

PALEO-AKTUEEL

Met de jaarlijkse uitgave van *Paleo-aktueel* geven de medewerkers van het Groninger Instituut voor Archeologie inzicht in een deel van het lopende onderzoek van het instituut.

Redacteurs voor dit nummer: Stijn Arnoldussen, Peter Attema, René Cappers, Henny Groenendijk, André van Holk, Gilles de Langen, Elisabeth van 't Lindenhout, Johan Nicolay, Annet Nieuwhof, Hans Peeters, Daan Raemaekers, Mans Schepers en Sarah Willemsen

Redactiecoördinatie: Sarah Willemsen

Vormgeving: Siebe Boersma

Omslagontwerp: Siebe Boersma & Miriam Los-Weijns

Correctie Engelse samenvattingen: Xandra Bardet

Foto omslag: Duigenbakje in een beerput aan de Oude Boteringestraat 43/45, Groningen. (foto Jaap Buist). Zie artikel Yotti Van Deun & Frits Vrede.

ISBN 9789491431968

ISSN 1572-6622

Website: www.paleo-aktueel.nl

Adres van de redactie
Rijksuniversiteit Groningen
Groninger Instituut voor Archeologie (GIA)
Poststraat 6 9712 ER Groningen
Tel.: 050 363 6712 fax 050 363 6992
gia@rug.nl

Adres van de uitgever
Barkhuis Publishing
Kooiweg 38 9761 GL Eelde
Tel. 050 3080936 fax 050 3080934
info@barkhuis.nl www.barkhuis.nl

**rijksuniversiteit
groningen**

**groninger instituut
voor archeologie**

© GIA. Inlichtingen:

www.rug.nl/let/onderzoek/onderzoekinstututen/gia/publications

Paleo-aktueel

26

Rijksuniversiteit Groningen / Groninger Instituut voor Archeologie (GIA)
University of Groningen / Groningen Institute of Archaeology
& Barkhuis
Groningen, 2015

In dit nummer: 1) Nederland, 2) Italië en 3) Spitsbergen.

In dit nummer: 1) Dronrijp, 2) Ellersinghuizen, 3) Ezinge, 4) Groningen, 5) Hatsum, 6) Holwerd, 7) Jonkersvaart, 8) Klazinaveen, 9) Laudemarke, 10) Norg, 11) Oosterbeintum, 12) Schokland, 13) Texel, 14) Veenhuizen en 15) Zeijen

Inhoud

VOORWOORD	VII
DICK STAPERT, MARCEL NIEKUS, HENK PAAS, DICK BRINKHUIZEN & LYKKE JOHANSEN Een vindplaatscomplex uit het late Midden-Paleolithicum bij Zeijen (Dr.)	1
WILLY GROENMAN-VAN WAATERINGE Palynologisch onderzoek van enkele Drentse hunebedden	13
WIJNAND VAN DER SANDEN Gelukkig hebben we de foto's nog – de houten knots van Klazienaveen (Dr.)	19
WIEKE DE NEEF & MARTIJN VAN LEUSEN Onderzoek aan het einde van de bergweg: prehistorisch gebruik van een Calabrese bergvallei	25
SARAH WILLEMSSEN & JORN SEUBERS Toegevoegde waarde of waardeloze toevoeging? Ervaringen met 3D-documentatie in het veld	37
TINEKE VOLKERS Buitenbeentjes, bloempotten en verloren schapen. North African Red Slip ware (ARS) ten noorden van de Limes	47
HENNY GROENENDIJK & MARTIN VAN DEN BOSCH Depot Jonkersvaart (Gr.): twee 9 ^{de} eeuwse zilveren muntfibula's en een Romeinse bronzen munt	55
MANS SCHEPERS, JASPER HUIS IN 'T VELD & PAUL VAN DER KROFT Wat stro, struikhei en dorsresten verbindt	65
ESTHER SCHEELE & REMCO ROLLINGSWIER Gasselte boerderijen: migratie van zand naar klei	73
NELLEKE IJSSENNAGGER Een bijzondere Vikingvondst van Texel	81
VINCENT VAN VILSTEREN Een mislukte kraak uit de 14 ^{de} eeuw – over een onderzoekje in 1941 in Veenhuizen (Dr.)	89
YOTTI VAN DEUN & FRITS VREDE Houten duigenbakjes uit de Late Middeleeuwen en Vroegmoderne Tijd	99

