[image: image1.png]44)

Raw materials of neolithic artefacts

Newsletter - 2

June 1999

Minutes

of the Inaugural Meeting and the 1st Workshop

(June 21st - 23rd, Bratislava, Slovak Republic)

It happens not very often that scientists of so different interests meet and work together. The Inaugural Meeting and the 1st Workshop of the IGCP/UNESCO Nr. 442 was such event.

Above mentioned events were held in the Faculty of Natural Sciences, Comenius University. The whole-day excursion has been realised on the territory of Austria (Naturhistorisches Museum in Vienna). More information are presented in the following.

In the Inaugural Meeting and the 1st Workshop colleagues from 6 European countries + from the U. S. A. took part. They concentrated namely on:

i) participants introduced themselves (namely their professional interests),

i) presentation of results of scientific activities realised during the last time,

i) discussion on the internal structure of the Project,

i) the place and the date of the 2nd Workshop,

i) the publication policy in the frame of the Project and several other problems dealing with the Project.

Contents

· Minutes of the Inaugural Meeting

· List of presented lectures (1st Workshop)

· Why unified raw material terminology and nomenclature?

· Announcements

Don(t forget

· to react on the 2nd Workshop Invitation (no later than September 10th)

· to be active in creation of National working groups (archaeologists and geologists)

Report of the Inaugural Meeting

Date: June 21st - 23rd, 1999

Place: Bratislava (Slovakia) and Vienna (Austria)

June 21st:
i) Inaugural adress of the Project leader (D. Hovorka)

i) Scientific reports (10 speakers)

June 22nd:
i) planned and prepared whole-day field excursion to the Roman ruins in Austria (Carnuntum ao.) due to extremely bad weather was changed for the excursion to the Naturhistorisches Museum (Museum of Natural History), Burgring 7, A-1014 Wien (Vienna).

Dr. Vera M. F. Hammer conducted us and she showed us the newest X-ray device. Than we went through the exhibition of the Praehistoric Department (Praehistorisches Abteilung), where we have seen famous objects from Palaeolithic times onward (Venus of Willendorf, bronze and gold objects from Balcans and Carpathians, grave gifts and salt mining in Hallstatt etc.). Than we have studied archaeological funds (lithic stone tools and ceramics) from the earliest Neolithic settlement in central Europe (before the 6th millenium BC) in the south of Vienna named Brunn am Gebirge (Dr. Walpurga Antl-Wieser and Dr. Peter Stadler). The highly interesting stone implements, mainly made of Hungarian radiolarite of the Bakony Hills in western Hungary (so called radiolarite type of Szentgál) showed us the distribution and network of raw material from the earliest agricultural population in the area.

The leader of the whole-day excursion: G. Trnka.

Evening: walking site-seeing tour in Bratislava city

June 23rd:

i) scientific reports (3 speakers)

i) discussion concentrated on the following topics:

· call for written communications for Newsletter-2

· the date and the place of the 2nd workshop

· creation of the national working groups

· creation of physical databases of raw materials (exchange of raw materials of type localities)

· partial results of the Project: types of publications (Newsletters, abstracts of reports published as the Proceedings of workshops or included in scienfitic journal, publications in scientific journal of high international reputation, final monography under the title of the Project title)

Scope and results of meeting:

Scope of Meeting:

i) IGCP/UNESCO 442 Project has pronnouncedly interdisciplinary/intersectorial character. Scientists of both group participating use quite different methods during field as well as during laboratory studies of the artefacts. Inaugural meeting of the Project was the place where both groups presented their possibilities in the frame of the Project and adressed their needs to the other group of scientists.

i) Internal structure of the Project was long-term discussion. Several working groups were established:

· for serpentinite and nephrite (P. Gunia, Poland)

· for jadeitite and eclogite (C. D(Amico, E. Starnini, Italy)

· for databases (K. Biro, Hungary)

The problematic will be discussed on the next Workshop.

i) Position of the Secretary of the Project was confirmed for Dr. Stefan Meres, Faculty of Natural Sciences, Comenius University, Bratislava. Contact adress: just the same as for D. Hovorka

i) Presentation of the results of the 1st workshop will be as follows:

· each speaker already presented or will present within 2 weeks 2-4 standard manuscript pages abstract/extended abstract. Abstracts will be technically partly prepared for publication in the journal Archeologické rozhledy (Praha) or Geologica Carpathica (Bratislava). The "introduction" to the abstract set will be written by the project leader (D. Hovorka).

