

Marginal Perspectives: Sourcing Epi-Palaeolithic to Chalcolithic Obsidian from the Öküzini Cave (SW Turkey)

Tristan Carter, François-Xavier Le Bourdonnec, Metin Kartal, Gérard Poupeau, Thomas Calligaro, Philippe Moretto

▶ To cite this version:

Tristan Carter, François-Xavier Le Bourdonnec, Metin Kartal, Gérard Poupeau, Thomas Calligaro, et al.. Marginal Perspectives: Sourcing Epi-Palaeolithic to Chalcolithic Obsidian from the Öküzini Cave (SW Turkey). Paléorient, 2011, 37 (2), pp.123 - 149. 10.3406/paleo.2011.5427. hal-01743167

HAL Id: hal-01743167

https://hal.science/hal-01743167

Submitted on 21 Dec 2018

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.

MARGINAL PERSPECTIVES: SOURCING EPI-PALAEOLITHIC TO CHALCOLITHIC OBSIDIAN FROM THE ÖKÜZINI CAVE (SW TURKEY)

T. CARTER, F.-X. LE BOURDONNEC, M. KARTAL, G. POUPEAU, T. CALLIGARO and P. MORETTO

Abstract: Fifty-six pieces of obsidian from the Öküzini Cave in SW Anatolia were elementally characterised using particle induced X-ray emission [PIXE], the artefacts coming from strata that span the early Epi-Palaeolithic to Late Chalcolithic. The obsidian comes from two sources in southern Cappadocia, East Göllü Dağ and Nenezi Dağ (380 km distant), representing the earliest evidence for these sources' use at distance. The cave's inhabitants perpetually existed on the margins of those socio-economic networks responsible for the circulation of these central Anatolian resources, obsidian only rarely crossing the cultural boundaries that separated the cave's populations from their contemporaries in the Konya Plain and Cilicia.

Résumé: La composition élémentaire de 56 pièces en obsidienne de la grotte d'Öküzini (sud-ouest de l'Anatolie), provenant des niveaux épipaléolithiques à chalcolithique, a été caractérisée par sonde nucléaire PIXE. Elle les rattache à deux sources cappadociennes, celles du Göllü Dağ Est et du Nenezi Dağ, distantes de 380 km; ce serait l'utilisation la plus ancienne jamais observée à une telle distance. Les habitants de la grotte d'Öküzini ont toujours été à la marge des réseaux socio-économiques responsables de la circulation des ressources anatoliennes. Ainsi, l'obsidienne n'a que rarement franchi les limites culturelles qui séparaient les occupants de cette grotte de leurs contemporains dans la plaine de Konya, et de la Cilicie.

Keywords: Obsidian sourcing; Öküzini Cave; Epi-Palaeolithic - Chalcolithic Anatolia; Exchange; Socio-economic frontiers. **Mots-clés:** Provenance; Obsidienne; Grotte d'Öküzini; Anatolie épi-paléolithique et chalcolithique; Échanges; Frontières socio-économiques.

INTRODUCTION

Located in the foothills of the Katran Mountains, Öküzini is a small cave overlooking the alluvial plain of the Göksu River in south-western Turkey, 32 km NW of modern Antalya and the current Mediterranean coastline (fig. 1). While first investigated between 1956-1965 and again in 1989, the material discussed here comes from the 1989-1998 excavations undertaken by an international team directed by Professors

Işin Yalçınkaya and Marcel Otte.² Most of the cave's occupation relates to the Epi-Palaeolithic, after which there is material relating to the Neolithic, Chalcolithic and Roman periods in the uppermost strata.³ The Öküzini Cave thus provides a detailed sequence of Late Pleistocene and Early Holocene human activity in the region, with radiocarbon dates spanning the 19th–4th millennia cal. BC and into the historic period (table 1).⁴

^{2.} Yalçınkaya et al., 2002.

^{3.} López Bayón, Léotard et Kartal, 2002.

^{4.} López Bayón et al., 2002.

^{1.} Kökten, 1963; Albrecht, 1991; Albrecht et al., 1992.

124

Fig. 1 – The main sites and obsidian sources referenced in the text (M. Milić).

Table 1 – The main chronological schemes for the Öküzini Cave occupation sequence and the quantity of obsidian within each sub-phase.

Geo. Horizon Phase		Climate	Period	Approximate Dates	Obsidian
0	VI	Early – Middle Holocene	Early – Late Chalcolithic	5 th – 4 th millennia cal BC	29 (3.67g)
lb1	VI	Early Holocene	Late Pottery Neolithic	7 th millennium cal BC	23 (5.47g)
la1	V	Younger Dryas	late Epi-Palaeolithic	11 th – 10 th millennia cal BC	uncertain
la2	V	Younger Dryas	late Epi-Palaeolithic	12 th millennium cal BC	3 (0.16g)
			Hiatus		
II	IV	Older Dryas/ Bölling	late Epi-Palaeolithic	13 th - 12 th millennia cal BC	-
III	III	Bölling	late Epi-Palaeolithic	13 th millennium cal BC	-
III-IV	III	Bölling	late Epi-Palaeolithic	no dates	-
IV	III	Bölling	late Epi-Palaeolithic	13 th millennium cal BC	-
V	III	Bölling	late Epi-Palaeolithic	no dates	-
V-VI	III	Bölling	late Epi-Palaeolithic	no dates	-
Vla	III	Bölling	late Epi-Palaeolithic	no dates	-
Vla-Vlb	III	Bölling	late Epi-Palaeolithic	14 th - 13 th millennia cal BC	-
VIb	III	Bölling	late Epi-Palaeolithic	15 th - 13 th millennia cal BC	-
VI-VII	III	Bölling	late Epi-Palaeolithic	16 th - 15 th millennia cal BC	-
			Hiatus		
VII	II	Warm Phase	early Epi-Palaeolithic	16 th millennium cal BC	-
VII-VIII	II	Warm Phase	early Epi-Palaeolithic	16th millennium cal BC	-
VIII	II	Warm Phase	early Epi-Palaeolithic	17 th - 16 th millennia cal BC	1 (0.28g)
IX	II	Late Glacial Maximum	early Epi-Palaeolithic	17 th millennium cal BC	-
			Hiatus		•
X	I	Late Glacial Maximum	early Epi-Palaeolithic	19 th - 18 th millennia cal BC	-
XI	I	Late Glacial Maximum	early Epi-Palaeolithic	19 th - 18 th millennia cal BC	-
XII	1	Late Glacial Maximum	early Epi-Palaeolithic	19th - 18th millennia cal BC	_

Fig. 2 – Plan of the Öküzini Cave and excavation trenches (from OTTE et al., 2003: fig. 2).

The faunal data indicate that during the early Epi-Palaeolithic the cave acted as a late spring-early autumn base for hunting wild goat, sheep and fallow deer, most of which were likely procured within a 10 km radius.⁵ Following a period of abandonment, the cave later experienced more frequent and lengthier uses over the summer months, a "trajectory of increasing sedentism" that continued into the later Epi-Palaeolithic.⁶ Throughout these periods the cave's occupants supplemented their diets by foraging a wide range of wild fruits, nuts, roots, bulbs and tubers.⁷

The site also produced a small amount of parietal and mobiliary art, with aurochs incised on the cave wall and a

series of limestone pebbles inscribed with complex geometric designs. These symbols provide links to iconography from late Upper Palaeolithic Western Europe and the early Epi-Palaeolithic Levant. More immediately, the Öküzini Cave material forms part of an Antalya-region artistic repertoire, with carved images from contemporary levels at nearby Karain Cave (1.5 km away [fig. 1]).

The most recent strata contained mixed deposits of Late Ceramic Neolithic and Early Chalcolithic date (the latter including burials), followed by traces of Roman and more recent activity (fig. 2 and table 1).

^{5.} Atici and Stutz, 2002; Martinoli, 2004: 76-77.

^{6.} Atici and Stutz, 2002: 105.

^{7.} Martinoli, 2004.

^{8.} Marshack, 2002; Otte et al., 1995: 941-943.

^{9.} Marshack, 2002: 285.

126

Fig. 3 – Öküzini Cave South or Main Profile (from LÓPEZ BAYÓN et al., 2002: fig. 3a).

Fig. 4 – Öküzini Cave East or Secondary Profile (from LÓPEZ BAYÓN et al., 2002: fig. 3b).

Table 2 – Radiocarbon dates for Geological Horizons with obsidian. Labs: ETH = Zurich; GX = Krueger Enterprises, Cambridge, USA; HD = Heidelberg, Germany; Lv = Louvain, Belgium; OxA = Oxford, UK; RT = Weizmann Institute, Israel (data from GOLDBERG and BAR-YOSEF, 2002: Table 3; KARTAL and EREK, 2002: table 2; LÓPEZ BAYÓN et al., 2002: table 1; OTTE et al., 2003).

Square / AH	GH	Sample	Lab No.	Date uncal BP	Date cal BC (confidence)
G11b-d/5 – Grave V	0	bone	RT-3897 (AA43929)	5,965 ± 125	4838-4807
G7b-d/5 – Grave III	0	bone	RT-3896 (AA43928)	4,890 ± 45	3657
H7b/4 – Grave III	0	charcoal	RT-3891	4,745 ± 55	3,624–3,524
H7b/3 – Grave II	0	charcoal	RT-3892	4,465 ± 55	3,257–3,098
I5c/3 – Grave I	0	charcoal	RT-3899	5,430 ± 40	4,326–4,256
L5/2	O3-O4-la1-lb1	charcoal	HD-13363-13884	8595 ± 90	7740-7540 (1σ 68.2%)
L5/6	la2-lb1-ll	charcoal	ETH-8026	12,020 ± 90	12,400-11,850 (1σ 68.2%)
K5c/5	la2	charcoal	RT-1441	10,440 ± 115	10,550-10,255 (1σ 68.2%)
K5c/6-7	la2	bone	GX-16283	11,880 ± 530	12,500-11,200 (1σ 58.7%)
L5/4	la2-lb1	charcoal	ETH-8032	11,730 ± 90	11,770-11,530 (1σ 52.4%)
K5c/6	la2	bone	Lv-1895 (b)	11,440 ± 110	11,540-11,230 (1σ 68.2%)
K5c/5	la1-la2	charcoal	RT-1441	10,440 ± 115	10,700-10,150 (1σ 63.1%)
L5/5	la2-lb1	charcoal	HD-13364-13887	9,650 ± 50	9,220-9,110 (1σ 38.4%)
18b/8	la1-la2-ll	charcoal	OxA-5213	10,150 ± 90	10,150-9,400 (1σ 68.2%)
L5/3	la2-lb1	charcoal	ETH-8031	8,800 ± 80	8,200-7,650 (1σ 68.2%)
L5c/25	VIII	bone	Lv-1999 (b)	13,620 ± 280	14,750-14,050 (1σ 68.2%)
K5d/25	VIII	charcoal	OxA-5176	14,820 ± 150	16,100-15,450 (1σ 68.2%)
I8b/22	VIII	charcoal	OxA-5225	14,940 ± 140	16,250-15,600 (1σ 68.2%)
I8d/21	VIII	bone	Lv-2081 (b)	13,910 ± 120	15,050-14,450 (1σ 68.2%)
I7d/21	VIII	bone	Lv-2077 (b)	14,380 ± 190	15,650-14,950 (1σ 68.2%)
18	VIII	charcoal	RT-2334	13,670 ± 175	14,800-14,150 (1σ 68.2%)

RELATIVE AND ABSOLUTE DATING

Stratigraphically, the Öküzini Cave deposits were excavated as a number of arbitrary 'archaeological horizons' [AH], from AH 1 at the top, to AH 33 at the base of the sequence. Given that many of the anthropomorphic deposits were sloping, these horizons ultimately incorporated more than one stratigraphic level and materials of differing dates. Subsequent sedimentary and climatic studies allowed the excavators to rework these arbitrary strata into six geo-climatic phases spanning the Glacial Maximum to the Holocene. These six phases were in turn sub-divided into 13 geological horizons [GH], with the cave's uppermost level labelled 0 and the basal deposits labelled XII (fig. 3-4). This relative sequence, in conjunction with material culture studies and 67 radiocarbon determinations, was then employed to create a six-phase cultural phasing for the cave, with Phase I the earliest and Phase VI the latest.

