas.

O Túmulo Megalítico de Santa Rita (Cacela, Portugal): ritual funerário e práticas sociais.

NUNO MIGUEL DE FRANCO, INÁCIO FRANCISCO NOCETE, DAVID CALADO, FRANCISCO CURATE, MOISÉS R. BAYONA E JOSÉ MIGUEL NIETO

Universidad de Huelva – Huelva - nuno.inacio@dhis1.uhu.es

O túmulo megalítico de Santa Rita foi identificado em 2002 no seio de um conjunto de medidas orientadas a salvaguardar o património histórico e arqueológico da região de Cacela. Situa-se muito próximo dos monumentos de Nora, Marcela e Torre de Frades, hoje desaparecidos, escavados e estudados por Estácio da Veiga no século XIX. A intervenção arqueológica que decorreu durante duas campanhas (2007 e 2008) permitiu identificar um túmulo ortostático, constituído por câmara e

3. POSTERS: RESUMOS

corredor, parcialmente escavado na rocha, coberto por *tumulus* e delimitado por um duplo anel periférico. A câmara funerária apresenta planta de tendência piriforme e o seu acesso realizava-se através de um longo corredor e uma entrada monumental. No interior da câmara funerária foi possível documentar uma acumulação aleatória e sucessiva de ossos humanos correspondentes a deposições secundárias associadas a vários objectos (recipientes de cerâmica, lâminas, pontas de seta, alabardas, placas de xisto decoradas, etc.). A análise do contexto arqueológico local e regional, incluindo os dados preliminares relativos à rede de povoamento, bem como dos resultados até agora disponíveis (cronologia, palinologia, etc.) permitem tecer alguns comentários acerca das práticas sociais e ideológicas desta comunidade.

A utilização de pigmentos vermelhos em contextos funerários do Sul de Portugal.

NUNO MIGUEL DE FRANCO INÁCIO, FRANCISCO NOCETE, JOSÉ MIGUEL NIETO, REINALDO SÁEZ, MOISÉS R. BAYONA E DANIEL ABRIL

Universidad de Huelva – Huelva - nuno.inacio@dhis1.uhu.es

A utilização de pigmentos vermelhos parece ter sido uma prática habitual nos contextos funerários do IV e III Milénio a.n.e. estudados na Península Ibérica. Estácio da Veiga, ao estudar os monumentos da Nora e Marcela faz referência à presença de pequenos nódulos de pigmento vermelho que ele prontamente identificou como sendo Cinábrio, um Sulfureto de Mercúrio (HgS). Recentemente, os trabalhos de investigação desenvolvidos no Túmulo Megalítico de Santa Rita permitiram reconhecer um importante contexto funerário associado à utilização de pequenos nódulos de pigmento vermelho, identificados também como sendo cinábrio. A procedência deste elemento ritual e o seu significado no contexto das práticas sociais identificadas será apresentado e discutido.

EVOLUCIÓN DE LA GESTIÓN DE LA CABAÑA OVINA DURANTE EL NEOLÍTICO EN LA CUEVA DEL MIRADOR (SIERRA DE ATAPUERCA, BURGOS) Y SUS IMPLICACIONES EN LA CARACTERÍSTICAS DE LA OCUPACIÓN DE LA CAVIDAD

PATRICIA MARTÍN, JOSEP MARÍA VERGÈS Y JORDI NADAL

PATRICIA MARTÍN RODRÍGUEZ: Universitat Rovira i Virgili (Tarragona)/IPHES - Plaça Imperial Tarraco, nº1 CP:43005 - patricia.martin@prehistoria.urv.cat

La secuencia neolítica de la cueva del Mirador (Sierra de Atapuerca, Burgos) ha proporcionado un importante volumen de restos faunísticos, entre los que destacan por su número, los atribuidos a la categoría taxonómica de los ovicápridos (*Ovis aries* y *Capra hircus*). En este trabajo se plantea un análisis en profundidad de dichos restos prestando una especial atención en el estudio de la edad de muerte de los individuos identificados en nueve niveles de la secuencia neolítica de la cavidad (MIR24-MIR16), datados entre el V y el IV milenio cal. BC.

