

HAL
open science

Looking for a Scientific Protocol in Prehistoric Daub Experimental Project

Alessandro Peinetti, Giorgia Aprile, Kati Caruso, Claudia Speciale

► **To cite this version:**

Alessandro Peinetti, Giorgia Aprile, Kati Caruso, Claudia Speciale. Looking for a Scientific Protocol in Prehistoric Daub Experimental Project. Rodrigo Alonso, David Canales, Javier Baena. Playing with the time. Experimental archeology and the study of the past, Servicio de Publicaciones de la Universidad Autónoma de Madrid, pp.307-312, 2017, 978-84-8344-594-5. halshs-01632437

HAL Id: halshs-01632437

<https://shs.hal.science/halshs-01632437>

Submitted on 18 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

PLAYING WITH THE TIME. EXPERIMENTAL ARCHAEOLOGY AND THE STUDY OF THE PAST

Editors: Rodrigo Alonso, Javier Baena & David Canales

4th. International Experimental Archaeology Conference

8-11 may 2014, Museo de la Evolución Humana, Burgos, Spain.

Experimenta (the Spanish Experimental Archaeology Association) is a non-profit association created, among other proposes, to organize international experimental archaeology conferences. Previous conferences were successively held in Santander (2005), Ronda (2008) and Banyoles (2011).

Organization

Experimenta (Asociación española de Arqueología Experimental)
Museo de la Evolución Humana, Junta de Castilla y León
Universidad Autónoma de Madrid
EXARC

Cooperación institutions

Fundación Atapuerca
Universidad de Burgos
Consejo Superior de Investigaciones Científicas - IMF, Barcelona
Asociación Española para el Estudio del Cuaternario (AEQUA)

Organizing committee

Alejandro Sarmiento (Museo de la Evolución Humana, Junta de Castilla y León)
Rodrigo Alonso (Museo de la Evolución Humana, Junta de Castilla y León)
Javier Baena Preysler (Universidad Autónoma de Madrid)
Felipe Cuartero (Universidad Autónoma de Madrid)
David Canales (Fundación Atapuerca)
Susana Sarmiento (Fundación Atapuerca)
Roeland Paardekooper (EXARC)

Scientific committee

Carlos Díez (Universidad de Burgos)
Marta Navazo (Universidad de Burgos)
Ángel Carrancho (Universidad de Burgos)
José A. Rodríguez Marcos (Universidad de Burgos)
Diego Arceredillo (Fundación Atapuerca)
Marcos Terradillos (Fundación Atapuerca)
Millán Mozota (Institut Milá i Fontanals, CSIC)
Xavier Terradas (Institut Milá i Fontanals, CSIC)
Ignacio Clemente (Institut Milá i Fontanals, CSIC)
Antonio Morgado (Universidad de Granada)
Gema Chacón (Institut de Paleoeecologia Humana i Evolució Social)
Josep Maria Verges (Institut de Paleoeecologia Humana i Evolució Social)
Isabel Caceres (Institut de Paleoeecologia Humana i Evolució Social)
William Schindler (Washington College)
Aidan O'Sullivan (University College Dublin)
Joseba Ríos (Centro Nacional Investigación sobre Evolución Humana)
Alfonso Benito (Centro Nacional Investigación sobre Evolución Humana)
Antoni Palomo (Universitat Autònoma de Barcelona)

Playing with the time. Experimental archaeology and the study of the past

Rodrigo Alonso, David Canales, Javier Baena (Eds.).

Servicio de Publicaciones de la Universidad Autónoma de Madrid. 2017.

Coordinación editorial: Rodrigo Alonso, Javier Baena y David Canales.