HENNY GROENENDIJK & ELZO RENKEN Een 14 ^{de} eeuws eergetouw uit het Ellersinghuizerveld (gem. Vlagtwedde, Gr.)	107
FROUKJE VEENMAN Een bijzonder 'veenfenomeen' in Corpus den Hoorn	117
SARAH DRESSCHER Timemanagement op Spitsbergen. Een historisch-archeologische benadering van Pomoren in de 18 ^{de} eeuw	125
YFTINUS VAN POPTA Het maritieme cultuurlandschap van Schokland	133
DAAN RAEMAEKERS De verbeelding van de prehistorie 2. Postzegels als spiegels van maatschappelijke ontwikkelingen	141

Voorwoord

Archeologisch onderzoek is eigenlijk altijd verrassend. Of het nu gaat om het ontdekken van bronstijdbewoning in het hoogland van Noord-Calabrië in Zuid-Italië of de aanwezigheid van Midden- en Jong-Palaeolithische artefactclusters in het Drentse landschap. Soms zijn vondsten ronduit bijzonder, zoals de Vikingarmbanden en -ringen gedaan op het eiland Texel of de vondst van twee zilveren muntfibula's en een grote bronzen munt uit ongeveer dezelfde periode te Jonkersvaart in de provincie Groningen, alle gevonden met de metaaldetector. Of maken we kennis met een type artefact waarvan lang niet iedereen het bestaan zal kennen, zoals houten duigenbakjes uit de Late Middeleeuwen en Vroegmoderne Tijd, opgegraven uit beer- en waterputten van de stad Groningen. Of met een fragment van de houten schaar van een eergetouw uit de 14^{de} eeuw uit het Groningse Vlagtwedde, op een moment dat de ploeg al in gebruik was. Ook horen we over lopend archeologisch en historisch onderzoek naar de expedities van de Pomoren (Russische jagers uit het gebied van de Witte Zee) naar Spitsbergen en hoe belangrijk een goede planning was voor deze groep om succesvol in hun levensonderhoud te kunnen voorzien.

Deze aflevering bevat zoals gebruikelijk ook bijdragen over bioarcheologisch onderzoek, zoals het palynologische onderzoek gedaan rond Drentse hunebedden met de nadruk op vegetatiereconstructie van de recentere fasen van deze monumenten. De gepresenteerde analyses onderschrijven dat de hunebedden gelegen waren in open bossen of aan de rand van bos en open veld. Bijzonder is de analyse van zogenaamde dubbelkuilen te Norg in een opgraving van een vroeg-middeleeuws nederzettingsterrein. Zorgvuldig graafwerk en 'slimme' bemonstering leidden tot de conclusie dat het hier gaat om voorraadkuilen die voor dat doel werden schoongebrand. Een tweede bijdrage met betrekking tot middeleeuws nederzettingsonderzoek betreft de aanwezigheid van boerderijen van het type Gasselte op de kleigronden, waar voorheen de aandacht vooral naar het voorkomen van dit type op de Drentse zandgronden ging.

Tot slot treft de lezer bijdragen aan over archeologische afbeeldingen op postzegels als spiegels van maatschappelijke ontwikkelingen en een evaluatie van recente ontwikkelingen op het gebied van 3D-documentatie in het veld. Kortom, in deze Paleo-aktueel opnieuw een gevarieerd en voor iedereen toegankelijk aanbod van het fascinerende wetenschappelijk onderzoek dat vanuit of in samenwerking met het Groninger Instituut voor Archeologie door een keur aan onderzoekers wordt ondernomen. Ik kijk alweer uit naar de volgende aflevering!

Peter Attema
Directeur GIA

Onderzoek aan het einde van de bergweg: prehistorisch gebruik van een Calabrese bergvallei

Wieke de Neef & Martijn van Leusen¹

Le Mandroni ('de veekralen') di Maddalena is een spectaculaire plek: een paar vlakke terreinen op een puinhelling aan de voet van de schuin omhooggedrukte kalkplaten van de Timpa di Cassano en de Timpa di San Lorenzo (fig. 1), doorsneden door de smalle, diepe kloof van de rivier de Raganello. In de winter en lente, als de rivier grote hoeveelheden regen- en smeltwater vervoert, verdwijnt de simpele houten brug naar de er tegenover gelegen puinwaaier van Palmanocera dan ook regelmatig in de stroom. Als je met je rug naar de berg staat, zie je het kleine dorpje San Lorenzo Bellizzi (circa 700 inwoners) dat tegen de wand van de tegenover gelegen berg geplakt is. Kijkend naar links zie je de hellingen van de Maddalena-vallei met een paar afgelegen boerderijen. De vallei ligt in de afgelegen binnenlanden van Calabrië (Zuid-Italië), aan het einde van een slingerende bergweg, en is in de winter door sneeuwval vaak afgesloten van het laagland. Tegenwoordig kent dit gebied grote economische problemen en een demografische leegloop, maar archeologisch onderzoek laat zien dat dat aan het eind van de prehistorie juist andersom was: de vallei was vanaf het Neolithicum in toenemende mate in gebruik, onder andere vanuit locaties als Mandroni di Maddalena. In dit artikel geven we een tussenstand van het laatste archeologische onderzoek door het GIA in dit dal, uitgevoerd in het kader van het NWO-project 'Rural Life in Protohistoric Italy'.