3. POSTERS: RESUMOS

El objetivo es observar posibles patrones de gestión del rebaño y su relación con la temporalidad de la ocupación de la cavidad. Las características del yacimiento, una cueva redil de media montaña (1033 m. s.n.m.), plantean la posibilidad de que esta fuera empleada por los grupos humanos como un refugio estacional, relacionado directamente con los desplazamientos estacionales del rebaño buscando los mejores pastos. Los patrones de edad de muerte de los ovicápridos de los niveles pueden ser un buen instrumento para conocer los meses en los que la cavidad fue ocupada y así establecer la temporalidad de la ocupación de la misma.

La industria lítica tallada en el llano de la Cueva de los Covachos (Almadén de la Plata, Sevilla). Una aproximación tecnocultural.

PEDRO MANUEL LÓPEZ ALDANA; JOSÉ ANTONIO CARO E ANA PAJUELO PANDO

El llano de la Cueva de los Covachos se extiende a modo de estrecha plataforma delante de la entrada de la Cueva de los Covachos y muestra una intensa ocupación en la transición entre el Neolítico Final y el Calcolítico. Presentamos el resultado de los primeros estudios que venimos realizando sobre los materiales líticos. Como característica general podemos apuntar un predominio de la industria microlaminar.

La Casa del Tabaco (El Carpio, Córdoba). Un establecimiento neolítico en el interior de un meandro del Guadalquivir.

RAFAEL MARÍA MARTÍNEZ SÁNCHEZ

Los planes para la construcción de una instalación de energía termosolar en el interior de la llamada Península de La Huelga, dentro de un meandro del Guadalquivir situado en el Término municipal de El Carpio (Córdoba), hizo necesario proceder a efectuar diversas actividades arqueológicas compuestas principalmente por una prospección arqueológica superficial y una serie de sondeos sobre la superficie de un terreno sobreelevado identificado con la tercera terraza del Guadalquivir. Junto a diferentes evidencias constructivas, fosos y estructuras negativas, salpicadas por un área de amplia extensión y datadas entre el IV y II milenio ANE, sobre el extremo Sur de la terraza pudieron sondearse diversas estructuras acompañadas de una ergología caracterizada por vasos de paredes lisas, fundamentalmente representados por formas esféricas, globulares y con cuello, desprovistas de perfiles carenados y tratadas preferentemente mediante adición de engobe a la almagra de cierta calidad, acompañado por una escasa industria lítica laminar de pequeño y mediano formato. Consideramos que los comienzos de la ocupación de dicho enclave a través de la construcción de estructuras siliformes se sitúan entre el tránsito entre el V y el IV milenio y el primer tercio del IV milenio ANE, lo que representaría uno de los establecimientos con estructuras siliformes de mayor antigüedad detectados hasta ahora en la vega estricta del Guadalquivir Medio.

3. POSTERS: RESUMOS

Las estelas con cuernos neolíticas de la Serra Del Mas Bonet (Vilafant, Alt Empordà-Noreste Peninsular)

RAFAEL ROSILLO, ANTONI PALOMO, JOSEP TARRÚS Y ÀNGEL BOSCH

La construcción de grandes obras de infraestructura ferroviaria permitió descubrir el año 2008 el asentamiento prehistórico al aire libre de la Serra del Mas Bonet en la comarca catalana del Alt Empordà en el nordeste peninsular

En los trabajos se documentaron numerosas estructuras negativas de tipos y funciones diversas (cabañas, fondos de cabaña, silos, fosas.....), así como una amplia diacronía que abarca desde inicios del V milenio hasta mediados del II milenio cal BC

La fase mejor representada de la ocupación es la del neolítico final, caracterizada por diversas estructuras negativas y con una buena conservación de los depósitos. Los elementos más singulares y sin paralelos conocidos, son un conjunto de estelas con cuernos algunas de ellas relacionadas con estructuras de hábitat.