A summary of these various schemes is presented in table 1, while the absolute dates for those horizons containing obsidian are discussed in more detail below (see also table 2).

THE ÖKÜZINI CAVE OBSIDIAN

Throughout the occupation the chipped stone assemblages were dominated by local flint and radiolarites procured from the banks of the Göksu and Burhan rivers 20 km to the southwest.¹³ The material also includes small quantities of quartz and obsidian, the latter recovered primarily from Neolithic/Chalcolithic strata though a handful are recorded from Epi-Palaeolithic deposits (table 1). Given that the closest sources are located over 300 km away (fig. 1), the Öküzini Cave obsidian provides a small but important data-set with which to investigate the early long-distance movement of this resource. The material further allows us to comment on the mobility and

^{10.} López Bayón *et al.*, 2002: 50.

^{11.} López Bayón, Léotard et Kartal, 2002.

^{12.} Goldberg and Bar-Yosef, 2002; Kartal and Erek, 2002: table 3; López Bayón *et al.*, 2002: table 1; Otte *et al.*, 2003.

^{13.} Léotard et López Bayón, 2002: 189-190, fig. 27-28; Pawlikowski, 2002.

128

Fig. 5 – Diagnostic obsidian artefacts from the Öküzini Cave by Geological Horizon and source (D. Mihailović).

contacts of the cave's inhabitants through time and helps us to fill something of a regional gap in obsidian sourcing studies, with precious little work having been previously undertaken in this part of Anatolia.¹⁴

This paper represents the first detailed study of the Öküzini Cave obsidian, as most of the artefacts come from assemblages other than those sampled for detailed analyses by the excavators (their "unités d'étude"). The material comprises a mere 56 pieces (10.52 g in total) mainly in the form of tiny noncortical flakes recovered from the heavy residue sample of the water-sieving process (fig. 5-6 and table 3). Obsidian thus represents a *tiny* proportion of the Öküzini Cave chipped stone, less than 0.1% of the raw materials in any one period. This fact has to be borne in mind when we come to consider the material's socio-economic significance, as such a small assemblage cannot bear too much interpretative weight.

DESIGNING THE ÖKÜZINI CAVE SOURCING STUDY

Sourcing the Öküzini Cave obsidian involves two stages. The first is to elementally characterize the objects; the second is to match the artefacts chemical signature with that of known geological sources. First we consider the sources that are most likely to have been exploited by the inhabitants of the Öküzini Cave, based on the following factors: 1) which archaeologically significant obsidian sources are closest to the site; 2) the results of previous obsidian characterisation studies on nearby (ideally contemporary) assemblages; 3) the artefacts date; 4) other lines of evidence that shed light on the cave occupants' geographical spheres of interaction / contact (via faunal, archaeobotanical, or material culture studies *inter alia*).

SITE LOCATION

In terms of linear distance, the Aegean / western Anatolian sources of Giali and Foça are the nearest to the Öküzini Cave at 310 and 370 km respectively (fig. 1). Neither case seems a likely candidate, with precious little evidence for the use of the former, 16 while most of the Giali products are spherulitic (and

Fig. 6 – A representative sample of small obsidian blanks from the Öküzini Cave (F.-X. Le Bourdonnec).

thus visually distinctive), their use seemingly restricted to populations on the nearby Aegean islands and western Anatolia.¹⁷ The next closest sources are located in southern Cappadocia (*ca* 380 km distant), with East Göllü Dağ and Nenezi Dağ the most likely candidates, being the main obsidians procured by Epi-Palaeolithic - Neolithic communities in central Anatolia, Cyprus and the Levant.¹⁸ Returning to the Aegean, we have the well-known sources of Sta Nychia and Dhemenegaki on the Cycladic island of Melos, *ca* 540 km from the Öküzini Cave,¹⁹ whose products are known to have been exploited from at least the early 11th millennium cal. BC (Aegean Upper Palaeolithic).²⁰ Moreover, small quantities of these raw materials are attested in Anatolia,²¹ albeit no furthest east than Early Chalcolithic Aphrodisias (Caria), 175 km north-west of the Öküzini Cave (fig. 1).²²

PREVIOUS ANALYSES

This is the second characterisation study involving obsidian from the Öküzini Cave, as one artefact from the 1950's excavations was included in the first sourcing project to be undertaken

^{14.} Cf. Chataigner, 1998; Cauvin et Chataigner, 1998.

^{15.} Kartal, 2002; Kösem, 2002; Léotard et López Bayón, 2002: 111.

^{16.} Poidevin, 1998: 110.

^{17.} Georgiadis, 2008.

^{18.} Chataigner, 1998; Poidevin, 1998.

^{19.} Renfrew et al., 1966; Torrence, 1986.

^{20.} Perlès, 1987 : 142-145.

^{21.} Carter, 2009: 207.

^{22.} Blackman, 1986. The alleged piece from Late Neolithic Hacılar in the Lake District (only 70 km away [Gale, 1981: 49]), has since been assigned a Cappadocian source (Renfrew and Aspinall, 1990: 270).

Table 3 – Contextual details, techno-typological attributes and raw material source for the 56 obsidian artefacts from the Öküzini Cave. (measurements in cm, weight in g; state: P (proximal), M (medial), D (distal), W (whole)).

Sample	Trench	AH	GH Date		Source	Artefact	State	Cortex	ı	W	Th	Use	Wgt
OC 01	I5d	0	GH 0	Chalco / mix	EGD	Bladelet	P	0	0,93	0,98	0,21	Yes	0,26
OC 02	G8d	0-1	GH 0	Chalco / mix	EGD	Flake	D	0	0,59	0,41	0,22	No	0,05
OC 03	J5d	1	GH 0	Chalco / mix	EGD	Flake	Р	0	0,26	0,41	0,03	No	0,01
OC 04	I6b	1	GH 0	Chalco / mix	EGD	Bladelet	D	0	1,93	0,91	0,19	Yes	0,43
OC 05	J5c	1	GH 0	Chalco / mix	ND	Flake	M	0	0,34	0,38	0,13	No	0,04
OC 06	I8c	1-2	GH 0	Chalco / mix	ND	Bladelet	M	0	0,87	0,46	0,09	No	0,04
OC 07	H8d	1-2	GH 0	Chalco / mix	ND	Flake	D	0	0,74	0,40	0,03	No	0,03
OC 08	H7b	2	GH 0	Chalco / mix	ND	Bladelet (retouch)	M	0	2	0,74	0,17	Yes	0,38
OC 10	17a	2	GH 0	Chalco / mix	EGD	Flake	W	0	0,42	0,29	0,06	No	0,01
OC 10	l7a	2	GH 0	Chalco / mix	ND	Flake	M	0	0,52	0,24	0,08	No	0,01
OC 12	I7a	2	GH 0	Chalco / mix	ND	Sliver / flake	M	0	0,69	2,76	0,41	No	0,74
OC 12	I7a	2	GH 0	Chalco / mix	ND	Trapeze on blade	M	0	0,67	0,8	0,16	Yes	0,09
OC 13	I8a	2	GH 0	Chalco / mix	EGD	Flake	P	0	0,87	0,56	0,10	No	0,03
OC 14	H7d	3	GH 0	LCh (Grave II)	ND	Flake	M	0	0,36	0,30	0,12	No	0,00
OC 10	H8a	3	GH 0	Chalco / mix	EGD	Bladelet	P	0	0,63	0,44	0,07	No	0,01
OC 17	H8b	3	GH 0	Chalco / mix	EGD	Flake	P	0	0,03	0,46	0,10	No	0,04
OC 18		3	GH 0	Chalco / mix		Flake (dull)	P	0					
	H8b				ND			0	0,85	0,86	0,26	No	0,14
OC 20	H8c	3	GH 0	Chalco / mix	ND ND	Bladelet (notch / retouch)	M	0	1,74	0,89	0,18	Yes	0,42
OC 21	H9b		GH 0 GH 0	Chalco / mix		Bladelet	M P	0	1,06	0,79	0,25	Yes	0,14
OC 22	H9b	3		Chalco / mix	ND	Flake		_	0,66	0,41	0,09	No	0,03
OC 23	H9b	3	GH 0	Chalco / mix	EGD	Trapeze on blade	M	0	0,88	1,29	0,3	No	0,30
OC 24	H10b	3	GH 0	Chalco / mix	ND	Flake	D	0	0,65	0,37	0,08	No	0,02
OC 25	H12c	3	GH 0	Chalco / mix	EGD	Flake	D	0	0,57	0,46	0,14	No	0,03
OC 28	I7c	3	GH 0	Chalco / mix	EGD	Bladelet	PW	0	1,86	0,69	0,21	Yes	0,24
OC 29	G7d	4	GH 0	Chalco / mix	ND	Flake	M	0	0,67	0,62	0,19	Yes	0,09
OC 34	H13a	4	GH 0	Chalco / mix	ND	Flake	D	0	0,61	0,51	0,08	No	0,03
OC 32	H12a	4	GH 0-I	LN / ECh	ND	Flake	M	0	0,27	0,49	0,06	No	0,01
OC 33	H12d	4	GH 0-I	LN / ECh	ND	Flake	D	0	0,33	0,41	0,1	No	0,01
OC 56	I12a	5	GH 0-I	LN / ECh	EGD	Flake	D	0	0,7	0,36	0,09	No	0,02
OC 09	I6c	2	GH lb1	LN / Ech (pit)	ND	Flake	D	0	0,81	0,41	0,22	Yes	0,05
OC 30	H8a	4	GH lb1+D64	LN / Ech (pit)	EGD	Bladelet	М	0	0,91	0,62	0,13	Yes	0,11
OC 41	H10b	5	GH lb1	LN / Ech (pit)	ND	Flake	D	0	0,4	0,37	0,12	No	0,02
OC 42	H10d	5	GH lb1	LN / Ech (pit)	ND	Barb/tang point on blade	M?	0	1,88	1,33	0,45	Yes	0,98
OC 43	H11b	5	GH lb1	LN / Ech (pit)	ND	Flake	D	0	0,28	0,51	0,05	No	0,01
OC 44	H11c	5	GH lb1	LN / Ech (pit)	EGD	Bladelet	М	0	0,19	0,49	0,12	No	0,02
OC 45	H11c	5	GH lb1	LN / Ech (pit)	ND	Flake	D	0	0,27	0,22	0,04	No	0,00
OC 46	H11d	5	GH lb1	LN / Ech (pit)	EGD	Bipolar blade	M	50	2,41	1,13	0,53	Yes	1,63
OC 47	H12b	5	GH lb1	LN / Ech (pit)	EGD	Flake	D	0	0,76	0,44	0,09	No	0,04
OC 48	H12b	5	GH lb1	LN / Ech (pit)	ND	Flake	W	0	0,29	0,65	0,03	No	0,02
OC 50	H12b	5	GH lb1	LN / Ech (pit)	ND	Flake	D	0	0,2	0,19	0,02	No	0,00
OC 51	H12b	5	GH lb1	LN / Ech (pit)	EGD	Flake	D	0	0,09	0,62	0,12	No	0,02
OC 52	H12b	5	GH lb1	LN / Ech (pit)	EGD	Flake	W	0	0,31	0,29	0,01	No	0,01
OC 53	H13a	5	GH lb1	LN / Ech (pit)	EGD	Bladelet	D	0	1,31	0,51	0,19	Yes	0,14
OC 15	K5d	2	GH la1-1b1	Epi-Pal / Neo / Chalco	ND	Bladelet	Р	0	2,02	0,76	0,19	Yes	0,32
OC 26	l6b	3	GH la1-1b1	Epi-Pal / Neo / Chalco	EGD	Flake	W	0	0,38	0,57	0,1	No	0,02
OC 27	I6c	3	GH la1-1b1	Epi-Pal / Neo / Chalco	ND	Bladelet core	W	0	1,71	1,15	0,82	No	1,69
OC 31	H9b	4	GH la1-la2-lb1-ll	Epi-Pal / Neo / Chalco	ND	Bladelet	D	0	0,97	0,82	0,22	No	0,16
OC 38	H9b	5	GH la1-la2-lb1-ll	Epi-Pal / Neo / Chalco	ND	Flake	D	0	0,41	0,36	0,03	No	0,01
OC 39	H9b	5	GH la1-la2-lb1-ll	Epi-Pal / Neo / Chalco	EGD	Flake	W	0	0,72	0,39	0,06	No	0,02
OC 40	H9b	5	GH la1-la2-lb1-ll	Epi-Pal / Neo / Chalco	ND	Flake	W	0	1,53	0,78	0,17	No	0,16
OC 54	l9a	5	GH la1-la2-lb1-ll	Epi-Pal / Neo / Chalco	ND	Flake	W	0	0,6	0,31	0,1	No	0,02
OC 55	I9a	5	GH la1-la2-lb1-ll	Epi-Pal / Neo / Chalco	ND	Distal bladelet	D	0	0,56	0,26	0,03	No	0,02
OC 35	I7c	4	GH la2	late Epi-Pal	ND	Flake	W	0	0,61	0,52	0,09	No	0,02
OC 36	I8a	4	GH la2	late Epi-Pal	EGD	Bladelet	Р	Р	0,69	1,02	0,19	Yes	0,14
OC 37	I8c	4	GH la2	late Epi-Pal	EGD	Flake / bladelet	D	0	0,12	0,34	0,02	No	0,01
0031													