· the scientific papers will be published according to author/authors will. Journals of short time-period of publication are highly recommended.

The whole discussion dealing with the presentation of the Project results was carried under logo "PUBLISH OR PERISH".

Achievements of Meeting:

i) After the discussion it was highly recommended to create national working group in which scientists from both specialization (i. e. archaeologists and geoscientists) should be members. Participations from individual countries are asked to invite colleagues from the "other" specialization to participate in the Project.

Outline of Meeting:

i) The leading raw material types of the Neolithic/Aeneolithic were greenschists, amphibolites, basalts and in limited areas also jadeitites, eclogites, serpentinites and others. Namely the greenschists and amphibolites are known to occur in numerous geological units spread over the whole Europa. After discussion (based on expected time-period of the Project) participants accepted proposal of the project leader (D. Hovorka) to concentrate namely on seldom occurring raw materials (jadeitite, eclogite, nephrite, quartz-sillimanite rock, talkschists, serpentinite, resp.), taking into account all other raw material types used by the Neolithic/Aeneolithic populations.

i) To fill the main goals of the Project, i. e. to put on the map of Europe:

a) seldom occurring raw material bodies

b) Neolithic/Aeneolithic exploatation activities (surface quarries, subsurface mines)

c) implements made from the seldom occurring raw material types (their quantity in individual areas expressed by symbols)

d) changes of raw materials used in various stratigraphical levels (Neolithic - Aeneolithic - Early Bronze Age, resp.).

Other topics see above text.

Outcome of Meeting:

i) personal introduction of scientists of quite different specialization: archaeologists and geoscientists

i) discussion of possibilites in the frame of running national scientific projects

i) expression of needs of archaeologists vs. geoscientists to succesfull work in the frame of the Project

i) cleared up the publication policy of the Project

i) agreement on the internal structure of the Project

Miscelaneous:

Several preliminary applicants of the Inaugural meeting and the 1st Workshop of the IGCP/UNESCO 442 cancelled their participation in the very last moment. It made problems to the organizers of the realized event. For future meetings we decided to ask for registration fees.

List of lectures - 1st Workshop (June 21st and 23rd)
Ground Stone Tools and the Study of Technological Organization: Examples from the Neolithic of Yugoslavia

Barbara Voytek

Center for Slavic and East European Studies and Archaeological Reasearch Facility, University of California, 361 Stephens Hall, Berkeley CA 94720, U.S.A.

Survey of raw material quarried for Neolithic-Eneolithic polished artefacts in the territory of the Czech Republic

Antonín Přichystal

Department. of Geology and Palaeontology, Masaryk University, Brno, Czech Republic

Eclogites, jades and other HP metaophiolites of the neolithic polished stone tools from northern Italy

Claudio D'Amico1 and Elisabetta Starnini2

1Dipartimento di Scienze della Terra e Geologico-Ambientali, University di Bologna, 2Dipartimento di Archeologia e Filologia Classica, University di Genova

Revision of the minerals of some artifactas from Bohemia

Vladimír Šrein1, Martin Šťastný1 and Blanka Šreinová2

1Institute of the Rock Structure and Mechanics ASCR, Prague, Czech Republic, 2National Museum, Václavské nám. 1, Prague 2, Czech Republic

Raw materials, their prevenience and typology of Neolithic/ Aeneolithic implements from the territory of Slovakia

Ľudmila Illášová1 and Dušan Hovorka2

1Archaeological Institute of the Slovak Academy of Sciences, Akademická 2, 949 21 Nitra, Slovak Republic, 2Department of Mineralogy and Petrology, Faculty of Natural Sciences, Comenius University, Mlynská dolina 842 15 Bratislava, Slovak Republic

Stone-chipping and productivity of tools production in Neolithic communities (5th - 3rd millenia B. C.)

Stanislav Šiška

Archaeological Institute of the Slovak Academy of Sciences, Akademická 2, 949 21 Nitra, Slovak Republic

Mineralogical and petrological characterization of polished lithic material from la vińa / cantarranas neolithic / aeneolithic site

(puerto de santa maría, cádiz, spain)

S. Domínguez-Bella1, M. Pérez Rodríguez2 and D. Morata3

1Dept. Crystallography and Mineralogy. Faculty of Sciences. University of Cádiz. Puerto Real, Cádiz, 11510. Spain, 2Prehistory Area. Faculty of Philosophy and Letters. University of Cádiz. Spain, 3Dept. of Geology. Faculty of Mathematics, Physics and Natural Sciences. University of Santiago de Chile. Chile

