

Raman spectroscopy for the mineral identification of precolumbian lapidary products in Basse-Terre (Guadeloupe, French West Indies)

Alain Queffelec, Ludovic Bellot-Gurlet, Céline Paris, Christian Stouvenot,
Pierrick Fouéré

► To cite this version:

Alain Queffelec, Ludovic Bellot-Gurlet, Céline Paris, Christian Stouvenot, Pierrick Fouéré. Raman spectroscopy for the mineral identification of precolumbian lapidary products in Basse-Terre (Guadeloupe, French West Indies). 25e Réunion des Sciences de la Terre - RST, Oct 2016, Caen, France. , 2016. hal-01540452

HAL Id: hal-01540452

<https://hal.science/hal-01540452>

Submitted on 16 Jun 2017

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.

Raman spectroscopy for the mineral identification of precolumbian lapidary products in Basse-Terre (Guadeloupe, French West Indies)

Alain QUEFFELEC ^{1*}, Ludovic BELLOT-GURLET ², Céline PARIS ², Christian STOUVENOT ^{3,4}, Pierrick FOUERE ^{5,6}

¹) UMR 5199 PACEA, Univ Bordeaux-CNRS-MCC ; ²) UMR 8233 MONARIS, Sorbonne Univ-UPMC-Univ Paris 6-CNRS ; ³) DAC Guadeloupe, MCC ; ⁴) UMR 8096 Archam, Univ Panthéon Sorbonne-CNRS-MCC ; ⁵) INRAP ; ⁶) UMR 5608 TRACES, Univ Toulouse 2-CNRS-MCC.

* Corresponding author : alain.queffelec@u-bordeaux.fr

Many archaeological sites have yielded mineral beads and pendants in the Lesser Antilles during the past decades. These special artifacts have been the basis of numerous hypothesis regarding networks and even sociopolitical organization. Nevertheless, it remains actual that, as Roobol & Lee (1976) already pointed out, precise greenstone attribution «could provide an estimate of inter-island trade or migration within the Greater Antilles» and it does stand for Lesser Antilles as well. The preventive archaeological excavations of «Gare Maritime» in Guadeloupe (Paulet-Locard and Chancerel, 2005, Romon, 2006) brought to light numerous lapidary artifacts discovered in the midden deposits of this coastal Early Ceramic Age site.

View of the excavation and the sieving involved in the beads collection
Photo : M.-A. Paulet-Locard

- ✓ Large diversity of minerals
- ✓ Exotic minerals dominant
- ✓ High input from Raman spectroscopy to greenstones determination

	Quartz	Amethyst	Serpentine	Fuchsite	Turquoise	Calcite
raw material, flakes	absent	41	38, 94, 131	absent	absent	absent
blanks	disc 97 ? 23 (carnelian) ? ? ↓	cylinder 28 ? ? ↓	"grain of rice" 26, 136 disc 42 "drop" 19 ? ↓ 34	absent ? ? ↓	disc 16 ? ? ↓	absent ? "drop" 25, 134 ? ↓
drilled	absent ? 15 ? ↓	absent ? ? ↓	absent ? ? ↓	absent ? ? ↓	figurative 46 ? ? ↓	absent ? ? ↓
finished beads and pendants	discoid cylindrical 151 39 ? ? ↓	cylindrical 20 ? ? ↓	sub-spherical 50 ? ? ↓	figurative 30 ? ? ↓	conic 51 ? ? ↓	discoid 14, 104 ? ? ↓

- ✓ Variety of importation stages and local production

→ It remains difficult to source these materials due to lack of referentials and geological knowledge of the Caribbean region

→ Comparison with other sites shows differences in proportions and a need for greenstone precise attribution by non-invasive means

→ Techniques involved in drilling such quartz beads remain unknown in this archaeological context missing metal and very hard minerals

Paulet-Locard and Chancerel (2005). Basse-Terre, Gare Maritime, Diagnostic archéologique, Rapport d'opération, SRA Guadeloupe.

Romon (2006). Fouille préventive de la Gare Maritime de Basse-Terre (Guadeloupe). Basse-Terre, Guadeloupe

Roobol, M. J., & Lee, J. W. (1976). Petrography and source of some Arawak artifacts from Jamaica. In Proceedings of the 6th congress of the IACA, Guadeloupe.