in the 'Near East', a piece described variously as a "small flake" or "blade", coming from "the top of the Aurignacian IV level". ²³ The same study also included a blade from the nearby Karain Cave that came "from the travertine below the Aurignacian IV level". ²⁴ Using Optical Emission Spectroscopy these two pieces of obsidian were sourced to the southern Cappadocian region of Çiftlik (the analysts' 'Group 2b'), a series of outcrops now generally equated with the East Göllü Dağ source group. ²⁵ There is no other characterisation data from this region with which to contextualize our project.

DATE OF THE ARCHAEOLOGICAL CONTEXT

The date of the artefacts also needs to be considered, as certain sources have distinct histories of use. For example, during the Epi-Palaeolithic we only have evidence for the exploitation of East Göllü Dağ by central Anatolian and Levantine populations, and Bingöl and/or Nemrut Dağ by those living in south-eastern Anatolia. Over time we witness an increased number of sources coming into play. The Aceramic / Pre-Pottery Neolithic sees the first use of Nenezi Dağ products, while the exchange of obsidian during the Pottery Neolithic and Chalcolithic is notable for its "more cosmopolitan and widespread" nature, with a range of northern Cappadocian (various Acıgöl types), Lake Van and north-eastern sources being exploited, and the reconfiguration of long-standing exchange networks.

OTHER LINES OF EVIDENCE FOR LONG-DISTANCE INTERACTION

Given the tiny quantities of obsidian recovered from the Öküzini Cave, it seems most likely that this exotic raw material was procured either through interaction with others in a form of exchange, or was collected in the process of undertaking more socio-economically significant activities, *i.e.* a form of 'embedded procurement'.³¹ It would thus be beneficial to have a clearer idea as to the geographic extent and orientation of these

people's 'territory' during the Epi-Palaeolithic as a means of elucidating which possible sources they were visiting and / or the potential intermediaries through which they gained access to their obsidian. For the Neolithic and Chalcolithic periods we would similarly like to examine other forms of evidence to reconstruct the exchange routes through which obsidian may have been disseminated.

During the Epi-Palaeolithic most of the basic food and raw material requirements seem to have been procured within a territory of 20 km radius. From further afield, there are quantities of marine shell such as *Dentalium* and *Columbella rustica* that would have been procured from the Mediterranean *ca* 30 km to the south-east, 32 while each of the Geological Horizons with obsidian also contained a few large flint blades that appear to have been procured ready-made from non-local sources (unfortunately, albeit from sites / sources currently unknown. 33 Arguably it is the cave's iconography that provides us with the best evidence for community interaction over distance, with the abstract and figurative symbolism forming part of a shared repertoire with those living both in the Levant and Western Europe. 34

Having taken the above factors into consideration, it was decided that a relatively wide range of archaeologically significant source materials should be included in the study, both Aegean and central Anatolian, the most archaeologically significant of which are East Göllü Dağ (as represented by products of the Kömürcü, East-Kayırlı and Sırça Deresi flows)35 and Nenezi Dağ in southern Cappadocia, plus Dhemenegaki and Sta Nychia on Melos (fig. 1). We also considered geological samples from Giali (Dodecanese), Foça (west Anatolian coast), plus various outcrops of the Acıgöl massif in northern Cappadocia, specifically the 'East Acıgöl ante-caldera' geo-chemical compositional group (Kartaltepe, Tulucetepe and Boğazköy flows), the 'East Acıgöl post-caldera' type (Kocadağ), plus 'West Acıgöl' (Körüdağ, Acıgöl crater and Güneydağ flows).36 This is not to suggest that we ruled out the possibility of other Eastern Mediterranean sources (particularly given the above reference to the wider range being exploited in the Chalcolithic), but merely that one can construct an initial frame of reference through a detailed geo-temporal consideration of the material under consideration.

As detailed below, these source materials were characterised using the same technique as that employed to analyse the

^{23.} Renfrew et al., 1966: 42-43, 65 and 71.

^{24.} Ibid.: 43, 65 and 71.

^{25.} Chataigner, 1998 : 285-292; Poidevin, 1998 : 115-121.

^{26.} Cauvin et Chataigner, 1998: 328-331.

^{27.} Chataigner, 1998: 285-287.

^{28.} Renfrew et al., 1966: 48.

^{29.} Cf. Bressy et al., 2005; Chataigner, 1998: 280-285.

^{30.} Carter, Dubernet, King et al., 2008.

^{31.} Cf. Binford, 1979.

^{32.} Yalçınkaya, Otte et Kösem, 2002.

^{33.} Léotard et López Bayón, 2002.

^{34.} Marshack, 2002.

^{35.} Poidevin, 1998: 119-121.

^{36.} Ibid.: 113-114.

132

Öküzini Cave artefacts; full details of these analyses are published elsewhere.³⁷

THE ELEMENTAL CHARACTERISATION OF THE ÖKÜZINI CAVE OBSIDIAN

All 56 artefacts were analysed using particle induced X-ray emission [PIXE]. This technique is strictly non-destructive, relatively fast, involves minimal sample preparation and provides high-quality trace elemental data. Moreover, PIXE has already been employed successfully by our research group as a means of elementally discriminating the major obsidian sources of archaeological significance in Anatolia. The analyses and subsequent data manipulation were undertaken by Le Bourdonnec and Poupeau, the study developing out of three of the present authors' collaborative analyses of obsidian from Çatalhöyük. On the study developing out of three contents are collaborative analyses of obsidian from Catalhöyük.

Fifty-three of the artefacts were analysed by the vacuum microbeam line of the AIFIRA facility at the Centre d'Études Nucléaires de Bordeaux-Gradignan [CENBG],⁴¹ the other three through the extracted beam of the AGLAE analytical system at the Laboratoire du Centre de Recherche et de Restauration des Musées de France [C2RMF].⁴² In both cases the samples were excited by a proton beam of nominal energy 3 MeV, their induced X-ray emission recorded by two Si(Li) detectors that allow the simultaneous detection of light and heavy elements, with 15 elemental contents recorded in total (Na, Al, Si, K, Ca, Ti, Mn, Fe and Zn, Ga, Rb, Sr, Y, Zr, Nb respectively).⁴³ Data treatments were performed using the 2000 version of the GUPIX software.⁴⁴ It has been demonstrated elsewhere that the data obtained by the two PIXE instrumental facilities at AIFIRA and AGLAE are equivalent.⁴⁵

Two compositional groups were identified amongst the 56 artefacts analysed, characterized by a "low" and a "high" content of major elements Ca, Fe and trace elements Sr, Zr. These groups also differ with regard to their contents in Al, Si, Ti, and Zn (table 4). Four artefacts, ÖC 23 and ÖC 28 in the low-Ca group, ÖC 19 and ÖC 48 in the high Ca group, exhibit anomalously low Na and correspondingly high K contents. Such behaviour, accompanied for the three of them with the lowest Na content, by a small depression in their Si content, was shown to result from post-depositional surface alteration.⁴⁶ It may not be coincidental that three of these artefacts came from the uppermost stratum GH 0, whereby the different elemental contents might be viewed as the result of greater exposure to air and water, while ÖC 48 came from the pit from GH Ib1, whose fill would likely have been looser than surrounding deposits facilitating water percolation. That said, there was a number of other artefacts from the same strata that displayed no such distinctions in their Na and K composition, indicating that a number of variables are likely to be of influence in these matters, not just exposure to water/air, but also soil conditions, geometry and size of artefact, plus other environmental / contextual specificities (table 3).

Assigning the low- and high-Ca groups a specific volcanic source was achieved diagrammatically, by comparing the elemental compositions of the artefacts with those from the various Anatolian and Aegean source samples discussed above. According a geological source to these two groups was achieved through a principal component analysis (fig. 7) which demonstrates that our two compositional groups are compatible with the southern Cappadocian sources of East Göllü Dağ and Nenezi Dağ. Eastern Mediterranean obsidians and Eastern Anatolian peralkaline obsidians, whose elemental compositions are clearly different of those of the Öküzini artefacts, 47 were not included in figure 7.

One final methodological point, we would argue that PIXE represents the best possible technique to use in this situation given that most of the Öküzini Cave artefacts are extremely small (fig. 6), with almost three-quarters of them being <1 cm in length/width (n=41). INAA and ICP techniques would not have been suitable as the entire assemblage had to be analysed non-destructively, while EDXRF would potentially have run into analytical problems due to the artefacts' thinness and small diameter.⁴⁸ In contrast, with PIXE the beam usually penetrates no further than 50 µm (microns), with the gamma-ray

^{37.} Poupeau et al., 2010.

^{38.} The use of non-destructive techniques for obsidian characterisation studies in the larger region is becoming more commonplace for a variety of reasons pertaining to issues of laboratory facilities and cultural sensitivity, see Briois *et al.*, 1997; Carter and Shackley, 2007; Gratuze, 1999; Khalidi *et al.*, 2009; Poupeau *et al.*, 2010, *inter alia*.

Le Bourdonnec et al., 2005; Lugliè et al., 2007 and 2008; Poupeau et al., 1998, 2005 and 2010, inter alia.

^{40.} Carter *et al.*, 2005 and 2006; Carter, Dubernet, King *et al.*, 2008; Poupeau *et al.*, 2005 and 2010.

^{41.} A facility jointly run by the CNRS and Université Bordeaux 1.

A CNRS-Ministère de la Culture facility based in Paris (Calligaro et al., 1996 and 2002).

^{43.} Le Bourdonnec et al., 2005; Lugliè et al., 2007.

^{44.} Campbell et al., 2000; Maxwell et al., 1989.

^{45.} Le Bourdonnec et al., 2005; Poupeau et al., 2010.

^{46.} Poupeau et al., 2010.

^{47.} Cf. Shelford et al., 1982; Carter and Kilikoglou, 2007; Poidevin, 1998.

^{48.} Cf. Davis et al., 1998.