La presencia de estos elementos esculpidos aportan una documentación de gran calidad que supera lo meramente económico y nos permite inferir sobre aspectos relacionados con el culto y las creencias de las sociedades de finales del IV milenio cal. BC en el nordeste peninsular

A ocupação Neolítica da gruta de Ibn-Ammar (Lagoa, Algarve, Portugal)

RUI BOAVENTURA, DIANA NUKUSHINA, RUI MATALOTO, KARL HARPSÖE E PETER HARPSÖE

Dão-se a conhecer os resultados preliminares do estudo do espólio Neolítico recolhido durante os trabalhos desenvolvidos na década de 1960 por Karl e Peter Harpsöe.

É proposto um contexto crono-cultural para os elementos conhecidos, devidamente enquadrados nas abordagens e discussões dedicadas ao processo de Neolitização da região algarvia.

Megalithism of Monforte (Alentejo, Portugal): New data about the communities of the 4th and 3rd millenia BCE.

RUI BOAVENTURA, PATRÍCIA CUTILEIRO, BRIDGET MOHR

In the last decade the research on the communities of the 4th and 3rd millenia BCE in the region of Monforte allowed a better understanding of the evolution of Megalithism as a funerary practice of the living toward the dead.

This presentation aims to propose from a regional point of view how Megalithism took place and evolved from communities with very little known about their settlements during the 4th millennium to a period where such realities are evident in the transition and first half of the 3rd millennium a.n.e.. For that purpose, the cluster of Rabuje is used as an example of such evolution.

3. POSTERS: RESUMOS

Entre vivos e mortos nas áreas de Belas e Carenque: sincronia e cronologia nos 4º e 3º milénios a.n.e.

RUI BOAVENTURA, GISELA ENCARNAÇÃO E JORGE LUCAS

Os recentes trabalhos no cluster funerário de Belas, bem como nos povoados da Espargueira/Serra das Éguas e em Baútas permitem hoje uma reavaliação dos dados disponíveis para as ocupações humanas nas áreas de Belas e Carenque.

É assim possível propor momentos sincrónicos naquele território, bem como vislumbrar uma possível evolução da ocupação daquele território

Tecnologia das indústrias macrolíticas das comunidades Agro-Pastoris do Alto Ribatejo

SARA CURA¹, JOANA CARRONDO², ANA CRUZ⁴, PEDRO CURA¹, STEFANO GRIMALDI³ e LUIZ OOSTERBEEK⁴

¹ Museu de Arte Pré-Histórica de Mação. Grupo “Quaternário e Pré-Histórica”-Centro de Geociências

² Grupo “Quaternário e Pré-Histórica”-Centro de Geociências

³ Università degli Studi di Trento. Grupo “Quaternário e Pré-Histórica”-Centro de Geociências

⁴ Instituto Politécnico de Tomar. Grupo “Quaternário e Pré-Histórica”-Centro de Geociências,

Palavras – Chave: Indústrias Macrolíticas, Tecnologia lítica, Alto Ribatejo

A existência de indústrias líticas pós-glaciares com uma forte componente de artefactos macrolíticos que, em grande parte da Península Ibérica, são quase exclusivamente em quartzito, é hoje indiscutível.

As anteriores associações a entidades culturais de cariz tipológico foram nos últimos 15 anos repensadas e redefinidas e, desde o final dos anos 90, as indústrias macrolíticas têm sido foco de atenção como fenómeno incontestavelmente presente em contextos estratigráficos do Paleolítico Superior ao Neolítico, sendo alvo de estudos específicos e de cariz tecnológico.

A recorrência do fenómeno macrolítico numa ampla área geográfica e a coerência cronológica que se vai construindo durante o Holocénico sugerem que não se trata unicamente de um fenómeno relacionado nem com a funcionalidade das ocupações, nem com a disponibilidade da matéria-prima. Poderá talvez corresponder a um estágio bem definido da sequência cultural desde o início do Holocénico que obrigará a repensar e reformular os estudos sobre esta componente da cultura material, frequentemente negligenciada ou limitada a breves descrições morfológicas.