Archeologisch onderzoek in het hoogland rond San Lorenzo Bellizzi

Zoals we eerder schreven (De Neef *et al.* 2014), zijn de systematische en intensieve veldverkenningen van het GIA in het hoogland rond San Lorenzo Bellizzi uit 2005-2008 aangevuld met gegevens en vondsten van een lokale groep grotverkenners, de Gruppo Speleologico "Sparviere". Deze groep was in de periode 1980-2005 zeer actief in de bergen van het Nationale Park van de Pollino, waarin ons onderzoeksgebied grotendeels ligt. De activiteiten van deze groep leverden de eerste gegevens over tientallen archeologische vindplaatsen op plaatsen waar we met de systematische veldverkenningen nooit zouden zijn gekomen: bergtoppen, grotten, smalle richels langs afgronden en andere uithoeken. Zo ook de puinhelling van Mandroni di Maddalena bij de uitgang van de kloof van de Raganello: hier vond Nino Larocca, enthousiast bergbeklimmer en speleoloog, in 1998 een aantal protohistorische (Bronstot IJzertijd) scherpen tussen de rotsen. Net als bij Terra Masseta, de hoogland vindplaats waar we in de vorige Paleo-aktueel (25: 19-27) over berichtten, vormde de melding door Larocca aan de GIA-archeologen het begin van langdurig onderzoek naar de datering, begrenzing, behoud en aard van deze vindplaats.

Mandroni di Maddalena was niet de enige vindplaats in deze afgelegen vallei: Larocca en zijn vrienden van "Sparviere" deden meer ontdekkingen rond het bergdorp San Lorenzo Bellizzi (fig. 2). Op de puinwaaier Palmanocera aan de zuidkant van de

Fig. 1. De Maddalena-vallei gezien vanuit het zuidwesten: op de voorgrond rechts het dorpje San Lorenzo Bellizi; in het midden de kloof van de Raganello en de puinwaaier van Palmanocera; links daarvan de Timpa di Cassano

Raganello werden resten van een Byzantijnse kloosternederzetting gevonden. In een steengroef aan de voet van de kalksteenwand van Timpa Sant'Angelo en in nabijgelegen grotten werden protohistorische resten ontdekt. Halverwege de noordelijke graat van de Timpa San Lorenzo, op ruim 1400 m hoogte, ligt het afgelegen "kraaiennest" Trizzone della Scala met de Bronstijd-site T128, onze hoogstgelegen en meest geïsoleerde vindplaats uit deze periode.

Deze sporadische vondsten vormden genoeg aanwijzing om aan te nemen dat het hooglandbekken van de Raganello interessant zou kunnen zijn voor nader onderzoek in het kader van het NWO-project 'Hidden Landscapes' (2005-2011; Van Leusen 2005). In een breed transect dwars over de vallei

werd daarom van 2006 tot 2008 een zo groot mogelijk gebied door middel van intensieve veldverkenningen gekarteerd. Deze surveys leverden een opmerkelijk cluster van kleine protohistorische vindplaatsen op aan de westzijde van de Maddalena-vallei, ten noorden van Mandroni di Maddalena. Tot dan toe waren pre- en protohistorische vindplaatsen in de bergen van Zuid-Italië vooral bekend uit grotten en overhangende rotsen, en niet zoals hier verspreid over een vierkante kilometer glooiend landbouwgebied in een bergvallei. De latere periodes, van IJzertijd tot late oudheid, waren op enkele kleine aardewerkconcentraties na een stuk minder vertegenwoordigd in het transect. Daarentegen wees een grote hoeveelheid ruïnes van kleine boerderijtjes, dorsvloeren, ezelpaadjes, terrassen

(1376m) en rechts de Timpa di San Lorenzo (1652m); op de achtergrond de bergketen van de Pollino (foto W. de Neef).

en een watermolen erop dat de vallei vanaf de Middeleeuwen vrij intensief in gebruik moet zijn geweest.