Asesoramiento científico y revisores de la publicación: Diego Arceredillo (Universidad Isabel I), Javier Baena (Universidad Autónoma de Madrid), Alfonso Benito (Centro Nacional Investigación sobre Evolución Humana), Isabel Caceres (Institut de Paleoeecologia Humana i Evolució Social), Amalia Canales (Universidad de Cantabria), Ángel Carrancho (Universidad de Burgos), Ignacio Clemente (Institut Milá i Fontanals, CSIC), Gema Chacón (Institut de Paleoeecologia Humana i Evolució Social, UMR7194, MNHN, París), Felipe Cuartero (Fundación Atapuerca, Universidad Autónoma de Madrid), Carlos Díez (Universidad de Burgos), Paola García Medrano (Institut de Paleoeecologia Humana i Evolució Social), Millán Mozota (Institut Milá i Fontanals, CSIC), Marta Navazo (Universidad de Burgos), Roeland Paardekooper (EXARC), Francesca Romagnolli (Institut de Paleoeecologia Humana i Evolució Social), Claudia Santamaría (Universidad de Burgos), Marta Santamaría (Universidad de Burgos), Marcos Terradillos (Universidad Isabel I) y Josep Maria Verges (Institut de Paleoeecologia Humana i Evolució Social).

© De la edición: Rodrigo Alonso, Javier Baena y David Canales.

Primera edición: Octubre 2017.

Diseño y maquetación: M de Martola.

Edita: Servicio de Publicaciones de la UAM.

Imprime: Estugraf.

ISBN: 978-84-8344-594-5

Depósito legal: M-29873-2017

PLAYING WITH THE TIME. EXPERIMENTAL ARCHAEOLOGY AND THE STUDY OF THE PAST

Editors: Rodrigo Alonso, Javier Baena & David Canales

EXARC

Index

Introduction

- 01. EXPERIMENTA. A tool for the consolidation of experimental archaeology.**
Rodrigo Alonso, Javier Baena y David Canales..... 11

Technical and technological experimentation, Paleolithic

- 02. Replicating the handaxe shaping strategies from Boxgrove (Sussex, UK).**
Paula García-Medrano..... 19
- 03. Experiments with valve shells - Retouching *Callista chione* to understand neanderthal technical behaviour.**
Francesca Romagnoli, Javier Baena Preysler, Lucia Sarti..... 25
- 04. Dimensional analysis of assemblages generated by experimental discoid, levallois and laminar flaking with flint and quartz.**
Par Michel Brenet, Mila Folgado, Laurence Bourguignon..... 31
- 05. Specialist and learners: solutrean pedunculated points at El Higueral-Guardia Cave (Málaga, Spain).**
Concepción Torres Navas, Estefanía Pérez Martín, Javier Baena Preysler..... 39
- 06. The solutrean shouldered point with abrupt retouch: hafting and propulsion systems.**
Francisco Javier Muñoz Ibáñez, Juan Antonio Marín de Espinosa Sánchez, Belén Márquez Mora, Ignacio Martín Lerma, Javier Síntes Peláez..... 47

Technical and technological experimentation, Postpaleolithic

- 07. Making sickles: blade industry and her productivity in different types of sickles.**
Víctor Lamas, Daniel Martínez..... 55
- 08. Experimental program: Neolithic awls and spatulas.**
Millán Mozota, Antoni Palomo, Ignacio Clemente, Juan F. Gibaja..... 61
- 09. The experiment in the service of archaeology. Pieces of osseous materials processed in the experimental workshop developed on the archaeological site from Bordușani-Popină (Romania).**
Monica Mărgărit, Dragomir Nicolae Popovici, Valentin Radu, Cătălina Cernea..... 67

- 10. Experimental programme on resistance/durability of prehistoric adhesives.**
Juan Luis Fernández-Marchena, José Ramón Rabuñal, Gala García-Argudo 73
- 11. Scan the archaeo-experiment! Computer science as analytical and interpretive way about 3d lithic refitting.**
Alfredo Maximiano Castillejo 81