Stone axe exchange and inter-regional communication in the late 4th millennium BC in Bohemia

Jan Turek

 Institute of Archaeology, Prague, Czech Republic
Basalts and nephrites of the polished stone industry in the Neolithic

in Upper Silesia and Polish Lowland

Edelgarda M. Foltyn, Eugeniusz Foltyn, Leonard Jochemczyk and Janusz Skoczylas

Katowickie przedsiebiorstwo geologiczne, Al. W. Korfantego 125A, 40 157 Katowice, Poland

Aktuelle Ziele der Zusammenarbeit der praehistorischen Archaeologie

 und der Petrographie

Juraj Pavúk

 Archaeological Institute of the Slovak Academy of Sciences, Akademická 2, 949 21 Nitra, Slovak Republic
Recent Advances in Polished Stone Tool Studies in Hungary

Katalin T. Biró

 Department of Archaeology, Hungarian National Museum, Budapest, 1088 Muzeum krt. 14-16, Hungary
Serpenitinite structures of neolithic artefacts from Lower Silesia – comparison with serpentinite structures from SW Poland.

Alfred Majerowicz1, Agnieszka Wójcik1, Piotr Gunia1 and Piotr Cholewa2

1Wrocław University, Institute of Geological Sciences, pl. M. Borna 9, 50-204 Wrocław, Poland, 2Wrocław University, Cathedra of Archaeology, ul. Szewska 48, Wrocław

Seldom raw materials of Neolithic/Aeneolithic implements from Slovakia

Dušan Hovorka

 Department of Mineralogy and Petrology, Faculty of Natural Sciences, Comenius University, Mlynská dolina 842 15 Bratislava, Slovak Republic

Few words about the Project-leaders

Dušan HOVORKA

I started my professional career as an assistent at the department of geology in Bratislava under the leadership of Prof. D. Andrusov. During first years I have studied various geological units of the Western Carpathians, which period yielded in co-authorship of a sheet of general geological map in the scale 1:200 000. In the time-period of 1960/61 I acted as expert in the frame of contract between Czechoslovakia and Indonesia devoted to raw materials field survey and consequently construction of a cement plant on the Sulawesi island. Returning home I have changed position to newly established department of petrology and I was involved into the problemastic of ophiolites (IGCP/UNESCO Nr. 39), metabasites, basic volcanics, Upper Mantle xenoliths in Late Tertiary CA volcanics and other subjects. Among outputs of prefessional activities authorship/co-authorship of 3 books and more than 100 papers (some of them, namely those in the field of our interests, you have in your plastic bags) should be quoted. In the past/at present I am the chairman/member of various inland professional gremia and commissions. I am full-duty professor at Faculty of Natural Sciences of Comenius University, Bratislava.

Gerhard TRNKA

I have position of professor at the University of Vienna - Institut für Ur- und Frühgeschichte and I deal with Paleolithic, Neolithic and the Bronze Age in central Europe. My habilitation was about the Middle Neolithic "Kreisgrabenanlagen", i. e. circular ditch systems/enclosures, which occure in western Slovakia, lower Austria, southern Moravia. lower Bavaria, middle and northern Bohemia as well as former Eastern Germany. My last projects had been excavations on an Upper Palaeolithic site in northern lower Austria (Alberndorf im Pulkautal). 15 years of excavations on "Kreisgraben" I conduct a project of magnetic survey and of Celtic glass analysis in Austria. My lectures at the University/Institute deal with Praehistory - especially Stone Ages und Bronze Age.

Why internationally accepted rocks terminology and nomenclature ?

Long-term effort of geoscientists (petrologists) to use unified and internationally acceptable terminology and nomenclature for igneous rocks yelded in proposal elaborated by the group of petrologists. Proposal was approved by the International Union of Geological Sciences (IUGS). This international igneous rocks classification and terminology is based on their modal composition: chemical composition of very fine-grained and glassy rocks is used as auxiliary. One of the proposals of mentioned classification deals with the basalt clan nomenclature: terms based on basalt stratigraphy are not recommended (i. e. melaphyre = Permian/Mesozoic basalt and others).

Situation in the group of sedimentary as well as metamorphic rocks is not so clear. But compendia or internationally accepted textbooks should be recommended as guides in the terminology and nomenclature problematic.

„To undestand and to be understood“ ought to be the leading aspect in the field of rocks terminology and nomenclature !

Recommended terminology which should be used in the frame of the Project you can find in:

Le Maitre, R. W. 1989: A Classification of Igneous Rocks and Glossary of Terms. Recommendations of the International Union of Geological Sciences Subcommission on the Systematics of Igneous Rocks. Black. Sci. Publ., 193 p.