De veldkarteringen waren dus succesvol wat betreft het in kaart brengen van voorheen onbekende archeologische resten, maar het bleek moeilijk om die oppervlaktevondsten ook chronologisch en functioneel te interpreteren. De meerderheid van de vindplaatsen bestaat uit kleine concentraties handgevormd, protohistorisch aardewerk. In sommige gevallen vonden we daarbij ook andere vondstcategorieën zoals verbrande huttenleem en afslagen van vuursteen of obsidiaan. Omdat het aardewerk vaak sterk verweerd en verploegd is, en niet nauwkeuriger te dateren dan “protohistorisch”, is het op basis van de oppervlaktekarteringen onmogelijk vast te stellen

waarvoor en hoe lang deze plekken gebruikt werden. De interpretatie van de resultaten van de veldverkenningen werd bovendien bemoeilijkt door de overduidelijke aanwezigheid van systematische vertekeningen in de dataset. Zo waren de veldverkenningen vooral gericht op toegankelijk akkerbouwland en bleken sommige vondstcategorieën veel zichtbaarder dan andere. Ook hebben erosie en colluviatie invloed op de af- dan wel ontdekking van archeologische resten. Om dit laatste type vertekeningen te onderzoeken en de protohistorische vindplaatsen beter te begrijpen is door GIA-promovendus Rik Feiken onder andere een erosiemodel opgesteld dat ons helpt de dynamische processen van sedimentatie en erosie in dit landschap te begrijpen (Feiken 2014). Binnen het Rural Life project

Fig. 2. Overzicht van San Lorenzo Bellizzi, de Maddalena-vallei en de locaties van vindplaatsen T73, T121, T130a en T214. In de inzet de ligging van de bergvallei in het GIA-onderzoekgebied in Zuid-Italië (kaart auteurs).

hebben we vervolgens op basis van een site-classificatie, waarin de 160 protohistorische vindplaatsen uit de eerdere GIA-surveys ingedeeld zijn aan de hand van topografie en vondstassemblage (De Neef *et al.* 2012; 2014), representatieve vindplaatsen onderzocht met gerichte her-surveys, geofysisch onderzoek, boringen en kleine testputjes. Op dit moment zijn we in de afrondende fase van dit project en wordt publicatie van de resultaten in een serie technische rapporten, artikelen, het proefschrift van De Neef en een monografie door Van Leusen voorbereid.

Vindplaatsen op puinhellingen

Eén van de onderzochte vindplaatstypen bestaat uit een ‘rijke’concentratie van protohistorisch aardewerk waarvan de assemblage

bestaat uit meerdere functionele groepen. Van dergelijke rijke sites hadden we er aan het begin van het project twee in het hoogland van de Raganellovallei: site T130a “Mandroni di Maddalena” en site T121 “Timpa Sant’Angelo” (fig. 3). Inmiddels kunnen we daaraan een derde vindplaats (T115a “Terra Masseta”), oorspronkelijk als ‘a-ty-pisch’ geassocieerd, toevoegen (De Neef *et al.* 2014). Wat deze drie vindplaatsen verbindt, is het feit dat ze alle drie op of aan de voet van puinhellingen onder een steile kalksteenwand liggen. Bij T121 en T115a zijn dat naar het zuiden gerichte vrijwel verticale wanden met enkele grotten in de nabijheid, waarin ook protohistorisch aardewerk is gevonden. Vindplaats T130a ligt aan de voet van de eerder genoemde kalksteenplaat van

Fig. 3. De rotswand en puinhellingen van Timpa Sant'Angelo, gezien vanaf het zuiden. Op de voorgrond het eroderende profiel van de steengroeve waarin de eerste bronstijd vondsten van site T121a gedaan werden (foto W. de Neef).

de Timpa di San Lorenzo, die echter naar het oosten gericht is. Er bevinden zich hier geen grotten in de buurt, maar in spleten in de kalkstenen wand op enkele tientallen meters boven de puinhelling is wel degelijk aardewerk gevonden, wat erop duidt dat ook hier de kalksteenhelling gebruikt werd.