Archaeological experimentation by means of use wear analysis

- 12. Artefacts or geofacts? The role of experimentation and functional analysis in the determination of tools at Pleistocene sites in Serra da Capivara (Piauí, Brazil).**
Ignacio Clemente-Conte, María Farias, Eric Boëda 89
- 13. Approach to the variability of macro-wear on two isotropic materials: flint and limestone.**
Viallet Cyril 95
- 14. Experimental and functional analysis of rock crystal projectiles.**
Juan Luis Fernández-Marchena, José Ramón Rabuñal, Gala García-Argudo 101
- 15. Experimentation and traces analysis of macro-lithic tools: the case of Grotta della Monaca Cave (Sant'Agata di Esaro-Cosenza, Italy).**
Isabella Caricola, Cristina Lemorini 107
- 16. Experimenting with prehistoric sickles: a traceological approximation.**
M^a Cristina López-Rodríguez 113
- 17. Manufacturing techniques of greenstone mosaics from Teotihuacan and Palenque.**
Emiliano Ricardo Melgar Tísoc 119
- 18. Technological analysis of greenstone objects from the structures surrounding the Great Temple of Tenochtitlan.**
Reyna Beatriz Solís Ciriaco, Emiliano Ricardo Melgar Tísoc 125
- 19. Working pottery with flaked stone tools: a preliminary experimental approach.**
Niccolò Mazzucco, Ignacio Clemente-Conte, Juan Francisco Gibaja 131
- 20. Traces of textile technology in the Early Neolithic lakeside settlement of La Draga (Banyoles, Catalonia) from an experimental perspective.**
Miriam de Diego, Raquel Piqué, Antoni Palomo, Xavier Terradas, Ignacio Clemente, Millán Mozota 139
- 21. Experimenting with wrist-guards. Preliminary results.**
Alejandro Muñoz Martínez, Iván Curto Encabo, Pedro Muñoz Moro, Carmen Gutiérrez Sáez 145
- 22. New Aterian stone tool research perspectives using experimentation and use-wear analysis.**
Serena Falzetti, Elena Garcea 151

Experimentation of cut marks, diet and bioenergy

- 23. Walking with carnivores: experimental approach to hominin-carnivore interaction.**
Edgard Camarós, Marián Cueto, Luis C. Teira, Andreu Ollé, Florent Rivals 159
- 24. Human breakage of bird bones during consumption.**
Antonio J. Romero, J. Carlos Díez, Diego Arceredillo 165
- 25. Experimental cut marks characterization using a Confocal Laser Profilometer.**
Daniel Fuentes-Sánchez, María Ángeles Galindo-Pellicena, Rebeca García-González, José Miguel Carretero, Juan Luis Arsuaga 171
- 26. Absorption and degradation of fatty acids in prehistoric ceramics: a preliminary study.**
Olga Ordoñez Santaolalla, Cristina Vega Maeso, Isabel Jaime Moreno, Susana Palmero Díaz, Eduardo Carmona Ballester 177

- 27. Performing Paleolithic daily activities: an experimental project on bioenergy.**
Olalla Prado-Nóvoa, Marco Vidal-Cordasco, Ana Mateos, Marcos Terradillos-Bernal, Jesús Rodríguez.... 183

Experimental models of fire, music and rock art

- 28. Combined archaeomagnetic and Raman spectroscopy study of experimentally burnt limestones from the Middle-Palaeolithic site of Pinilla del Valle (Madrid).**
Ángel Carrancho, Susana E. Jorge Villar, Laura Sánchez-Romero, Theodoros Karampaglidis, Alfredo Pérez-González, Enrique Baquedano, Juan Luis Arsuaga..... 191
- 29. "Getting out the best in you": observations of heat treatment on flint from the Iberian Central System.**
Sara Díaz Pérez, Paloma de la Sota Blanchart, Foivos Michos Rammos..... 197
- 30. Experiments on digital lighting simulation applied to rock art production and visualization.**
Alfredo Maximiano Castillejo, Camilo Barcia García 203
- 31. Analysis of the perforated batons functional hypothesis.**
Redondo Sanz, Francisco José 209
- 32. Experimental reproduction of the aerophone of Isturitz.**
Carlos García Benito, Marta Alcolea Gracia, Carlos Mazo Pérez..... 215
- 33. Recovering the ring-ring of the bells from various archaeological sites in the lower Ebro area (3rd – 1st century B.C.). The results of an experimental procedure.**
Margarida Genera i Monells, Fernando Guarch Bordes, José Ramon Balagué Ortiz..... 223