Na região do Alto Ribatejo foram desenvolvidos vários projectos de investigação que focaram, entre outras, as problemáticas relacionadas com a caracterização tecnológica das indústrias macrolíticas provenientes de contextos Holocénicos.

Os dados que aqui apresentamos mostram o predomínio de sequências de redução unidireccionais e unifaciais, uma baixa presença de utensílios retocados formais e tipologicamente reconhecíveis e uma significativa presença de seixos talhados com fortes macro-traços de uso, cuja interpretação funcional permanece em aberto.

3. POSTERS: RESUMOS

O sítio pré-histórico de Ansos (Sintra) e as redes de povoamento do 4º e do 3º milénio na Península de Lisboa

VICTOR S. GONÇALVES E ANA CATARINA SOUSA

Centro de Arqueologia da Universidade de Lisboa (UNIARQ), Grupo de estudos sobre as antigas sociedades camponesas - vsg@campus.ul.pt - sousa@campus.ul.pt

Devido ao elevado número de comunicações apresentadas ao CNP5, este trabalho passou provisoriamente a poster, sendo, no entanto, publicado na íntegra, nas Actas

O sítio de Ansos localiza-se na margem direita da Ribeira de Cheleiros (Sintra), numa elevação pontuada por afloramentos gabrodioríticos do Complexo Vulcânico de Lisboa. Localizando-se a escassos 1200 m do povoado pré-histórico do Penedo do Lexim, a sua morfologia e história de ocupação traduz os ritmos do povoamento entre os finais do 4º e durante o 3º milénio.

A primeira referência a este sítio arqueológico remonta a finais do século 19, com Estácio da Veiga, que analisa o topónimo, questionando se Ansos (ou Anços) derivaria de antas (Veiga, 1879). Foi apenas nos anos 80 do séc. 20 que um amador localizou o sítio, tendo sido posteriormente publicados conjuntos de materiais provenientes de recolhas de superfície (Cardoso e Carreira, 1996; Sousa, 1998, Sousa, 2010).

Em termos morfológicos, o sítio apresenta uma pequena dimensão, podendo ser individualizadas três plataformas: uma área central mais proeminente, profusamente ocupada por afloramentos, destacando-se um grande monólito que parece um verdadeiro menir natural, a plataforma intermédia, com a vertente Este registando escarpamentos e abrigos sob rocha e na vertente Sudoeste, destaca-se a presença de plataforma inferior, aberta. Nesta plataforma, foram recolhidos abundantes materiais, concentrando-se numa área de sedimento escuro, evidenciando intensa ocupação antrópica, eventualmente correspondendo a uma cabana.

A utilização doméstica de Ansos encontra-se inequivocamente denunciada pela abundância de material de debitage em sílex. O sílex não é de proveniência local, podendo eventualmente tratar-se de uma área de talhe.

Ansos assume uma importância muito significativa para a contextualização do povoamento pré-histórico do Penedo do Lexim. Situado na margem esquerda da Ribeira de Cheleiros, a menos de um quilómetro de distância, em margem oposta ao Lexim, Ansos apresenta-se em perfeita intervisibilidade com este sítio. A informação actualmente disponível parece indicar que as ocupações dos dois sítios não foram totalmente contemporâneas durante o 3º milénio, se considerarmos a cerâmica como indicador relativo. Ambos sítios parece registarem uma ocupação do Neolítico final, mas Ansos não regista até agora qualquer evidência de materiais integráveis no Calcolítico inicial e pleno. Situação inversa se regista no Calcolítico final, com as cerâmicas campaniformes profusamente representadas, quando estão praticamente ausentes do Penedo do Lexim. Apesar dos limites de uma caracterização baseada em dados de superfície, a sequência de

3. POSTERS: RESUMOS

Penedo do Lexim – Anso, coloca um conjunto de questões relacionadas com a falência do modelo de povoamento que os sítios fortificados parecem configurar.