Systematisch onderzoek naar archeologische vindplaatsen op puinhellingen en puinwaaiers is vrijwel onmogelijk omdat dergelijke vindplaatsen doorgaans geheel of gedeeltelijk bedekt zijn door rotsblokken en puin. Het waarnemen van oppervlaktevondsten wordt daarnaast bemoeilijkt door vegetatie. De interpretatie van geofysische gegevens - waar die al verzameld kunnen

worden - wordt bemoeilijkt door de onregelmatige structuur van de ondergrond en het grote geofysische contrast tussen het rotspuin en de met aarde opgevulde gaten daartussen. Dat we desondanks toch archeologisch onderzoek kunnen doen onder dit soort omstandigheden is te danken aan natuurlijke erosie, de activiteiten van dieren, en soms aan menselijk ingrijpen. Zo konden we op vindplaats T115a het profiel documenteren van een erosiegeul, met lagen daterend uit de Vroege Bronstijd op 2 m onder het stenige oppervlak. Op vindplaats T121a vonden we botmateriaal en goed bewaard gebleven aardewerk uit de Vroege en Midden-Bronstijd in de wand van een steengroeve die in de jaren 1950 bij

de aanleg van de eerste asfaltweg naar San Lorenzo Bellizi is gebruikt.

Ondanks de lastige omstandigheden hebben we toch geprobeerd om de verspreidingen van archeologisch materiaal op de begroeide en stenige puinhellingen in kaart te brengen. Daarbij konden we vaststellen dat protohistorisch aardewerk in een groot gebied aan de voet van de Timpa di Sant'Angelo voorkomt (waaronder dateerbare stukken uit alle subfasen van de Bronstijd), evenals een enkele laat-neolithische scherf en afslagen in vuursteen (fig. 5, rechts). Dit duidt er sterk op dat de puinhellingen direct onder de rotswand gedurende een lange periode gebruikt werden. Surveys in de geploegde olijfgaarden iets lager op de helling leverden nog een aantal protohistorische vindplaatsen op. Eén daarvan, T214, bevatte een gedecoreerde scherf uit de Kopertijd (fig. 5, midden). Dit wijst erop dat ook deze hellingen in gebruik waren gedurende alle subfasen van de Late Prehistorie en Protohistorie. Vindplaats T115a levert een vergelijkbaar chronologisch beeld, met neolithische gepolijste bijfragmenten, drie vroege bronstijd-lagen, en een groot aantal oppervlaktevondsten uit de Midden Bronstijd tot Vroege IJzertijd. Alleen site T130a leek, afgaand op de oppervlaktevondsten en C14-dateringen op botmateriaal, korter in gebruik te zijn geweest, namelijk in de Midden- en Late Bronstijd.

Een behulpzame gemeente

Hoewel de stenige pakketten van een puinhelling problematisch zijn voor geofysisch en gravend onderzoek, is er ook een voordeel: ze zijn namelijk ongeschikt voor landbouw, waardoor eventuele archeologische resten onverstoord blijven. Toch zijn twee van onze vindplaatsen beschadigd door recent menselijk ingrijpen: site T121a door de wegaanleg en puinafgraving in de jaren '50, en site T130a door de recente aanleg van een wandelpad over de puinwaaier van Mandroni di Maddalena. Gelukkig is verdere versterking

in dat laatste geval verhinderd door ingrijpen van Nino Larocca die de plaatselijke gemeente wees op het grote belang van de vindplaats. De kloof van de Raganello is in de zomer een geliefde toeristische attractie en om de stroom bezoekers te bedienen was de gemeente San Lorenzo Bellizzi in 2007 begonnen met de aanleg van een versterkt wandelpad naar de rivier. Hierbij is een deel van de archeologische context aangesneden, waarbij bronstijd-aardewerk, huttenleem en botmateriaal aan het oppervlak kwamen. Hoewel na inspectie door de archeologische dienst werd besloten dat deze context niet beschermd hoefde te worden, besloot het gemeentebestuur de verdere aanleg van het pad te staken. Burgemeester Antonio Cersosimo en wethouder van cultuur Salvatore Restieri zijn zich bewust van het grote toeristische potentieel van het cultuur-historisch erfgoed in dit armlastige en doodlopende dal. Om die reden is de gemeente ons ook zeer behulpzaam bij het onderzoek: ze bemiddelen bij landeigenaren, stellen kleine graafmachines beschikbaar en laten ons zonder beperkingen onderzoek doen op de gemeentegrond waarin de puinhellingen meestal liggen.

Een testput in het puin: onderzoek op T130a

Omdat de gemeente graag zowel vindplaats T130a wil beschermen, als de toegang tot de kloof wil vergemakkelijken, waren onze campagnes in San Lorenzo Bellizzi in 2013 het aangewezen moment om vast te stellen wat er op Mandroni di Maddalena nu eigenlijk aan archeologische contexten begraven ligt. Een met veel moeite op de vlakke delen van het terrein uitgevoerd magnetometrisch onderzoek leverde één magnetische anomalie op die, vanwege de halfronde vorm, zou kunnen duiden op de aanwezigheid van een hut. Handmatige boringen stuitten steeds binnen 50 cm op steen, maar leverden daarboven wel donkere grond op met daarin bronstijdaardewerk, houtskool en kleine botfragmenten.