Technical and technological experimentation, kilns and pottery

- 34. Experiments with clay: approaching technological choice in pottery production.**
Daniel Alberó Santacreu 231
- 35. Iberian cooking pots from els Estinclells (Verdú, Catalonia): new approach and experimental possibilities.**
Rafel Jornet Niella, Eva Miguel Gascón 237
- 36. Some results of the technical analysis of the Late Bronze Age ceramic material of the Southern Urals tribes.**
Nikolai Shcherbakov, Liudmila Kraeva, Patrick Sean Quinn, Iia Shuteleva, Tatiana Leonova, Alexandra Golyeva 243
- 37. Experiments with surface decoration on Castelluccio pottery (Sicilian Early Bronze Age).**
Giovanni Virruso, Valentina Amonti, Serena Tonietto..... 249
- 38. Firing pits and pottery production at Lugo di Grezzana (VR): using experimental archaeology for the interpretation of archaeological processes.**
Annalisa Costa, Fabio Cavulli, Annaluisa Pedrotti..... 255
- 39. Which way? Handedness in ceramic decoration.**
Aixa Vidal..... 261

Technical and technological experimentation, metallurgy

- 40. Experimental reconstruction of copper metallurgy based on archaeometallurgical remains from the Peñalosa Bronze Age site.**
Auxilio Moreno Onorato, Charles Bashore Acero, Alberto Dorado Alejos, Juan Jesús Padilla Fernández.. 269
- 41. Iron production in the Iberian culture from an experiential perspective.**
José Miguel Gallego, Manel Gómez, Josep Pou 275

- 42. Silver ore smelting process in reverberatory furnace (Santa-Isabel mine, 17th c., Potosi, Bolivia): experimental approach to a South American invention.**
Florian Téreygeol, Pablo Cruz, Ivan Guillot, Jean-Charles Méaudre 281

Technical and technological experimentation, agriculture and architecture

- 43. Reproducing Cato: experimental preparation of a sulphur mixture for viticulture.**
Claudia Speciale, Luca Zambito 289
- 44. Architectural and agricultural experimentation (2012-2013) at the Experimental Camp of Protohistory (CEP) (Verdú, Urgell, Catalonia).**
Ramon Cardona Colell, Borja Gil Limón, Jordi Morer de Llorens, David Asensio Vilaró, Josep Pou Vallès 295
- 45. L'Esquerda, archaeological experiments in medieval and ancient building techniques.**
Imma Ollich-Castanyer, Montserrat de Rocafiuera, Joan-Albert Adell, David Serrat, Maria Ocaña, Oriol Amblàs, Carme Cubero..... 301
- 46. Looking for a scientific protocol in prehistoric daub experimental project.**
Alessandro Peinetti, Giorgia Aprile, Kati Caruso, Claudia Speciale 307
- 47. Roman tegulae and imbrices manufacturing workshop.**
Joaquim Tremoleda, Josefia Simon, Pere Castanyer, Andrea Ferrer, Adriana Clé, Josep Matés..... 313
- 48. The archaeology of wine in Italy: a sicilian experiment.**
Mario Indelicato, Daniele Malfiana, Giuseppe Cacciaguerra 321

Experience and experiment in learning, teaching and heritage interpretation

- 49. Clays, fire and wait! Prehistoric ceramic production explained to children 5 to 14 years old.**
Alberto Dorado Alejos 329
- 50. Sharing archaeological practice among schoolchildren: three groups, one experience.**
Aixa Vidal, Paola Silvia Ramundo, Sol Mallía-Guest 335
- 51. The EduCEP programme: a didactic interdisciplinary approach to the scientific method drawing on experimental archaeology.**
Natàlia Alonso, Ramon Cardona, Victòria Castells, Borja Gil, Rafel Jornet, Daniel López, Jordi Morer, Ariadna Nieto 341
- 52. Experimental and experiential archaeology in Spain: Atapuerca (Burgos) and Arqueopinto (Madrid).**
Raúl Maqueda García-Morales, Manuel Luque Cortina 349
- 53. The role of the experimental archaeology in the scientific spreading as developer of prehistorical empathy.**
M. Pilar López-Castilla, Marcos Terradillos-Bernal, Rodrigo Alonso Alcalde 355