(or German, French, Russian and other languages mutations of the above pub-lication).

Blatt, H. 1992: Sedimentary Petrology. 2nd ed., Freeman Comp., 514 pp.

Winkler, G, J. Petrogenesis of Metamorphic Rocks {there exists several editions of this booklet}

Bucher, K. and Frey, M. 1998: Petrogenesis of Metamorphic Rocks. Springer Verlag, 318 pp.

Miscellaneous

i) Call for papers

Scientific journal "KRYSTALINIKUM" published by the Czech Academy of Sciences (Academia, Praha) is abble to specialized one issue devoted to the Neolithic/Aeneolithic problematic, namely raw materials. (KRYSTALINIKUM - the name given for complexes of igneous and metamorphic rocks, i. e. raw materials of our interest).

General information:

i) the deadline of the manuscript delivery is December 10th,

i) Standard extent (till cca 20 manuscript pages (30 lines, 60 letter on each line) references and drawings included (10 per cent over mentioned extent is in individual cases possible). In the case that all manuscript (together approx. 200 manuscript pages in above meaning) will be on the editors desk in announced date, such specialized issue of Krystalinikum will be published in the year 2000 (with guarancy !). No colour drawings are acceptable. Announce, please, your will to prepare manuscript (not later that is mentioned deadline) to the project leader.

i) Invitation for the 2nd Workshop

2nd Workshop of the Project IGCP/UNESCO 442 will be held in Octobre 11-13 in Veszprém, western Hungary (see 2nd Circular).

i) Do you already have book in the field of our interest ?

Herz, N. and Garrison, F. G. 1998: Geological methods for archaeology. Oxford Univ. Press, 198 Madison Avenue, 10016 N. Y, 343 pp, 75 USD