Fig. 4. GIA-masterstudent Nikolaas Noorda werkt in de testput op vindplaats T130a, december 2013. Rechts de rivier Raganello en de puinwaaier van Palmanocera; op de achtergrond in de sneeuw het dorp San Lorenzo Bellizzi (foto W. de Neef).

Het leek er daarom op dat eventuele archeologische contexten vrij ondiep moesten liggen en dus gevoelig zouden zijn voor verdere werken in verband met de toeristische ontsluiting van de vallei. We besloten door middel van een testput van 4 x 2 m vast te stellen of er daadwerkelijk sprake is van een archeologische stratigrafie, wat de staat van conservatie is en wat de oorzaak was van de magnetische anomalie (fig. 4).

Deze testput leverde verrassende resultaten op. Ten eerste bleek de archeologische stratigrafie ruim drie keer zo diep te zijn als we hadden verwacht op basis van de boringen: pas op 180 cm diepte bereikten we een ongestoord pakket van grote kalkstenen blokken

en gele mergel. Daarboven documenteerden we drie verschillende gebruiksfasen, gescheiden door dunne, steriele slagen. Ten tweede bleek er geen aanwijsbare oorzaak te zijn voor de halfronde magnetische anomalie: magnetische susceptibiliteitsmetingen (MS) op de verschillende sporen en lagen lieten geen contrasten zien die de anomalie zouden kunnen verklaren.² Hoewel de archeologische lagen uit de testput zoals verwacht verhoogde MS-waarden hadden, vertoonde juist het enige spoor dat ruimtelijk gezien enigszins overeenkomt met de magnetische anomalie geen afwijkende MS. Een derde verrassend resultaat uit de testput was dat er een vloerniveau van naast elkaar gelegde

Fig. 5. Links: midden-bronstijd-scherf van een drinkbeker met 'Apennijnse' versiering uit de testput van site T130a. Midden: aardewerk fragment uit de Kopertijd met ingedrukte decoratie, gevonden op vindplaats T214. Rechts: vuursteen artefacten van site T121a. Schaal 1:1 (foto's W. de Neef).

potscherven aangetroffen werd in de middelste gebruiksfase. Dergelijke vloertjes zijn bekend uit opgegraven bronstijdhutten, waar ze meestal de basis van een haard- of kookplaats vormen. Deze resultaten illustreren dus zowel de moeilijke interpretatie van geofysische data verkregen op puinhellingen, als het verborgen archeologisch potentieel van dergelijke locaties.

C14-datering van verschillende contexten laat zien dat de drie gebruiksfasen dateren uit de latere fasen van de Midden-Bronstijd (circa 1700-1350 v.Chr.). De oudste fase, een dunne brandlaag met concentraties houtskool en enkele stukken ondiagnostisch handgemaakt aardewerk, dateert in de 15^{de} eeuw v.Chr., net als het bruine, lemige pakket dat deze laag afdekt. De middelste fase, met het schervenvloertje, leverde geen dateerbaar materiaal op. De jongste gebruiksfase bestaat uit een merkwaardig spoor van harde, droge, grijze grond die geen sterke MS-waarden opleverde. Het is weliswaar mogelijk dat dit een uitgespoelde rest van een met leem aangestroken hutwand is, maar duidelijke aanwijzingen of parallellen hiervoor hebben we niet. Dit spoor is op basis van botmateriaal gedateerd in de 15^{de}/14^{de} eeuw v.Chr. en wordt afgedekt door een donkere vulling met materiaal uit de 14^{de}/13^{de} eeuw v.Chr.

De nieuwe C14-dateringen dragen bij aan de verfijning van de Zuid-Italiaanse aardewerkchronologie, omdat we enkele typische bronstijdvormen kunnen associëren met de gedateerde contexten. Dit is van belang omdat er relatief weinig C14-dateringen zijn voor de Italiaanse protohistorie en de typochronologie van bronstijd-aardewerk nog steeds grotendeels wordt opgehangen aan ontwikkelingen in het oostelijk Mediterrane gebied. We hebben enkele goed bewaarde fragmenten van handgemaakte fine ware, waaronder gedecoreerde bекers, versierde handvatten en gepolijste wanden. De typische decoratie met ingedrukte puntjes en lijnen behoort tot de Appenninico-fase, volgens de Italiaanse typochronologie de laatste fase van de Midden-Bronstijd (fig. 5, links). De schervenvloer daarentegen is gemaakt van fragmenten van grover en dikker aardewerk: kookpotten en voorraadvaten. Enkele hiervan passen aan elkaar: we hebben kunnen vaststellen dat er ten minste vier verschillende potten zijn gebruikt bij de aanleg van het vloertje.