46

LOOKING FOR A SCIENTIFIC PROTOCOL IN PREHISTORIC DAUB EXPERIMENTAL PROJECT Buscando un protocolo científico para un proyecto internacional de barro prehistórico

Alessandro Peinetti*, Giorgia Aprile**, Kati Caruso***,
Claudia Speciale****

*UMR 5140, Archéologie des Sociétés Méditerranéennes (Université Montpellier 3, CNRS, MCC); Labex ARCHIMEDE (ANR-11-LABX-0032-01); Università di Bologna.
alessandro.peinetti@gmail.com

**Dipartimento di Beni Culturali. Università del Salento. via Birago 64.
giorgiaprile@gmail.com

***Independent researcher. Via F. Crispi, n. 34. 90010 Pollina. Italy.
kati.caruso@yahoo.it

****PhD Student, Laboratory of Archaeobotany and Palaeoecology, University of Salento.
claudiaspeciale@gmail.com

Abstract

Earthen materials are deeply present in the building traditions. Their study typifies a key analysis, not only for the history of architecture and technology but also for the investigation of social and economic dynamics. There is no experimental reference system for the technological and morphological variability in wattle and daub. It is possible to identify four main categories of experimental variables related to: raw materials, frame technology, daub technology and firing/decay processes. These variables are verifiable and can be documented by a settled protocol. In order to obtain a large amount of information, we opted for a prototype made of portions of full-scale walls.

Keywords: wattle and daub, earthen architecture, fire, prehistoric technology, experimental protocol.

Resumen

La tierra es un material muy presente en las tradiciones constructivas. Su estudio supone un análisis clave, no sólo para la historia de la arquitectura y la tecnología, sino también para la investigación de la dinámica social y económica. Se puede señalar la ausencia de un sistema de referencia experimental para la variabilidad tecnológica y morfológica de los rebocos y muros. Es posible identificar cuatro categorías principales de variables experimentales relacionadas con este tipo de edificación: las materias primas, la tecnología de muros, la tecnología del barro o lodo y los procesos de quemado / desintegración. Estas variables son verificables y pueden ser documentadas mediante protocolos establecidos. Con el fin de obtener una gran cantidad de información, optamos por un modelo de prototipo hecho por partes de paredes a una escala completa.

Palabras clave: bahareque, construcción de tierra, tecnología prehistórica, fuego, protocolo experimental.

INTRODUCTION

Burned daub fragments are frequently found in archaeological contexts. The partial conservation and the different shape of these remains, as well as the various use that earth materials had for ancient communities, complicate their interpretation. Daub, especially when the fragments show the frame imprints, is often related to the wattle and daub technique. To obtain this material, sediments are mixed with water, sometimes also adding vegetal or mineral tempers. Rammed earth, cob, mudbrick and other hybrid techniques are part of the technological choice since prehistoric times (De Chazelles, Klein 2003). Earthen materials are deeply present in the building traditions from Prehistory until nowadays and therefore in the archaeological record. So their study typifies a key analysis, not only for the history of architecture and technology but also for the investigation of social and economic dynamics.

This paper focuses on daub and wattle and daub technique. It represents a topic of primary relevance for the study and interpretation of building techniques in ancient times and one of the main archaeological proxies for the interpretation of single dwellings.

Experimental archeology on architecture often concerns woodworking and general structural problems (i.e. Drury, 1982; Petrequin, 1991), firing dynamics (Shaffer, 1993; Apel et al. 1997; Gheorghiu, 2005; Rasmussen, 2007; Tipper 2012) or the amount of daub preserved after a firing event (Bankoff, Winter, 1979; Cavulli, Gheorghiu, 2008). An experimental reference system for the technological and morphological variability in wattle and daub and other earth building technologies is so far absent. The aim of this project is to test this variability and to provide more elements for its identification in the archaeological record. For the first stage of the research, we want to focus the experimentation mainly on burned daub fragments.