Table 4 – Element contents for the 56 obsidian artefacts from the Öküzini Cave and their source attribution (NNZD = Nenezi Dağ, EGD = East Göllü Dağ).

CO	Sample	Lab.*	Na,O	Al ₂ O ₃	SiO,	K,O	CaO	TiO,	MnO	Fe,O,	Zn	Ga	Rb	Sr	Υ	Zr	Nb	Туре
COCOS	•		-		-			_										
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			-													-		
COURD 1 3,5 12,6 77,6 4,5 0.56 0.058 0.052 0.04		_	-	_	_											1		
CO 014		_		_		_	_		_							-		
COUNT 1 3,0 12,8 78,1 4,6 0,46 0,058 0,064 0,77 22 16 153 10 30 77 13 EGD COUNT 3 5 13 13 13 13 13 13		_																
COURT 1 3,6 13,0 77,7 4,4 0,42 0,057 0,070 0,85 23 23 250 27 97 65 EGD			-		-	-									30			_
0.00 18			-	_			_									-		+
00 02 02 1 1 19 126 764 71 0.48 0.063 0.069 0.78 27 14 270 13 85 32 EGD 00 025 1 3.4 13.6 170 474 650 0.062 1 3.1 13.0 170 4.4 0.01 0.073 0.075 0.062 1 1 2.0 1 13.0 13.0 173 5.0 0.52 0.063 0.075		_	-			_												+
COCORD 1 3,4 13,3 77,0 4,4 0,61 0,073 0,077 0,90 32 20 217 10 97 24 EGD COCORD 1 3,1 13,0 77,3 5,0 0,050 0,065			-	_		_			_						_			
00 02 02 1 3 31 130 773 5.0 0.52 0.083 0.086 0.87 27 15 287 244 — 77 7 — EGD 00 028 1 2.8 128 174 774 5.8 6.0 0.081 0.087 0.78 0.081								-	-						_			
COCORD 1 2,8 12,4 77,4 5,3 0,47 0,059 0,071 0,189 18 218 15 87 38 EGD COCORD 1 3,3 12,7 78,5 4,6 0,4 0,051 0,057 0,056 0,057 0,70 22 10 10 10 10 10 10 1					-	-	-	-	-									_
CO 030			-	_	_													
CO 086			-	_	_	_										1		
OC 037 1 3,1 12,8 78,4 4,5 0,47 0,06 0,051 0,83 22 1 189 16 35 58 26 EGD OC 0394 1 3,6 12,6 78,1 4,4 0,42 0,084 0,077 0,99 24 15 230 177 49 69 47 EGD OC 044 1 3,7 12,7 78,2 4,3 0,39 0,062 0,063 0,67 19 15 166 16 — 64 32 EGD OC 051 1 3,3 12,6 78,5 4,5 0,46 0,055 0,066 0,44 17 14 186 14 22 78 21 EGD OC 052 1 3,5 12,6 78,1 4,4 0,47 0,075 0,076 0,97 — 16 223 10 30 83 38 EGD OC 052 1			-	_		_	_		_						30	-		
CC 0303 1 3,6 12,6 78,1 4,4 0,42 0,054 0,077 0,89 2.4 15 230 17 49 69 47 EGD OC 044 1 3,5 12,8 78,2 4,4 0,49 0,051 0,053 0,67 19 15 165 6 — 64 32 EGD OC 047 1 3,3 12,7 78,5 4,5 0,44 0,051 0,055 0,66 0,64 17 14 186 14 22 78 21 EGD OC 052 1 3,5 12,6 78,1 4,4 0,075 0,076																		
CO CA 46 1 3,5 12.8 78.2 4,4 0,49 0,051 0,063 0,70 22 11 174 11 — 68 31 EGD OC 047 1 3,7 12,7 78.5 4,5 0,44 0,051 0,055 0,66 24 14 183 16 — 70 26 EGD OC 052 1 3,3 12,6 78,1 4,4 0,47 0,058 0,072 17 14 186 14 22 78 21 EGD OC 053 1 3,5 12,6 78,1 4,4 0,47 0,088 0,07 18 14 176 12 24 60 15 28 35 55 0 18 3,8 13,7 77,4 4,3 0,65 0,07 18 14 176 12 24 60 15 28 35 55 16 0,22 18 18			-	-	-	-	-		-							-		_
OC 046 1 3.7 12.7 78.2 4.3 0.039 0.052 0.633 0.67 19 15 165 16 — 64 32 EGD OC 051 1 3.3 12,7 78.5 4,5 0.44 0.055 0.056 0.68 24 14 183 16 — 70 26 EGD OC 052 1 3.5 12,6 78,1 4,4 0.07 0.096 0.97 — 16 223 85 35 EGD OC 056 1 3,7 12,7 77,4 4,3 0.67 0.076 0.076 0.97 — 16 223 85 35 EGD OC 050 1 3.8 13,7 75,4 4,3 0.95 0.121 0.077 1,26 67 19 185 161 23 117 4 NNZD OC 006 2 3.8 13,7 75,5 4,2 <t< td=""><td></td><td>_</td><td>-</td><td>_</td><td>-</td><td>_</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>-</td><td></td><td></td></t<>		_	-	_	-	_										-		
CO CAT 1 3.3 12,7 78,5 4,5 0,44 0,051 0,055 0,06 24 14 183 16 — 70 26 EGD OC 052 1 3,5 12,6 78,1 4,4 0,47 0,058 0,072 0,84 25 17 224 6 23 85 35 EGD OC 052 1 3,5 12,6 78,1 4,4 0,47 0,058 0,072 0,94 25 17 224 6 23 85 35 EGD OC 055 1 3,6 12,77 78,2 4,3 0,46 0,089 0,77 -1,6 8 14 176 12 46 60 15 6 6 13 3,8 13,7 75,4 4,3 0,96 0,126 0,066 1,10 39 16 163 14 177 34 NNZD OC 007 1 3,9 13,7 </td <td></td> <td>_</td> <td>-</td> <td></td> <td>,</td> <td>_</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td>_</td>		_	-		,	_										-		_
CO CO 502 1 3.3 12,6 78,5 4,5 0,45 0,058 0,058 0,064 17 14 186 14 22 78 21 EGD OC 055 1 3,5 12,6 78,1 4,4 3 0,67 0,076 0,97 — 16 223 10 30 83 36 EGD OC 056 1 3,6 12,7 77,4 4,3 0,66 0,054 0,058 0,67 18 14 176 12 24 60 15 EGD OC 005 1 3,8 13,7 75,4 4,3 0,95 0,128 0,069 1,17 49 12 189 166 — 172 — NNZD OC 000 1 3,9 13,7 75,5 4,2 1,00 0,102 0,002 1,07 38 14 1,11 0,102 0,002 1,07 38 14 163 142			-	_		_			_									
CO COSZ 1 3,5 12,6 18,1 4,4 0.47 0.058 0.072 0.98 25 17 224 6 23 85 35 EGD OC 055 1 3,6 12.7 77.4 4,3 0.076 0.076 0.977 18 14 176 12 24 60 15 EGD OC 005 1 3,8 13,9 74,9 4,2 1,20 0.012 0.077 1,26 57 19 185 161 23 177 34 NNZD OC 006 1 3,8 13,7 75,5 4,2 1,00 0,00 1,12 49 12 189 166 -712 -78 NNZD OC 007 1 3,8 13,7 75,5 4,2 1,00 0,00 1,03 81 162 108 -712 116 17 NNZD OC 001 1 3,7 14,0 75,5 4,1																		
CC 058 1 3,6 12,7 77,4 4,3 0,57 0,076 0,079 — 16 223 10 30 83 36 EGD OC 056 1 3,8 13,9 74,9 4,2 1,20 0,121 0,077 1,26 57 19 185 161 23 177 34 NNZD OC 006 1 3,8 13,9 75,4 4,3 0,95 0,128 0,069 1,17 49 12 189 166 — 172 — NNZD OC 007 1 3,9 13,7 75,5 4,1 1,10 0,066 1,10 39 166 — 172 — NNZD OC 008 2 3,8 13,7 75,3 4,1 1,10 0,102 0,060 1,07 38 14 162 168 164 — 122 27 NNZD OC 013 1 3,7 14,0				-					-							-		_
CC 056 1 3,6 12,7 78,2 4,3 0,46 0,054 0,058 0,67 18 14 176 12 24 80 15 EGD OC 005 1 3,8 13,7 75,4 4,2 1,20 0,121 0,077 1,26 57 19 166			-															
CC 005 1 3,8 13,9 74,9 4,2 1,20 0,121 0,077 1,26 57 19 185 161 23 177 34 NNZD OC 000 1 3,8 13,7 75,4 4,3 0,95 0,128 0,069 1,17 49 12 188 166 — 172 — NNZD OC 008 2 3,8 13,7 75,3 4,1 1,10 0,105 0,066 1,0 39 16 163 141 — 139 22 NNZD OC 012 1 3,7 14,0 75,3 4,1 1,10 0,102 0,602 1,07 38 14 162 188 14 17 78 22 181 3,1 18 3,1 1,01 0,114 0,003 1,04 32 12 168 104 — 127 26 NNZD OC 021 1 4,1 13,8			-			_												+
OC 006 1 3.8 13.7 75.4 4.3 0.95 0.128 0.069 1,17 49 12 189 166 — 172 — NNZD OC 007 1 3.9 13.7 75.5 4.2 1,00 0,105 0.066 1,10 39 16 163 141 — 139 22 NNZD OC 009 2 3,8 13.7 75.3 4,1 1,11 0,102 0,002 1,07 38 14 152 108 — 122 27 NNZD OC 011 1 3,7 13,8 75.5 4,1 1,01 0,01 0,02 1,02 112 168 104 — 122 27 NNZD OC 013 1 3,1 13,8 75.5 4,1 1,24 0,108 0,053 0,97 38 14 153 95 15 110 144 31 NNZD OC 021			-	_	-	_			_									
OC 007 1 3,9 13,7 75,5 4,2 1,00 0,105 0,066 1,10 39 16 163 141 — 139 22 NNZD OC 008 2 3,8 13,7 75,3 4,1 1,11 0,102 0,070 1,23 47 18 175 139 22 116 17 NNZD OC 001 1 3,7 14,0 75,5 4,3 1,10 0,114 0,063 1,04 32 12 168 104 — 127 26 NNZD OC 012 1 4,1 13,8 75,5 4,3 1,10 0,114 0,083 1,94 40 16 146 95 — 122 26 NNZD OC 015 1 3,4 13,7 76,3 4,3 10,02 0,117 0,082 0,94 40 16 146 95 — 133 20 NNZD OC 015																		
OC 008 2 3.8 13,7 75,3 4,1 1,10 0,120 0,070 1,23 47 18 175 139 22 116 17 NNZD OC 009 1 3,7 14,0 75,3 4,1 1,11 0,102 0,082 1,07 38 14 162 108 — 122 27 NNZD OC 011 1 3,7 14,0 1,11 0,102 0,020 0,020 0,020 1,04 32 12 168 104 — 127 26 NNZD OC 013 1 4,1 13,8 75,5 4,1 1,24 0,108 0,053 0,97 38 146 95 — 133 20 NNZD OC 016 1 3,8 13,8 75,1 4,3 1,01 0,117 0,082 1,36 44 19 219 152 — 183 44 NNZD OC 011 1					-		-									-		_
OC 009 1 3,7 14,0 75,3 4,1 1,11 0,102 0,062 1,07 38 14 162 108 — 122 27 NNZD OC 011 1 3,7 13,8 75,5 4,3 1,10 0,114 0,063 1,04 32 12 188 104 — 127 26 NNZD OC 012 1 4,11 13,8 75,5 4,1 1,24 0,108 0,052 0,94 40 16 146 95 — 133 20 NNZD OC 015 1 3,4 13,7 76,3 4,3 0,92 0,16 0,053 0,97 38 14 153 95 15 110 14 NNZD OC 016 1 3,8 13,1 8,2 1,17 0,128 0,069 1,18 49 17 254 139 — 189 40 NNZD OC 021 1			-				_	· ·										
OC 011 1 3,7 13,8 75,5 4,3 1,10 0,114 0,063 1,04 32 12 168 104 — 127 26 NNZD OC 012 1 4,1 13,8 75,5 4,1 1,02 0,103 0,02 0,116 0,053 0,94 40 16 146 95 — 133 120 NNZD OC 015 1 3,4 13,7 76,3 4,3 0,92 0,116 0,053 0,97 38 14 153 95 15 110 14 NNZD OC 016 1 3,8 13,8 75,1 4,3 1,01 0,117 0,082 1,36 44 19 219 152 — 183 44 NNZD OC 020 1 4,0 13,7 75,5 4,2 0,98 0,123 0,066 1,18 49 17 254 139 — 142 37 NNZD			-	_		_	_	<u> </u>										_
CC 012 1 4,1 13,8 75,1 4,2 1,02 0,121 0,079 1,28 47 22 183 116 31 144 31 NNZD OC 013 1 3,8 13,8 75,5 4,1 1,24 0,108 0,052 0,94 40 16 146 95 — 133 20 NNZD OC 016 1 3,4 13,7 76,3 4,3 0,92 0,116 0,053 0,97 38 14 153 95 15 110 14 NNZD OC 016 1 3,3 13,6 73,1 8,2 1,17 0,128 0,069 1,18 49 17 254 139 — 199 40 NNZD OC 020 1 4,0 13,7 75,5 4,2 0,98 0,123 0,066 1,14 44 16 139 1,42 4,9 1,0 3,7 NNZD OC 022 <td></td> <td></td> <td>-</td> <td>_</td> <td></td> <td>_</td> <td>_</td> <td></td> <td>_</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>			-	_		_	_		_									
OC 013 1 3,8 13,8 75,5 4,1 1,24 0,108 0,052 0,94 40 16 146 95 — 133 20 NNZD OC 015 1 3,4 13,7 76,3 4,3 0,92 0,116 0,053 0,97 38 14 153 95 15 110 14 NNZD OC 016 1 3,8 13,8 75,1 4,3 1,01 0,117 0,082 1,36 44 19 219 152 — 183 44 NNZD OC 020 1 4,0 13,7 75,5 4,3 0,96 0,112 0,070 1,22 44 16 217 132 — 175 39 NNZD OC 020 1 3,9 13,7 75,5 4,2 0,98 0,123 0,066 1,14 44 14 173 130 — 149 52 NNZD OC 022					-													
CC 015 1 3.4 13,7 76,3 4,3 0.92 0,116 0.053 0.97 38 14 153 95 15 110 14 NNZD OC 016 1 3,8 13,8 75,1 4,3 1,01 0,117 0,082 1,36 44 19 219 152 — 183 44 NNZD OC 020 1 4,0 13,7 75,3 4,3 0,96 0,112 0,070 1,22 44 16 217 132 — 175 39 NNZD OC 021 1 3,9 13,7 75,5 4,2 0,98 0,123 0,066 1,14 44 14 173 130 — 142 37 NNZD OC 022 1 3,9 13,8 74,9 4,2 0,99 0,128 0,080 1,34 44 143 117 14 115 117 141 141 132 22									-									
CC 016 1 3,8 13,8 75,1 4,3 1,01 0,117 0,082 1,36 44 19 219 152 — 183 44 NNZD OC 019 1 1,3 13,6 73,1 8,2 1,17 0,128 0,069 1,18 49 17 254 139 — 199 40 NNZD OC 020 1 4,0 13,7 75,5 4,2 0,98 0,112 0,066 1,14 44 16 217 132 — 175 39 NNZD OC 022 1 3,9 13,8 74,9 4,2 1,09 0,127 0,083 1,41 52 22 224 165 — 149 52 NNZD OC 022 1 3,9 14,1 74,8 4,2 0,99 0,128 0,080 1,34 44 18 186 136 — 148 45 NNZD OC 022				_	_		_											