Het vele botmateriaal uit de testput bestaat voornamelijk uit resten van schaap/geit en varken, aangevuld met enkele fragmenten van runderen. Leeftijdsbepalingen aan dit materiaal laten zien dat de dieren voornamelijk op volwassen leeftijd stierven, een aanwijzing dat ze in eerste instantie

Fig. 6. Links: midden-paleolithisch artefact uit lokale kwartsitische zandsteen, schaal 2:3; rechts: pijlpunt gevonden op de helling boven site T73. Schaal 2:1 (foto's W. de Neef).

voor secundaire producten als wol, melk en trekkracht gehouden werden. Opmerkelijk is het relatief hoge aandeel botfragmenten van edelhart (*cervus elaphus*), met name in een grindlaag die de middelste en jongste fasen scheidt. Het hoge aandeel duidt erop dat de jacht een belangrijk onderdeel vormde in het levensonderhoud van de bronstijdbewoners van Mandroni di Maddalena.

Vroeg gebruik van de Maddalena-vallei

Terwijl vindplaats T130a laat zien dat de puinhelling bij de uitgang van de Raganello-kloof tijdens de Midden-Bronstijd intensief gebruikt werd, duiden de andere twee vindplaatsen op substantiële oudere menselijke aanwezigheid, in ieder geval teruggaand tot het Late Neolithicum. Deze puinhellingen zijn echter niet de enige plaatsen waar pre- en protohistorische activiteit plaatsvond, zoals inmiddels is gebleken uit nader onderzoek in de Maddalena-vallei. In twee testputten op en nabij vindplaats T73, midden in het glooiende landbouwgedeelte van het dal, troffen we een onverwacht diepe stratigrafie aan met contexten van de Bronstijd tot en met de Romeinse periode. Vanwege de beperkte afmetingen van de putten konden we niet dieper graven dan 2 m, maar uit boringen in de putbodems weten we dat er nog oudere

lagen aanwezig zijn. Op basis van de sterk verweerde oppervlaktevondsten kon noch hier, noch op de andere aardewerkconcentraties in dit gebied een datering worden vastgesteld. Inmiddels weten we uit C14-dateringen dat de onderste lagen uit de testputten uit de eerste fase van de Vroege Bronstijd dateren (1885-1770 calBC), met dus nog oudere fasen eronder. Het is niet onwaarschijnlijk dat ook andere vindplaatsen in de Maddalena-vallei diepe stratigrafieën en vroege dateringen zouden opleveren bij nadere bestudering, maar dit valt dus alleen door middel van invasief onderzoek aan te tonen.

Deze nieuwe informatie is een belangrijke aanvulling op onze kennis van het Neolithicum, Kopertijd en Vroege Bronstijd in Zuid-Italië. Uit de literatuur rijst het beeld dat bewoning in deze perioden zich vooral bevond in de lagere delen van het landschap, waar makkelijk te bewerken bodems te vinden zijn. Vanaf het Laat-Neolithicum zouden deze zijn aangevuld met op tijdelijke of seizoensmatige activiteiten gerichte locaties in het hoogland. Pas in de Midden-Bronstijd zouden de binnenlanden van de Apennijnse keten systematisch gebruikt worden, onder andere doordat pastoralisme dan een wezenlijk onderdeel van de economie wordt. Voor een dergelijk model, waarvoor

door beperkt onderzoek naar berggebieden nog weinig concrete bewijzen zijn, levert ons onderzoek nieuwe aanwijzingen. Hoewel de precieze aard van de vroege vindplaatsen in de Maddalena-vallei nog niet vastgesteld is, kunnen we wel zeggen dat bepaalde locaties langdurig herbezoekt en gebruikt werden.

Een ander type aanwijzing voor vroege menselijke aanwezigheid in het dal zijn de sporadische vuursteenvondsten die tijdens de systematische RAP-surveys, en ook tijdens het latere Rural Life-onderzoek, werden aangetroffen. Hierbij zijn onder andere enkele Paleolithische gereedschappen en afslagen uit kwartsitische zandsteen en een gave pijlpunt aangetroffen, waarschijnlijk daterend uit de Koper- of Bronstijd (fig. 6). Een experimentele intensieve her-survey van enkele velden met een team van vuursteenspecialisten in 2014 liet zien dat er weliswaar een dunne strooiing van zeer kleine lithische artefacten in het hooglandgebied aanwezig is die door de eerdere “gewone” survey gemist zijn, maar dat er geen aanwijzingen zijn voor afgetekende paleo- of mesolithische vindplaatsen. Ook dit kan echter een door tafonomische processen veroorzaakte vertekening zijn.