QUESTIONS

Several questions are raised during the analyses of archaeological daub, first of all about the nature and provenance of earthen raw materials and their selection or preparation. Investigations on the processing strategies relate to the identification of intentional or random inclusions (vegetal and mineral tempers, anthropogenic features intentionally added or different kinds of random inclusions), daub moisture (water *ratio*) and the accuracy of the mixture. The estimation of volume of the different components represents a relevant issue for the lines of research.

In terms of wattle and timber framework technologies, the identification of the materials and their assembly strategies are mainly based on the morphological analysis of burned fragments, especially their imprints. Is it possible, through the print analysis, to recognize different classes and species of timber or other organic materials employed for the structure? What about their processing (i.e. debarking) and their assembling strategies? How can we find the correct orientation of the prints and the original position of the imprinted elements in the dwelling? Why did researchers find a low number of fragments with cross-prints in prehistoric contexts? These are just a few questions about the morphology of dwellings and frames.

It is also difficult to identify the daub installation techniques, especially to recognize the movements used setting the earthen materials on the wall surfaces and the finishing processes. This technological study could be helpful for the correct orientation of fragments as well.

	Variables	Recorded features	Guidelines for description
RAW MATERIALS	Sediment(s)	Excavation site and land use	Description, cartography
		Texture, structure and porosity, moisture, anthropogenic inclusions	Field description, visual esteem
		Colour	Munsell Soil Colour Charts
		Content of carbonates	HCl test (FAO 2006, p. 38)
	Mineral and/or vegetal additives (*)	Nature, size, shape	Description (before processing)
		Amount	Volume esteem / count
	Water	Amount and source	Volume esteem, provenance of water
	Wood, reeds or other organic raw materials for the frame building (before processing)(*)	Species and ecological provenance	Identification, description
		Procurement practice	Description of technique (**)(***)
		Morphology of raw materials	Direct measurement and description
Amount of raw materials		Volume esteem / count	
Processing of wooden and other organic raw materials(*)	Processing practice	Description of practice and tools (**)(***)	
	Morphology of elements (shape, size, features)	Accurate description, direct measurements	
	Frame elements installation	Description of technique and gestures, pictures, videos (**)	
Installation technology	Binding, joints, mortises	Description, direct measurements, drawing drafts, pictures	
	Frame morphology	Final shape and size of the frame	
DAUB TECHNOLOGY	Sediments processing	Processing practice and final results (shape, size and features of the elements)	Description of techniques and employed tools (**)(***)
		Additives processing	Description of gestures, tools and structures (i.e. mixing hole) (**)
	Mixing process	Mixing technique	Volume esteem for each constituent element
		Mixing ratio (sediments/additives/water)	Visual esteem of the mixture homogeneity
		Degree of mixing	Moisture esteem (Houben, Gillaud 2006, p. 33)
		Daub moisture	Tactile esteem (Houben, Gillaud 2006, p. 57)
		Plasticity	Identification, description
	Installation technology	Installation process	Description of gestures and of used tools - if any -, videos, pictures (**)
		Daub surface finishing	Description of gestures and tools, videos, pictures, description of final result (**)(***)
	Daub final morphology	Placement of daub on the frame	Description, draft drawings
		Daub thickness	Measurements
	Drying process	Drying time	Visual esteem/time
		Drying ratio	Alcock test (Houben, Gillaud 2006, p. 57)
		Drying effects	Description of effects on different parts of the structure

(*) All the entries are to be repeated for each material
 (**) Suitable recording of time and manpower
 (***) Specify if modern tools are used

Figure 1. Variables and guidelines for description, concerning raw materials and building technology.