CC 019 1 1,3 13,6 73,1 8,2 1,17 0,128 0,069 1,18 49 17 254 139 — 199 40 NNZD ÖC 020 1 4,0 13,7 75,3 4,3 0,96 0,112 0,070 1,22 44 16 217 132 — 175 39 NNZD ÖC 022 1 3,9 13,7 75,5 4,2 0,98 0,123 0,086 1,14 44 14 173 130 — 142 37 NNZD ÖC 022 1 3,9 14,1 74,8 4,2 0,99 0,128 0,080 1,34 44 18 186 136 — 168 45 NNZD ÖC 027 2 4,0 13,8 75,9 4,5 1,22 0,153 0,085 1,52 51 23 209 131 31 150 18 NNZD ÖC 032		_	-	_	_	_												+
OC 020 1 4,0 13,7 75,3 4,3 0,96 0,112 0,070 1,22 44 16 217 132 — 175 39 NNZD ÖC 021 1 3,9 13,7 75,5 4,2 0,98 0,123 0,066 1,14 44 14 173 130 — 142 37 NNZD ÖC 022 1 3,9 13,8 74,9 4,2 1,09 0,128 0,080 1,34 44 18 186 — 148 52 NNZD ÖC 024 1 3,9 14,1 74,8 4,2 0,99 0,128 0,080 1,34 44 18 186 136 — 168 45 NNZD ÖC 029 1 3,7 13,6 73,9 4,5 1,22 0,153 0,085 1,52 51 23 209 131 31 143 145 115 15 131 441				_	-	_			_									
OC 021 1 3,9 13,7 75,5 4,2 0,98 0,123 0,066 1,14 44 14 173 130 — 142 37 NNZD ÖC 022 1 3,9 13,8 74,9 4,2 1,09 0,127 0,083 1,41 52 22 224 165 — 149 52 NNZD ÖC 024 1 3,9 14,1 74,8 4,2 0,99 0,128 0,080 1,34 44 18 186 136 — 168 45 NNZD ÖC 027 2 4,0 13,8 75,2 4,1 1,03 0,127 0,063 1,08 13 143 117 14 115 15 NNZD ÖC 029 1 3,7 13,6 75,9 4,2 1,22 0,136 0,079 1,31 49 15 204 147 — 135 31 NNZD ÖC 032 1						_												
OC 022 1 3,9 13,8 74,9 4,2 1,09 0,127 0,083 1,41 52 22 224 165 — 149 52 NNZD ÖC 024 1 3,9 14,1 74,8 4,2 0,99 0,128 0,080 1,34 44 18 186 136 — 168 45 NNZD ÖC 027 2 4,0 13,8 75,2 4,1 1,03 0,127 0,063 1,08 36 13 143 117 14 115 15 NNZD ÖC 031 1 3,6 73,9 4,5 1,22 0,153 0,085 1,52 51 23 209 131 31 150 18 NNZD ÖC 032 1 3,8 13,8 74,9 4,2 1,25 0,136 0,079 1,31 44 15 192 117 47 179 24 NNZD ÖC 033 1					-				-									_
ÖC 024 1 3,9 14,1 74,8 4,2 0,99 0,128 0,080 1,34 44 18 186 136 — 168 45 NNZD ÖC 027 2 4,0 13,8 75,2 4,1 1,03 0,127 0,063 1,08 36 13 143 117 14 115 15 NNZD ÖC 029 1 3,7 13,6 73,9 4,5 1,22 0,153 0,085 1,52 51 23 209 131 31 150 18 NNZD ÖC 031 1 3,6 13,6 75,0 4,3 1,00 0,131 0,070 1,31 49 15 204 147 — 135 31 NNZD ÖC 032 1 3,8 13,8 74,9 4,2 1,25 0,136 0,079 1,31 44 15 192 117 47 179 24 NNZD ÖC 033 <td></td> <td></td> <td>-</td> <td></td>			-															
ÖC 027 2 4,0 13,8 75,2 4,1 1,03 0,127 0,063 1,08 36 13 143 117 14 115 15 NNZD ÖC 029 1 3,7 13,6 73,9 4,5 1,22 0,153 0,085 1,52 51 23 209 131 31 150 18 NNZD ÖC 031 1 3,6 13,6 75,0 4,3 1,00 0,131 0,070 1,31 49 15 204 147 — 135 31 NNZD ÖC 032 1 3,8 13,8 74,9 4,2 1,25 0,136 0,079 1,31 44 15 192 117 47 179 24 NNZD ÖC 033 1 3,8 13,9 75,0 4,2 1,16 0,107 0,071 1,20 43 16 211 120 — 156 31 NNZD ÖC 034 <td></td> <td>_</td> <td>-</td> <td>_</td> <td></td> <td>_</td> <td>_</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td>_</td>		_	-	_		_	_									-		_
ÖC 029 1 3,7 13,6 73,9 4,5 1,22 0,153 0,085 1,52 51 23 209 131 31 150 18 NNZD ÖC 031 1 3,6 13,6 75,0 4,3 1,00 0,131 0,070 1,31 49 15 204 147 — 135 31 NNZD ÖC 032 1 3,8 13,8 74,9 4,2 1,25 0,136 0,079 1,31 44 15 192 117 47 179 24 NNZD ÖC 033 1 3,8 13,9 74,8 4,1 1,33 0,139 0,076 1,21 44 13 196 130 48 120 — NNZD ÖC 034 1 3,9 13,9 75,0 4,2 1,16 0,107 0,072 1,14 38 17 174 118 — 194 21 NNZD ÖC 035				_		_			_									
ÖC 031 1 3,6 13,6 75,0 4,3 1,00 0,131 0,070 1,31 49 15 204 147 — 135 31 NNZD ÖC 032 1 3,8 13,8 74,9 4,2 1,25 0,136 0,079 1,31 44 15 192 117 47 179 24 NNZD ÖC 033 1 3,8 13,9 74,8 4,1 1,33 0,139 0,076 1,21 44 13 196 130 48 120 — NNZD ÖC 034 1 3,9 13,9 75,0 4,2 1,16 0,107 0,072 1,14 38 17 174 118 — 194 21 NNZD ÖC 035 1 3,5 13,7 75,6 4,2 1,04 0,116 0,082 1,33 46 20 198 180 37 143 28 NNZD ÖC 040			-	-	-													
ÖC 032 1 3,8 13,8 74,9 4,2 1,25 0,136 0,079 1,31 44 15 192 117 47 179 24 NNZD ÖC 033 1 3,8 13,9 74,8 4,1 1,33 0,139 0,076 1,21 44 13 196 130 48 120 — NNZD ÖC 034 1 3,9 13,9 75,0 4,2 1,16 0,107 0,071 1,20 43 16 211 120 — 156 31 NNZD ÖC 035 1 3,5 13,7 75,6 4,3 1,05 0,122 0,072 1,14 38 17 174 118 — 194 21 NNZD ÖC 038 1 4,1 13,8 75,0 4,2 0,97 0,118 0,073 1,28 45 19 191 151 — 157 36 NNZD ÖC 041			-		-	_	_		,						_			
ÖC 033 1 3,8 13,9 74,8 4,1 1,33 0,139 0,076 1,21 44 13 196 130 48 120 — NNZD ÖC 034 1 3,9 13,9 75,0 4,2 1,16 0,107 0,071 1,20 43 16 211 120 — 156 31 NNZD ÖC 035 1 3,5 13,7 75,6 4,3 1,05 0,122 0,072 1,14 38 17 174 118 — 194 21 NNZD ÖC 038 1 4,1 13,8 75,0 4,2 1,04 0,116 0,082 1,33 46 20 198 180 37 143 28 NNZD ÖC 040 1 3,6 13,7 75,6 4,2 0,97 0,118 0,073 1,28 45 19 191 151 — 157 36 NNZD ÖC 041		_	-	_	-		_											_
ÖC 034 1 3,9 13,9 75,0 4,2 1,16 0,107 0,071 1,20 43 16 211 120 — 156 31 NNZD ÖC 035 1 3,5 13,7 75,6 4,3 1,05 0,122 0,072 1,14 38 17 174 118 — 194 21 NNZD ÖC 038 1 4,1 13,8 75,0 4,2 1,04 0,116 0,082 1,33 46 20 198 180 37 143 28 NNZD ÖC 040 1 3,6 13,7 75,6 4,2 0,97 0,118 0,073 1,28 45 19 191 151 — 157 36 NNZD ÖC 041 1 3,7 14,2 74,7 4,1 1,29 0,133 0,064 1,17 38 18 148 145 27 126 45 NNZD ÖC 042				_												-		
ÖC 035 1 3,5 13,7 75,6 4,3 1,05 0,122 0,072 1,14 38 17 174 118 — 194 21 NNZD ÖC 038 1 4,1 13,8 75,0 4,2 1,04 0,116 0,082 1,33 46 20 198 180 37 143 28 NNZD ÖC 040 1 3,6 13,7 75,6 4,2 0,97 0,118 0,073 1,28 45 19 191 151 — 157 36 NNZD ÖC 041 1 3,7 14,2 74,7 4,1 1,29 0,133 0,064 1,17 38 18 148 145 27 126 45 NNZD ÖC 042 2 3,6 14,0 74,7 4,2 1,23 0,144 0,070 1,30 54 18 157 140 15 130 13 NNZD ÖC 043 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>_</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									_									
ÖC 038 1 4,1 13,8 75,0 4,2 1,04 0,116 0,082 1,33 46 20 198 180 37 143 28 NNZD ÖC 040 1 3,6 13,7 75,6 4,2 0,97 0,118 0,073 1,28 45 19 191 151 — 157 36 NNZD ÖC 041 1 3,7 14,2 74,7 4,1 1,29 0,133 0,064 1,17 38 18 148 145 27 126 45 NNZD ÖC 042 2 3,6 14,0 74,7 4,2 1,23 0,144 0,070 1,30 54 18 157 140 15 130 13 NNZD ÖC 043 1 3,8 13,9 75,3 4,1 1,15 0,130 0,062 1,11 38 17 172 148 34 138 — NNZD ÖC 045 <td></td> <td></td> <td>-</td> <td></td>			-															
ÖC 040 1 3,6 13,7 75,6 4,2 0,97 0,118 0,073 1,28 45 19 191 151 — 157 36 NNZD ÖC 041 1 3,7 14,2 74,7 4,1 1,29 0,133 0,064 1,17 38 18 148 145 27 126 45 NNZD ÖC 042 2 3,6 14,0 74,7 4,2 1,23 0,144 0,070 1,30 54 18 157 140 15 130 13 NNZD ÖC 043 1 3,8 13,9 75,3 4,1 1,15 0,130 0,062 1,11 38 17 172 148 34 138 — NNZD ÖC 045 1 3,9 13,7 75,8 4,1 0,99 0,096 0,065 1,09 37 14 160 126 — 101 31 NNZD ÖC 048								· ·										
ÖC 041 1 3,7 14,2 74,7 4,1 1,29 0,133 0,064 1,17 38 18 148 145 27 126 45 NNZD ÖC 042 2 3,6 14,0 74,7 4,2 1,23 0,144 0,070 1,30 54 18 157 140 15 130 13 NNZD ÖC 043 1 3,8 13,9 75,3 4,1 1,15 0,130 0,062 1,11 38 17 172 148 34 138 — NNZD ÖC 045 1 3,9 13,7 75,8 4,1 0,99 0,065 1,09 37 14 160 126 — 101 31 NNZD ÖC 048 1 1,8 13,6 74,4 6,9 1,14 0,121 0,065 1,04 40 15 188 134 — 146 34 NNZD ÖC 050 1				_	_		_											_
ÖC 042 2 3,6 14,0 74,7 4,2 1,23 0,144 0,070 1,30 54 18 157 140 15 130 13 NNZD ÖC 043 1 3,8 13,9 75,3 4,1 1,15 0,130 0,062 1,11 38 17 172 148 34 138 — NNZD ÖC 045 1 3,9 13,7 75,8 4,1 0,99 0,096 0,065 1,09 37 14 160 126 — 101 31 NNZD ÖC 048 1 1,8 13,6 74,4 6,9 1,14 0,121 0,065 1,04 40 15 188 134 — 146 34 NNZD ÖC 050 1 4,0 13,7 75,7 4,1 1,01 0,117 0,061 1,06 40 15 170 126 21 120 — NNZD ÖC 054		_	-	_	_	-										-		
ÖC 043 1 3,8 13,9 75,3 4,1 1,15 0,130 0,062 1,11 38 17 172 148 34 138 — NNZD ÖC 045 1 3,9 13,7 75,8 4,1 0,99 0,096 0,065 1,09 37 14 160 126 — 101 31 NNZD ÖC 048 1 1,8 13,6 74,4 6,9 1,14 0,121 0,065 1,04 40 15 188 134 — 146 34 NNZD ÖC 050 1 4,0 13,7 75,7 4,1 1,01 0,117 0,061 1,06 40 15 188 134 — 146 34 NNZD ÖC 050 1 4,0 13,6 75,4 4,2 0,98 0,119 0,069 1,19 47 18 170 165 28 147 23 NNZD ÖC 055			-						-				-					
ÖC 045 1 3,9 13,7 75,8 4,1 0,99 0,096 0,065 1,09 37 14 160 126 — 101 31 NNZD ÖC 048 1 1,8 13,6 74,4 6,9 1,14 0,121 0,065 1,04 40 15 188 134 — 146 34 NNZD ÖC 050 1 4,0 13,7 75,7 4,1 1,01 0,117 0,061 1,06 40 15 170 126 21 120 — NNZD ÖC 054 1 4,0 13,6 75,4 4,2 0,98 0,119 0,069 1,19 47 18 170 165 28 147 23 NNZD ÖC 055 1 3,9 13,8 76,0 4,1 0,88 0,103 0,056 0,93 34 15 141 118 19 100 26 NNZD ÖC 057			-		-													
ÖC 048 1 1,8 13,6 74,4 6,9 1,14 0,121 0,065 1,04 40 15 188 134 — 146 34 NNZD ÖC 050 1 4,0 13,7 75,7 4,1 1,01 0,117 0,061 1,06 40 15 170 126 21 120 — NNZD ÖC 054 1 4,0 13,6 75,4 4,2 0,98 0,119 0,069 1,19 47 18 170 165 28 147 23 NNZD ÖC 055 1 3,9 13,8 76,0 4,1 0,88 0,103 0,056 0,93 34 15 141 118 19 100 26 NNZD ÖC 057 1 4,0 13,8 75,4 4,1 1,00 0,118 0,066 1,14 60 18 171 137 — 114 33 NNZD					-		_	· ·										
ÖC 050 1 4,0 13,7 75,7 4,1 1,01 0,117 0,061 1,06 40 15 170 126 21 120 — NNZD ÖC 054 1 4,0 13,6 75,4 4,2 0,98 0,119 0,069 1,19 47 18 170 165 28 147 23 NNZD ÖC 055 1 3,9 13,8 76,0 4,1 0,88 0,103 0,056 0,93 34 15 141 118 19 100 26 NNZD ÖC 057 1 4,0 13,8 75,4 4,1 1,00 0,118 0,066 1,14 60 18 171 137 — 114 33 NNZD			-	_														
ÖC 054 1 4,0 13,6 75,4 4,2 0,98 0,119 0,069 1,19 47 18 170 165 28 147 23 NNZD ÖC 055 1 3,9 13,8 76,0 4,1 0,88 0,103 0,056 0,93 34 15 141 118 19 100 26 NNZD ÖC 057 1 4,0 13,8 75,4 4,1 1,00 0,118 0,066 1,14 60 18 171 137 — 114 33 NNZD			-	_	_	-										-		
ÖC 055 1 3,9 13,8 76,0 4,1 0,88 0,103 0,056 0,93 34 15 141 118 19 100 26 NNZD ÖC 057 1 4,0 13,8 75,4 4,1 1,00 0,118 0,066 1,14 60 18 171 137 — 114 33 NNZD						_			_									
ÖC 057 1 4,0 13,8 75,4 4,1 1,00 0,118 0,066 1,14 60 18 171 137 — 114 33 NNZD			-		-													_
			-		_	_	_		_									
													L			<u> </u>		ININZU