Conclusie

De hier beschreven ontdekkingen vullen hiaten op in onze kennis over de Pre- en Protohistorie van Zuid-Italië. Behalve op paleolithische vindplaatsen in grotten is er nauwelijks onderzoek gedaan naar de Vroege Prehistorie van Calabrië. Ook de Vroege Bronstijd, Kopertijd en het Neolithicum zijn in Calabrië weinig bekend, en vondsten worden doorgaans gedaan op specifieke ‘aantrekkelijk’ geachte locaties, zoals in grotten of rivierterrassen in het laagland. Voor het model van toenemend gebruik van het hoogland vanaf het Late Neolithicum hebben we nu ook in ons onderzoeksgebied duidelijke aanwijzingen. Hoewel we nog niet weten hoe en waarvoor de vroege vindplaatsen bij San Lorenzo Bellizzi gebruikt zijn, weten we nu wel dat dit landgebruik niet

alleen sporen heeft achtergelaten in grotten en bij rotswanden en dat systematisch gebruik van het hoogland waarschijnlijk al eerder begon dan in de Midden-Bronstijd.

Ons onderzoek bij San Lorenzo Bellizzi levert veel aanknopingspunten op voor een nieuw onderzoeksprogramma. De steekproefsgewijze testputten op T130a en T73 tonen aan dat er ondanks de sterke erosie en soms lastige onderzoekomstandigheden veel potentieel is voor onderzoek naar de vroege hooglandexploitatie. Het dal met zijn spectaculaire bergtoppen, wilde kloof en prachtige vergezichten bekoorde de verre voorlopers van de huidige burgemeester en wethouder net zoals het ons deed tijdens ons onderzoek. Hopelijk dragen onze bevindingen ertoe bij dat meer mensen hun weg vinden naar het eind van de bergweg.

Dankwoord

We zijn veel dank verschuldigd aan de inwoners van San Lorenzo Bellizzi, in het bijzonder aan Antonio Cersosimo, Salvatore Restieri, Salvatore Vincenzi, Lorenzo Pittelli, Lorenzo Gugliotti en Mariangela Armentano. Verder hadden we ons onderzoek niet kunnen uitvoeren zonder de grote inzet van Nino Larocca, Kayt Armstrong, Nikolaas Noorda, Jelmer Wubs, Tineke Roovers, Francesca Ippolito, Tom Trienen, Arno van den Dorpel, Jan Sevink, Michael den Haan en Burkart Ullrich.

Research at the end of the road: prehistoric use of a Calabrese mountain valley

In the early 2000s, the GIA department of Mediterranean Archaeology began conducting research in the Apennine mountains in its study areas in central and southern Italy with the aim of learning more about the significance of this previously disregarded landscape zone. This paper provides an update on the results and research history of the Maddalena upland basin in northern Calabria, focusing on the pre- and protohistoric periods. Contrary to current models, this research has attested substantial use of the montane environment before the Middle Bronze Age.

Noten

1. Rijksuniversiteit Groningen, Groninger Instituut voor Archeologie, Poststraat 6, 9712 ER Groningen.
2. Bij magnetische susceptibiliteitsmetingen wordt de “magnetiseerbaarheid” van een materiaal gemeten. Verhoogde waarden kunnen een aanwijzing zijn voor menselijke activiteit.

Literatuur

- Feiken, H. 2014. Dealing with Biases. Three geo-archaeological to the hidden landscapes of Italy. Groningen Archaeological Series 26. Groningen, Barkhuis.
- Leusen, P.M. van, 2005. Verborgten landschappen. Naar een alternatieve benadering van de Mediterrane landschapsarcheologie. Tijdschrift voor Mediterrane Archeologie 33, 4-9.
- Neef, W. de, M. van Leusen, K. Armstrong, N. Noorda & J. Wubs, 2014. Terra Masseta: verlaten land. Paleo-aktueel 25, 19-27.
- Neef, W. de, M. van Leusen, K.L. Armstrong, 2012. Multidisciplinair onderzoek naar Late-Bronstijd vindplaatsen op de Contrada Damale (Calabrië, Italië). Paleo-aktueel 23, 15-22.