	Variables	Recorded features	Guidelines for description
LIFETIME	Damages or alterations	Building responses to environmental stress	Record events and mechanisms
	Maintenance	Maintenance process	Record all the maintenance process (following the protocol, fig. 1)
FIRE DYNAMICS	Fire event	Fire spreading	Description, videos, pictures
		Fire development	
		Time	Thermocouple in different control points (if possible)
	Temperature		
Environmental conditions	Season, weather, wind, humidity, biological features around the building	Description, recording, measurements	
Fire effect	Fire effects on the walls, possible collapse dynamics	Description, videos, pictures	
DECAY		Daub hardening or decay	Description, sampling, recurring pictures
		Different decay patterns of the structure / time	
		Weathering	
		Biocorrosions	
	Resulting deposit		

Figure 2. Variables and guidelines for description, especially concerning fire dynamics and decay.

Finally, the identification and recognition of firing, decay and taphonomic processes is essential for the correct reconstruction of archeological structures.

PROTOCOL

Our experimental protocol is only a first suggestion and a starting point for all the scholars who study daub technology. It is possible to identify four main categories of variables related to:

1. Raw materials (employed for daub and for the frame).
2. Frame technology (processing and assembling of materials; final structure of the frame).
3. Daub technology (processing and installation of daub; final appearance of the wall).
4. Firing and decay processes (building and daub).

Each category is composed by several different specific variables, which can be documented during the experimentation (Figures 1 and 2).

But how is it possible to test the variety of building techniques? The experimentation on new real scale buildings can give very complete and accurate data, but it takes a lot of time and resources. Moreover, dwellings in Archaeological Open Air Museums or other real scale buildings are rarely constructed to be burned, except in exceptional cases of accidental burning or experimental projects focused on burned buildings (i.e. Apel et al. 1997; Bankoff, Winter 1979; Cavulli, Gheorghiu 2008; Gheorghiu 2005; Rasmussen 2007; Shaffer 1993; Tipper 2012). In order to obtain a large amount of information, for our set of

Figure 3. Experimental model exposed to a final fire event.

Figure 4. Different steps of the experimental protocol, according to the aim of the project.

the other hand, issues regarding the lifespan of the dwelling and the decay processes require long experimental procedures (in terms of time, at least months or years) and are extremely variable. Furthermore, firing dynamics for the models can be too different from the full-scale ones, so at this moment it is hard to find answers for this topic. Experiments with models can be complete in term of technological and morphological analyses of the structure, but data on fire dynamics and conservation of remains are just approximate.

Each experimental model, based on archaeological data, is composed by two parallel walls, that are 2 metres long and 1,5 metres high, and a light-weight roof to protect them (Figure 5). Two of the three main variables are constant for both walls. Just one of the variables changes and this allows the comparison between two different sets of raw materials, two specific frames or two techniques of the daub installation. Measurements and records have to be done before and after the firing event. Particular care must be paid to the technical process (Figure 6). All the morphometrical and morphological data about the frame and the earthen construction are recorded. After the fire event and a short period of abandonment, the experimental model can be analyzed by archaeological methods and all the burned daub fragments are collected. They are studied from a macroscopic point of view, with the same protocol generally reserved to archaeological materials, in particular: quantification and size recording; description and measurements on surfaces and prints; recording of the shape of the fragments by correlating imprints and surfaces; cross-section of fragments to observe the composition, the granulometry and the pattern of the constituent features; colour recording; esteem of hardening rate of fragments; further analyses (i.e. paleoethnobotany or soil micromorphology) can be realized to answer specific questions. Then the experimental materials can be compared with archaeological ones. In a second phase, it is necessary to relate every experiment to each other. Thus we hope to identify specific markers that explain technological behaviors and contribute to a better understanding of the archaeological record.

experiments we opted for a prototype made by portions of full-scale walls. Each model is exposed to a final and unique firing event (Figure 3). It represents the only way to obtain reliable data and testing very different hypothesis in controlled conditions without building a whole dwelling. The approach we adopted can give a considerable quantity of data, but less complete and more general observations. Our experiments are not an alternative but a complementary study to the experiments on the full-scale buildings.

Question marks are extremely complex. The first points to be evaluated concern raw materials and building technology. These variables are verifiable and can be documented by the settled protocol at the first step of the experimental process (Figure 4). On

Figure 5. Experimental model after its realization, waiting for the fire event.