Geological samples o Öküzini Cave Artefacts

Fig. 7 – A principal component analysis of the trace elemental data from the PIXE analysis of the 56 Öküzini Cave obsidian artefacts and major Aegean and Anatolian sources (F.-X. Le Bourdonnec).

and X-ray emission mainly taking place within 10-20 μ m, whereby the thinness of the Öküzini Cave artefacts had no undue effect on the analytical process and results.⁴⁹

RESULTS

The results of the obsidian analyses are presented here by geo-chronological horizon starting with the earliest finds, their full contextual details presented in table 3. The sourcing data is accompanied by discussion of not only the artefacts technotypological specifics, but also a more general overview of the archaeology of that period in the cave and its climatic and broader Anatolian / Near Eastern context, the latter derived from the chrono-cultural system of the *Maison de l'Orient*. 50

Regarding absolute dates, there is a number of radiocarbon determinations from the Geological Horizons containing obsidian, though they are not without issue. A critical evaluation of the entire sequence of dates (considering lab, method, sample type and context), led the excavators to view those generated from bone to be highly problematic,⁵¹ with López Bayón *et al.* arguing that those produced by the Oxford accelerator from carbon should be used as the basis for the absolute chronology of the Öküzini Cave sequence.⁵² In this section we follow their lead, while at the same time reproducing all radiocarbon dates from the pertinent strata in table 2 (the majority of which were derived from charcoal).

GH VIII – EARLY EPI-PALAEOLITHIC (WARM PHASE) / PERIOD 0

Described as the Öküzini Cave's richest archaeological stratum, GH VIII forms part of the early Epi-Palaeolithic occupation sequence, dated to the late 17th - first half of the 16th millennia cal. BC (tables 1-2). This horizon is equated with the excavators' cultural Phase II, and climatically is located within the Warm Phase,⁵³ during which time the cave's occupants overwhelmingly favoured the hunting of ovicaprines, primarily wild goat (fig. 3-4).⁵⁴

GH VIII contained evidence for a significant level of stone tool production, with various radiolarites used to make both blades and bladelets flaked by percussion techniques, primarily from unipolar cores. Various microlith types are documented, with retouched bladelets, micropoints, microgravettes, lunates, trapezes and isoscele triangles, while other tool forms include endscrapers on blades.⁵⁵ Amongst this rich chipped stone assemblage was a single piece of obsidian ÖC 57, that appears to be a small rejuvenation flake struck from the face of a bladelet core made of Nenezi Dağ obsidian (fig. 5: a).

If we can be certain that ÖC 57 belongs to this stratum, it would represent the earliest evidence for the long-distance movement of Cappadocian obsidian. To substantiate such a claim we need to critically consider the artefact's archaeological integrity. The first question that needs to be asked, is why should there be such a major chronological gap between this piece and the next obsidian finds in GH Ia2, a hiatus of perhaps as long as 7000 years. Might it make more sense to argue that ÖC 57 is in fact intrusive, having fallen out of a more recent stratum higher-up the stratigraphic profile? The hypothesis seems tempting given that the piece came from a square that

^{49.} Summerhayes et al., 1998: 134-135.

^{50.} Aurenche et al., 2001; Hours et al., 1994.

^{51.} Goldberg and Bar-Yosef, 2002: 42; López Bayón et al., 2002: 49-51.

^{52.} López Bayón *et al.*, 2002: 49-51, fig. 3-5.

^{53.} *Ibid.*: 52-54, table 1, fig. 6a and 7b; López Bayón, Léotard et Kartal, 2002: 27-31; Otte *et al.*, 2003: 329.