Participants of the Inaugural Meeting and the 1st Workshop

Name
Country
E-mail

Dušan Hovorka
Slovak Republic
dubikova@fns.uniba.sk

Gerhard Trnka
Austria
gerhard.trnka@univie.ac.at

Katalin T.Biró
Hungary
tbk@ace.hu

Salvador Domínguez-Bella
Spain
salvador.dominguez@uca.es

Edelgarda M. Foltyn
Poland
kpg@katowice.mtl.pl

Piotr Gunia
Poland
guniap@ing.uni.wroc.pl

Ivan Cheben
Slovak Republic
nrauhalm(savba.savba.sk

Ľudmila Illášová
Slovak Republic
nrauhalm(savba.savba.sk

Leonard Jochemczyk
Poland
kpg@katowice.mtl.pl

Malgorzata Kaczanowska
Poland
kozlowsk@argo.hist.uj.edu.pl

Štefan Méres
Slovak Republic
dubikova@fns.uniba.sk

Juraj Pavúk
Slovak Republic
nraupavu(savba.sk

Antonín Přichystal
Czech Republic
prichy@gap.muni.cz

Ján Spišiak
Slovak Republic
spisiak(gu.bb.sanet.sk

Elisabetta Starnini
Italy
starnini@letere.unige.it

Stanislav Šiška
Slovak Republic
nrauhalm(savba.savba.sk

Vladimír Šrein
Czech Republic
srein@alpha.irsm.cas.cz

Blanka Šreinová
Czech Republic
srein@alpha.irsm.cas.cz

Martin Šťastný
Czech Republic
stastny @alpha.irsm.cas.cz

Barbara Voytek
U.S.A.
bvoytek@socrates.berkeley.edu

E-mail contacts of the corresponding members of the Project

Name
Country
E-mail

Jan Turek
Czech Republic
turek@arup.cas.cz

Jean-Claude Marquet
France
jcmarquet@wanadoo.fr

Mihai Tomescu
Romania
mi@mnir.ro

Constantin Haita
Romania
haitac@mnir.ro

Marcel Buric
Croatia
mburic@mudrac.ffzg.hr

Tihomila Tezac-Gregl
Croatia
mburic@mudrac.ffzg.hr

Marcel Benea
Romania
mbenea@hera.ubbcluj.ro

Alfred Majerowicz
Poland
guniap@ing.uni.wroc.pl

Agnieszka Wojcik
Poland
guniap@ing.uni.wroc.pl

Nina Zupancic
Slovenia
Nina.Zupancic@uni-lj.si

Janusz Kozlowski
Poland
kozlowsk@argo.hist.uj.edu.pl

Henk Kars
Netherland
hkars(archis.nl

Gabriel Coney
Ireland
stoneaxe(macollamh.ucd.ie

Stephen Mandal
Ireland
stoneaxe(macollamh.ucd.ie

J. Victor Owens
Canada
vowen(shark.stmarys.ca

Szakmany Gyorgy
Hungary
szakmany(iris.geobio.elte.hu

Janusz Skoczylas
Poland
kpg@katowice.mtl.pl

Eugeniusz Foltyn
Poland
kpg@katowice.mtl.pl

2nd Circular

Lengyel’99

IGCP-442

Veszprém

11 - 13 October 1999

Dear Colleague,

Thank you very much for your interest in the Conference Lengyel’99 to be held in Veszprém. Since our first circular the scope and the circle of organisers of the Conference increased. The conference was initiated, apart from the Laczkó Dezső Museum, Veszprém, the Hungarian National Museum and the Veszprém Regional Committee of the Hungarian Academy of Sciences. Now we have the support and contribution of UNESCO project IGCP-442 (International Geological Collaboration Project aiming at the study of „Raw Materials Of The Neolithic/Aeneolithic Polished Stone Artefacts: Their Migration Paths In Europe“. The project is open for geologists and archaeologists working on related problems. Potential participants, who agree with project mission and are willing to publish under the aegis of IGCP-442 are welcome as corresponding members. Leaders of the project are Prof. Dusan Hovorka, Bratislava (geologist) and Prof. Gerhard Trnka, Wien (archaeologists). Should you plan to join this projects, the organisers of the Lengyel’99 conference gladly mediate you to them. On the occasion of the Lengyel’99 meeting, IGCP-442 will have its 2nd Workshop Meeting.

The preliminary program of the Conference, compiled on the basis of applications received so far is as follows:

I. Study of the Lengyel Culture (11-12th of October)

Industrial activity of the Lengyel Culture

Chronological problems

New finds

II. 2nd Workshop Meeting of IGCP-442 (12th of October)

Reports of the Working Groups

III. Excursion (13th of October)

Further applications with lecture are welcome till 10th of September. Please send all information (your accommodation needs, abstract) to the organisers by this time.

You can send your abstract (max. 3 pages) by e-mail to Katalin Biró (tbk(ace.hu) or by regular mail to:

Judit Regenye

Laczkó Dezső Museum, Veszprém, Erzsébet sétány 1.

8200 Hungary

tel. (36)-88-424-411, fax: (36)-88-426-081

The conference venue will be in the Veszprém Academy Building, in the Veszprém Castle.

Information on Accommodation

Accommodation will be offered for invited speakers in the guestrooms of the Academy Building and in the Péter-Pál pension, 10 minutes walk from the conference venue. For IGCP corresponding members we can organise free accommodation in frames of the Conference.

Please inform the organisers about the dates for which you need accommodation.

(10, 11, 12 of October)

Invitation

for the 2nd Workshop of the IUGS/UNESCO Project 442

(October 11th -13th Veszprém, Hungary)

Discussion during the 1st Workshop concentrated on the place and the date of the 2nd IGCP/UNESCO Project Nr. 442 didn(t reached conclusions. Accepting kind invitation of Dr. Katalin Biró to join meeting devoted to the Neolithic Lengyel Culture + 2nd Project Workshop we invite you to participate in this 2nd Workshop of the Project. In this connection you have to know, that:

i) for active (presentation of scientific results) corresponding members we offer finnancial help (mostly lodging on the Workshop place + traveling + excursion transport). The financial budget of the Project is limited, so the amount of money spread among participants depends on the number of participants of the Workshop.

i) All next neccessary information will be spread among corresponding members of the Project who will return enclosed form.

(
2nd IUGS/UNESCO Nr. 442 Workshop

(Veszprém, October 11th -13th 1999)

Surname:

First name:

Full contact adress:

E-mail:

I will present:
 (oral communication
 (poster communication

Authors and title:

I will apply for financial suport
yes
no

(
This form should be delivered (post letter, E-mail, fax) to the project leader:

Prof. Dušan Hovorka, Department of Mineralogy and Petrology, Faculty of Natural Sciences - Comenius University, 842 15 Bratislava, Mlynská dolina - G, Slovak Republic

Tel.: 00421 7 60296 296, Fax: 00421 7 60296 293, e-mail: dubikova@fns.uniba.sk
Newsletters 1 and 2 were prepared and distributed by: K. Dubíková, D. Hovorka and Š. Méres
12