Figure 6. Recording the hand movements during the placing of the daub.

CONCLUSIONS

It is as yet too early to answer the initial questions and to compare the data between the different models, as we need to proceed at least to collect the data on the fragments.

There are several prospects to strengthen the experimental research on different scales; the main aim is to estimate the reliability of the models. In the meanwhile, we want to test and verify the reliability of the protocol. The first steps are to obtain and process the data of every single model compared to its own archaeological context and to create an experimental collection. All the results of the experiments will be compared to identify analogies and differences that can help the archaeologist to recognize architectural technologies and behaviors through daub analysis. The second step is to cross the data to have answers from different models, in order to obtain a reference system for daub analysis and earthen structures (Figure 3).

The seeds we want to sow in experimental dwelling makers' minds are to evaluate and record all the possible information about daub, in the archaeological openair museums or in any other kind of rebuilding projects. The protocol here proposed is effectively adaptable to every kind of experimental project on earthen architecture (on both real scale dwellings and scale models). The final purpose is to create an international network of experimental daub researches, collecting more and more data to compare and to share and regulate the vocabulary and the protocol for daub analyses in archaeology.

ACKNOWLEDGMENTS

Sara Bauducco (translation), Filippo Ianni, Enrico Giannitrapani, Rino Scarano, Marica Venturino Gambari, Labex ARCHIMEDE ("Investissement d'Avenir" program ANR-11-LABX-0032-01).

REFERENCES

- Apel, J., Haderik, C., Sundström, L. (1997). Burning down the house. Transformational use of fire and other aspects of an Early Neolithic TRB site in Eastern Central Sweden. *TOR-Journal of Archaeology*. 29, 5-47.
- Bankoff, A. H., Winter, F. (1979). A House Burning in Serbia. What do burnt remains tell an archaeologist?. *Archaeology*. 32 (5), 8-14.
- Cavulli, F., Gheorghiu, D. (2008). Looking for a methodology burning wattle and daub housing structures – a preliminary report on an archaeological experiment. *Journal of Experimental Pyrotechnologies*. 1, 37-43.
- De Chazelles, C.-A., Klein, A. (2003). Terre modelée, découpée ou coffrée. *Echanges transdisciplinaires sur les constructions en terre crue, 1. Actes de la table ronde de Montpellier (17-18 novembre 2001)*. l'Espérou. Montpellier. 460 pp.
- Drury, P. J. (1982). *Structural reconstructions: approaches to the interpretation of excavated remains of buildings*. British Archaeological Reports. 114 pp.
- F.A.O. (2006). *Guidelines for soil description*. Fourth edition. Food and Agriculture Organization of the United Nations. Rome.
- Gheorghiu, D. (2005). The house as a macro-pyroinstrument. *Experimental Pyrotechnology Group Newsletter*. 2005, 12-24.
- Houben, H., Guillaud, H. (1989). *Traité de construction en terre*. 3rd edition. 2006. Éditions Parenthèses. Marseille. 355 pp.
- Petrequin, P. (1991). *Construire une maison 3000 ans avant J.-C. Le Lac de Chalain au Néolithique*. Éditions Errance. Paris. 75 pp.
- Rasmussen, M. (2007). *Iron Age houses in flames. Testing house reconstructions at Lejre. Studies in Technology and Culture 3*. Lejre Historical-Archaeological and Experimental Centre. 192 pp.
- Shaffer, G. D. (1993). An Archaeomagnetic Study of a Wattle and Daub Building Collapse. *Journal of Field Archaeology*. 20(1), 59-75.
- Tipper, J. (2012). *Experimental Archaeology and Fire: The Investigation of a Burnt Reconstruction at West Stow Anglo-Saxon Village, Suffolk County Council*. Archaeological Service. 200 pp.

**PLAYING
WITH THE TIME.
EXPERIMENTAL
ARCHAEOLOGY
AND THE STUDY
OF THE PAST**

CASTILLA Y LEÓN

EXARC