^{54.} Otte et al., 2003: 333.

^{55.} Léotard et López Bayón, 2002 : 131, fig. 10-11; Kartal, 2002: 236.

Fig. 8 – Distribution of Anatolian obsidian in Period 0 (Epi-Palaeolithic) and earlier Palaeolithic periods (M. Milić).

immediately abutted the East / Secondary profile (locus I8d/22 [fig. 4]). That said, the piece came from 'quadrant d' (the SW part of the square), which places it at least 50 cm away from the actual section (fig. 2). 56 While one would have preferred ÖC 57 to have come from a square further away from the profile, it should be noted that there is no record of any intrusive ceramics or other diagnostic later material recovered from this context. Moreover, ÖC 57 came from the same trench and layer as one of the three Oxford lab radiocarbon samples (I8b/22 [table 2]), further suggesting its uncontaminated nature.⁵⁷ Finally, one should not forget that this is not the first time obsidian has been recovered from a later Palaeolithic context at this site. An obsidian flake is reported from the top of the "Aurignacian IV level" from the 1950's excavation, while another came from "the travertine below the Aurignacian IV level" at neighbouring Karaın B (fig. 8); both of these artefacts were subsequently shown to be made of obsidian from the Çiftlik source (East Göllü Dağ).⁵⁸ More recently, Albrecht has reported a single cortical flake from one of the lowest Upper Palaeolithic levels at Karaın B, from a stratum that appears to be broadly contemporary with GH VIII;⁵⁹ this piece has yet to be sourced.

If ÖC 57 did indeed belong to GH VIII, then chronologically this places the find earlier than the *Maison de l'Orient*'s Period 0 [15,500–14,200 cal. BP], broadly contemporary with the Epi-Palaeolithic cultures of the Geometric Kebaran in the Levant, and Zarzian further to the east.⁶⁰ Hitherto, Period 0 represented the first phase during which we had evidence for the movement of Cappadocian obsidians beyond their source areas; ÖC 57 now represents one of the best documented pieces from conceivably an even earlier date. Furthermore, this artefact pushes back the earliest date for the long distance exploitation of Nenezi Dağ products by some 8000 years, with

^{56.} See Yalçınkaya et Otte, 2002: fig. 2.

^{57.} It should be noted that there is some contradiction in the publication as to this context's Geological Horizon, as it is also listed as GH V in Yalçınkaya et al. (2002: table 7, 344), however the unit is described as belonging to GH VIII in Goldberg and Bar-Yosef (2002: 47, table 3), while GH VIII was also clearly written on the bag of chipped stone from which ÖC 57 was sampled (T. Carter, personal observation).

^{58.} Both pieces having come from the 1950's excavations by Prof. Kökten (Renfrew *et al.*, 1966: 42-43).

^{59.} The piece comes from Archaeological Horizon 29, from which a single radiocarbon determination produced on a bone gave a date of 14,200 ± 500 BP, a determination that was considered possibly too young due to diagenesis (Albrecht, 1988: 213-214, fig. 2: 6).

^{60.} Cauvin, 2000: 13-14; Hours et al., 1994.

the material's first use previously dated to the 9th millennium cal. BC at the early Pre-Pottery Neolithic B [PPNB] sites of Munhata in Israel and Shillourokambos on Cyprus (fig. 1).⁶¹ During Period 0 we are dealing with only tiny quantities of obsidian from a handful of sites over a relatively wide area. Aside from the Öküzini and Karaın B material, there is a tiny quantity of obsidian from roughly contemporary sites of the Kebaran culture (14,000-12,000 BP) in the Levant. From the same broad period there are also two bladelets from El Kowm I (Syria) plus a bladelet from Dhour Choueir (Lebanon) unfortunately, this material has yet to be sourced (fig. 8).⁶²

While ÖC 57 may indeed represent the earliest evidence we have for the *distant* use of Cappadocian obsidian (at source exploitation of Göllü Dag materials goes back to the Lower Palaeolithic),⁶³ we should not forget that the SE Anatolian sources have an even earlier history of long-distance procurement, with two pieces of obsidian found in an Upper Palaeolithic stratum of the Shanidar Cave in northern Iraq (dated *ca* 30,000 BP). One of these pieces when analysed was shown to be a peralkaline product of Bingöl and / or Nemrut Dağ, sources that lay some 300-400 km north-west of the site (fig. 8).⁶⁴

As-the-crow-flies, the distance from the Öküzini Cave to Nenezi Dağ is approximately 380 km; however, a more realistic circuitous route either around the southern edge of Konya Plain, or via Cilicia would be in the region of 400-600 km.65 Given that the inhabitants of the cave are known to have exploited a relatively small ecological niche of no more than 30 km radius for their foodstuffs and lithic resources, 66 it seems extremely unlikely that they would have procured the obsidian from Cappadocia themselves. Of course, the catchment area of the seasonal cave residence would have been significantly smaller than that exploited by these people during an annual / longer-term cycle of movement, though even this territory is unlikely to encompass the mountain of Nenezi Dağ which is some 400-600 km distant.⁶⁷ When one takes all of these points into consideration, it seems most likely that the inhabitants of the Öküzini Cave gained access to the obsidian through intermediary populations. ⁶⁸ Unfortunately we have

GH IA1 AND IA2 – LATE EPI-PALAEOLITHIC (YOUNGER DRYAS) / PERIOD 1

Geological Horizons Ia1 and Ia2 constitute Öküzini's uppermost late Epi-Palaeolithic deposits (with Ia1 overlaying Ia2), a re-occupation of the cave that represents the excavators' cultural Phase V, climatically relating to the Younger Dryas (table 1, fig. 3-4).⁷⁰ In one area, these strata were cut by a Neolithic pit (GH Ib1), while GH Ia2 was disturbed by a series of Neolithic and Chalcolithic features (GH 03, 04 and 05);⁷¹ none of the obsidian from these strata came from these disturbed areas. The four radiocarbon determinations associated with GH Ia2, two of which were generated from the preferred charcoal samples, give dates of the early 12th – mid 11th millennia cal. BC (table 2), Period 1 in the *Maison de l'Orient*'s chronological scheme.⁷²

Radiolarites were once again the dominant raw material, employed to make blades from unipolar prismatic and pyramidal nuclei using a pressure-flaking technique.⁷³ The tools of GH Ia2 include new types such as large blades with lateral retouch, scrapers on large flakes, and small flakes with multiple notches. The microlithic component included geometric forms such as trapezes, plus isosceles and scalene triangles, while the GH Ia1 material had microburins of the Krukowski type.⁷⁴ GH Ia1 also produced a series of long blades up to 8 cm long that were imported ready-made, together with truncated and splintered blades, notched blades and micro-scrapers. The three pieces of obsidian from these strata came from GH Ia2, comprising two bladelet segments of East Göllü Dağ obsidian (ÖC 36 [fig. 5b] and ÖC 37) and a tiny non-cortical flake sourced to Nenezi Dağ (ÖC 35).

The procurement of obsidian by the dwellers of the Öküzini Cave during GH Ia2 occurred at a time when we view the first major expansion in the long-distance circulation of Cappadocian products. Small quantities of central Anatolian

precious little idea as to who these peoples were, as the early Epi-Palaeolithic occupation of the area between Antalya and Cappadocia remains *terra incognita*.⁶⁹

^{61.} Briois et al., 1997; Cauvin et Chataigner, 1998: 286-287, fig. 5: a-b.

^{62.} Cauvin, 1991: 166; Cauvin et Chataigner, 1998: 328-329.

^{63.} Slimak, 2004; Slimak et al., 2008.

^{64.} Renfrew et al., 1966: 40-41.

^{65.} Ibid. 1966: fig. 4b.

^{66.} Atici and Stutz, 2002; Martinoli, 2004; Pawlikowski, 2002.

^{67.} For example, roughly contemporary Epi-Palaeolithic foragers from the Levantine coast were estimated to have had a territory of 'only' 250-350 km (Bar-Yosef and Belfer-Cohen, 1989).

^{68.} One can further point out that the one season when the cave's inhabitants

moved elsewhere is winter, *i.e.* the time when the quarries would have been snow covered and inaccessible.

^{69.} Baird, 2005; Binder, 2002: 81.

^{70.} López Bayón, Léotard et Kartal, 2002: 32-33 and 37-38, fig. 4a.

^{71.} Otte et al. 2003: 331.

^{72.} Aurenche et al., 2001: 1194-1196; Cauvin, 2000: 34-50, 75-95.

^{73.} Léotard et López Bayón, 2002: 133-134, fig. 22-24.

^{74.} Kartal, 2002: 236; Léotard et López Bayón, 2002: 133-134, fig. 22-24.

Fig. 9 – Distribution of Cappadocian obsidian in Period 1 (Late Epi-Palaeolithic) (M. Milić).

obsidian are now recorded from a number of Natufian sites throughout the Levant (fig. 9), including Mureybet, Abu Hureyra, Shunera, Ain Mallhala (Eynan) and Kuleh, communities that appear to have primarily procured the material in the form of ready-made blades and bladelets; where analysed, the material has all been sourced to East Göllü Dağ. While the two Öküzini Cave bladelets would seem to fit this pattern, the tiny Nenezi Dağ flake is an interesting anomaly given that—as noted above—the first evidence for this raw material being consumed at distance had until now been placed much later during the early/middle PPNB (Period 3 / 9th-8th millen-

nia cal. BC [fig. 1]).⁷⁶ This small but complete flake might further suggest the on-site working of Nenezi Dağ obsidian. Ultimately, given that the Öküzini Cave lies on the other side of Cappadocia to the Levant, it seems safe to assume that there were a number of different exchange networks in operation during the 12th-11th millennia cal. BC, with differences in both which sources were being exploited and the form(s) in which their products circulated.

As to the identity of those responsible for providing the cave's inhabitants with obsidian during this time, recent survey in the Konya Plain has found a number of sites with a

^{75.} Cauvin et Chataigner, 1998: 330-331; Delerue, 2007: 217; Delerue et Poupeau, 2007; Moore, 2000: 182.

^{76.} Briois *et al.*, 1997; Cauvin et Chataigner, 1998 : 332-337; Chataigner, 1998 : 286-287.

'microlithic' component (not least Pinarbaşı and Boncuklu), some of which are potentially Epi-Palaeolithic contemporaries of GH Ia2 Öküzini (fig. 9).⁷⁷ All of these sites assemblages were dominated by obsidian—presumably of Cappadocian origin—the material having potentially been directly procured by members of these small communities, the sources lying within the aforementioned 250-350 km range / territory of Levantine hunter-gatherers. Yet precious little of this obsidian seems to have trickled 'down-the-line' to the inhabitants of the Öküzini Cave or their neighbours, suggesting only limited interactions between the Epi-Palaeolithic populations of the Antalya region and the Konya Plain;⁷⁸ this is an issue that we return to below.