Referências bibliográficas

CARDOSO, J. L. ; CARREIRA, J. L. (1996) – Materiais campaniformes e da Idade do Bronze do concelho de Sintra. *Estudos Arqueológicos de Oeiras*. Oeiras. 6, p. 317-340.

SOUSA, A. C. (1998) - *O Neolítico final e o Calcolítico na área da Ribeira de Cheleiros*. (Trabalhos de Arqueologia 11). Lisboa: Instituto Português de Arqueologia, 275 p.

SOUSA, A. C. (2010) – *O Penedo do Lexim e a sequência do Neolítico final e Calcolítico na Península de Lisboa*. Tese de doutoramento em Pré-História dirigida por Victor S. Gonçalves. Faculdade de Letras da Universidade de Lisboa. 2 vols.

VEIGA, S. P. M. Estácio da (1879) – *Antiguidades de Mafra ou relação arqueológica das características dos povos que senhoriaram aquele território antes da instituição da Monarquia Portuguesa : memória apresentada à Academia Real das Ciências de Lisboa*. Lisboa : Academia Real das Ciências, 1879.

O Projecto Placa Nostra: feito, em curso e por fazer

VICTOR S. GONÇALVES

Centro de Arqueologia da Universidade de Lisboa (UNIARQ), Grupo de estudos sobre as antigas sociedades camponesas - vsg@campus.ul.pt

Este poster apresenta INFORMAÇÕES REFERENTES AO PROJECTO PLACA NOSTRA. Apresentam-se os Projectos já concretizados em livros e artigos em Revistas da especialidade, os que estão em curso de execução e os que irão começar em breve. Com uma pequena Galeria de imagens.

As antigas sociedades camponesas numa curva do Sorraia, entre a Erra e o Divor (Coruche)

VICTOR S. GONÇALVES* E ANA CRISTINA CALAIS**

*Centro de Arqueologia da Universidade de Lisboa (UNIARQ), Grupo de estudos sobre as antigas sociedades camponesas - vsg@campus.ul.pt

**Museu Municipal de Coruche - museu.municipal@cm-coruche.pt

Devido ao elevado número de comunicações apresentadas ao CNP5, este trabalho passou provisoriamente a poster, sendo, no entanto, publicado na íntegra, nas Actas.

Até há pouco tempo, os únicos sítios pré-históricos conhecidos em Coruche, junto ao Sorraia, eram o Monte da Barca (uma necrópole «megalítica» destruída em 1971), e o Cabeço do Pé da Erra. Hoje, decorre a escavação do sítio do Neolítico antigo das Casas Novas (Azervadinha), na margem

3. POSTERS: RESUMOS

esquerda do Sorraia, e prepara-se a escavação do Monte do Lacrau, um povoado calcolítico na margem direita.

Na sequência de trabalhos promovidos pela autarquia, foi possível identificar vários sítios caracterizados pela presença de cerâmica lisa e indústrias sobre quartzito, presumivelmente do Neolítico antigo e traduzindo aparentemente ocupações esporádicas, algumas conectadas à utilização de Casas Novas.

Os autores apresentam alguns aspectos gráficos, relacionados com estes sítios, e comentam brevemente o espólio identificado.

5.º CONGRESSO DO NEOLÍTICO PENINSULAR

CNP 5

CENTRO DE ARQUEOLOGIA
DA UNIVERSIDADE
DE LISBOA (UNIARQ)

**FACULDADE DE LETRAS
LISBOA 2011 ABRIL 7-9**

5.º CONGRESSO DO NEOLÍTICO PENINSULAR

CNP 5

CENTRO DE ARQUEOLOGIA
DA UNIVERSIDADE
DE LISBOA (UNIARQ)

FACULDADE DE LETRAS
LISBOA 2011 ABRIL 7-9

5.º CONGRESSO DO NEOLÍTICO PENINSULAR

CNP 5

CENTRO DE ARQUEOLOGIA
DA UNIVERSIDADE
DE LISBOA (UNIARQ)

FACULDADE DE LETRAS
LISBOA 2011 ABRIL 7-9