GH IB1- LATE NEOLITHIC (EARLY HOLOCENE) - PERIOD 6

GH Ib1 comprises the fill of a Neolithic pit that had been cut into strata GH Ia1, Ia2 and II at the western end of the South / Main profile (fig. 2-3), part of the excavators' cultural Phase VI and relating climatically to the Early Holocene. Four of the five associated radiocarbon determinations (all charcoal) are problematic as they span the 9th to the mid 8th millennium cal. BC (table 2), which, given that the Ceramic Neolithic in Anatolia does not start until ca 7000 cal. BC, suggests that these samples were residual. The fifth determination of 6558-6994 cal. BC (1σ =49.2%) seems a much more likely date for this feature, *i.e.* Early-Late Pottery Neolithic in a central / southwestern Anatolian context. 81

Unfortunately little detail is provided on the chipped stone from the cave's uppermost levels, with the contents of GH Ibl discussed together with those from the above GH 0 of Early-Late Chalcolithic date. The material is described as fragmentary, poor and primarily made of radiolarite; unipolar blade technologies dominate, with modified end-products including piercers, dihedral burins, and *pièces esquillées*, while others were glossed, conceivably from use as sickles.⁸² The microburin technique is again represented, as were irregular geometric microliths, though as with much of the pit's contents, they are thought to be residual Epi-Palaeolithic material.⁸³

Fourteen pieces of obsidian came from units associated exclusively with the contents of GH Ib1. In turn, we also discuss here a further nine artefacts that came from mixed deposits that may have partly formed a part of this pit, being labelled as 'GH Ia1-Ib1 mixture' and 'GH Ia1-Ia2-Ib1-II mixture' (tables 2-3). Of the aforementioned 14 pieces, half were sourced to East Göllü Dağ and half to Nenezi Dağ. While seven of these were in the form of undiagnostic tiny non-cortical flakes, there were also three bladelets of East Göllü Dağ obsidian (ÖC 30, ÖC 44 and ÖC 53 [fig. 5: d]) and two of Nenezi Dağ (ÖC 09, ÖC 45), pieces that we consider residual Epi-Palaeolithic material given their typo-technological characteristics. There are however two pieces that are much more likely to be genuine Neolithic products. The first is the medial section of a primary series blade (as attested by the remnant natural surface) from an opposed platform technology made of East Göllü Dağ obsidian (ÖC 46 [fig. 5: c]). The production of blades from opposed platform cores using this specific raw material is something that we almost exclusively associate with the Aceramic Neolithic in Central Anatolia (9th-8th millennia cal. BC), as attested at the quarry-based atelier of Kaletepe-Kömürcü,84 at 'Aşıklı culture' sites of western Cappadocia85 and at Canhasan III and Catalhöyük (Level Pre-XII) in the Konya Plain. 86 Bipolar blade technologies are also known from Early and Late Neolithic contexts (7th millennium cal. BC), as at Catalhöyük for example, but at this site at least, such products are *almost* always made from Nenezi Dağ obsidian.87

The second piece from GH Ib1 that should date to the Holocene is a small tanged point made on a prismatic blade of Nenezi Dağ obsidian modified with unifacial retouch (ÖC 42 [fig. 5: h]). While we struggle to find an exact parallel for this arrowhead, short projectiles such as these tend to be a diagnostic feature of Late Neolithic and Early Chalcolithic assemblages, as at Çatalhöyük in the Konya Plain (late 7th / 6th millennia cal. BC),88 though they can continue much later, as evidenced by a not dissimilar projectile from Middle Chalcolithic Yumuktepe/Mersin (6th-5th millennia cal. BC).89

Of the nine remaining pieces from mixed deposits (table 3), seven were sourced to Nenezi Dağ and two to East Göllü Dağ; just under half of this material can be categorised as tiny non-cortical flakes (n=4). The other five pieces comprise an

^{77.} Baird, 2005, 2007a and 2008.

^{78.} Baird, 2007b: 293.

^{79.} López Bayón, Léotard et Kartal, 2002: 32-33, 37, fig. 4a.

^{80.} Which starts ca 7000 cal. BC (cf. Last, 2005: 127; Moore, 1995).

^{81.} See papers in Gérard and Thissen, 2002.

^{82.} Léotard et López Bayón, 2002: 134.

^{83.} Kartal, 2002: 236.

^{84.} Binder and Balkan-Atlı, 2001, inter alia.

^{85.} Abbès et al., 1999; Balkan-Atlı, 1998; Kayacan, 2003.

Ataman, 1988: 70 and fig. 29.A and 34; Carter, Conolly and Spasojević, 2005: 472, fig. 11.5b-c.

^{87.} T. Carter, personal observation.

^{88.} Bialor, 1962: 97, fig. 10,6; Carter et al., 2006: fig. 162.

^{89.} Garstang 1953: 106, fig. 66.

Fig. 10 – Distribution of Cappadocian obsidian in Period 6 (Late Neolithic) (M. Milić).

exhausted bladelet core (ÖC 27 [fig. 5: e]), plus four bladelet fragments (ÖC 15, ÖC 31, ÖC 38 and ÖC 55 [fig. 5: f-g]), all of which were made of Nenezi Dağ obsidian. Technologically there is no reason why this material could not be residual material from Epi-Palaeolithic strata, though one notes that the raw material is different to that of the bladelets from GH Ia2.

Primarily on the basis of the one radiocarbon date and the tanged point we are tempted to date GH Ib1 to the Late Neolithic in central / south-western Anatolian terms, equating broadly with the *Maison de l'Orient*'s Period 6, *i.e.* the second half of the 7th / first half of the 6th millennia cal. BC.⁹⁰ During this period obsidians from East Göllü Dağ and Nenezi Dağ

are known to have circulated amongst communities throughout Anatolia and the Levant (fig. 10). In central Anatolia these Cappadocian obsidians represented the primary chipped stone raw material for such Late Neolithic communities as Çatalhöyük East in the Konya Plain and Yumuktepe/Mersin on the Cilician coast (*ca* 97% and 86% respectively). Once again, as one moves south/south-west of the Konya Plain the amount of obsidian in circulation appears to fall off rapidly. That said, it represents 42% of the chipped stone raw materials at Late Neolithic / Early Chalcolithic Hacılar, with ample evidence for its on-site reduction, 92 yet this Lake District site

^{90.} Aurenche et al., 2001: 1197-1198.

^{91.} Carter *et al.*, 2006; Renfrew *et al.*, 1966: 60 (Yümüktepe/Mersin – Level XXIV).

^{92.} Mortensen, 1970.

is further on from the sources than the Öküzini Cave, where obsidian once more comprises only a tiny proportion of the assemblage (<1%). Farther afield, East Göllü Dağ obsidian has also been documented at Late Neolithic Ilipinar and Pendik in northwest Anatolia, El Kowm (Syria), Byblos and Tabatel-Hammam on the Levantine littoral, plus Aray 1, Aray 2 and Kerkh 2 in the Rouj Valley (NE Syria), while Nenezi Dağ products are documented from a few of the same sites, specifically Çatalhöyük East, Yumuktepe/Mersin Byblos, Aray 2 and Kerkh 2.93

GH 0 – EARLY-LATE CHALCOLITHIC (EARLY-MIDDLE HOLOCENE) – PERIODS 9-10

GH 0 represents the Öküzini Cave's uppermost deposits, containing material culture of later prehistoric, Roman and modern date. The earliest material relates to a small Early-Late Chalcolithic burial ground (fig. 2), with five graves radiocarbon dated to the 5th-4th millennia cal. BC (tables 2-3).⁹⁴ GH 0 constitutes the excavators' cultural Phase VI (fig. 3-4), spans the Early-Middle Holocene and can be equated with the *Maison de l'Orient*'s Periods 9-10.⁹⁵

The nature of the GH 0 chipped stone assemblage is described above. Half of the Öküzini Cave obsidian came from these latest strata (n=29, 23.43 grams), 96 17 of which were sourced to Nenezi Da and 12 to East Göllü Da (table 3). All but one came from the eastern part of the cave where the graves were located. One tiny flake (ÖC 16) actually came from the fill of a Late Chalcolithic burial (Grave II), 97 but is not considered an actual grave good. As before, most of the artefacts are small and fragmentary, with many chronologically undiagnostic. While almost a third of this material is described as 'non-cortical flakes' (n=9), many of these pieces are probably highly fragmented bladelets (only one of these 'flakes' was complete). Indeed the rest of the assemblage is almost entirely made up of blades and bladelets (n=13), nine of Nenezi Dağ obsidian and four of East Göllü Dağ (fig. 5: i-o). The longest - near complete - example was made of East

Göllü Dağ obsidian and measured 1.86 cm long (ÖC 28 [fig 5: j]); two of the Nenezi Dağ pieces were retouched, one having simple linear modification (ÖC 08 [fig. 5: 1]), while the other was notched (ÖC 20 [fig. 5: m]). Given that Anatolian Chalcolithic assemblages tend to comprise true unipolar prismatic blade products, 98 it is not inconceivable that these are Epi-Palaeolithic bladelets re-deposited from earlier strata when the graves were dug. Alongside the bladelets were four blades that we consider genuine Chalcolithic (or Late Neolithic) products, not least ÖC 13 and ÖC 23, medial blade segments that had been retouched into trapezoidal transverse projectiles, the former's raw material sourced to Nenezi Dağ, the latter to East Göllü Dağ (fig. 5: k). A handful of these distinctive implements made of radiolarite are recorded from the upper layers at the Öküzini Cave, Type 43 in Kartal's microlith typology (albeit made on flakes), while examples made on blades are known from Holocene layers at the nearby Karain B99 and Suluin caves. 100 Trapezes made on blades seem to be a relatively common later Neolithic / Chalcolithic tool type, with examples known from Early Chalcolithic Yumuktepe/Mersin in Cilicia and Çatalhöyük West in the Konya Plain (6th millennium cal. BC),101 from Fikirtepe Culture sites of NW Anatolia (later 7th-6th millennia cal. BC), 102 while in the Near East they are most popular during the late 5th and 4th millennia cal. BC. ¹⁰³

The fact that the inhabitants of the Öküzini Cave continued to use East Göllü Dağ and Nenezi Dağ products during the Chalcolithic comes as no surprise, for while an expanded range of obsidians are known to have come into play at this time, 104 these clearly remained the primary sources in central Anatolia, with a major quarry-based *atelier* at Kaletepe-Kömürcü at this time (fig. 1).105 For central Anatolian communities of the period obsidian remained the primary raw material for chipped stone tool production, dominating the assemblages at Tepecik/Çiftlik Höyük and Köşk Höyük in western Cappadocia, 106 plus Canhasan I and Çatalhöyük West in the Konya Plain (fig. 11).107 At the latter site some of us have been responsible for analysing over 200 artefacts

^{93.} Bigazzi *et al.*, 1998: 82-86; Carter *et al.*, 2006; Gale, 1981; Maeda, 2003; Renfrew *et al.*, 1966.

^{94.} Seven radiocarbon dates were generated in total, but one from the 10th millennium cal. BC was obviously residual while another of AD 1297 was patently intrusive (Kartal and Erek, 2002).

^{95.} López Bayón, Léotard et Kartal, 2002: 33, 37, fig. 3a-b, 4a-b.

^{96.} This figure includes three pieces labelled as 'GH 0-1': ÖC 32, ÖC 33 and OC 56

^{97.} Dated to the late 4th millennium cal. BC by radiocarbon sample RT-3892 (Kartal and Erek, 2002: 347-349).

^{98.} Cf. Carter, Milić, Kayacan et al., 2008; Garstang, 1953: 50-52; Léon Leurquin, 1986; Mortensen, 1970.

^{99.} Kartal, 2002: 240, fig. 20,13.

^{100.} Prof. Dr. Harun Taşkıran, Personal communication.

^{101.} Carter et al., 2007; Conolly, 1999: 36-37; Garstang, 1953: 50, fig. 29.

^{102.} Özdoğan, 1999: 211-215, fig. 4.

^{103.} Rosen, 1997: 39-44, fig. 3.2.

^{104.} Cf. Bressy et al., 2005; Fornaseri et al., 1975-1977; Khalidi et al., 2009; Renfrew et al., 1966: 48; Yellin et al., 1996.

^{105.} Balkan-Atlı et Binder, 2000: 205.

^{106.} Bıçakçı, 2001: 29-30; Öztan, 2002: 59.

^{107.} Though these sites are admittedly earlier in date: French, 1962: 32; Raszick, 2002 and 2003.

Fig. 11 – Distribution of Cappadocian obsidian in Periods 9-10 (Early-Late Chalcolithic) (M. Milić).

from Early Chalcolithic I-II contexts, virtually all of which were shown to have been made of obsidian from East Göllü Dağ and Nenezi Dağ. ¹⁰⁸ As before, the amount of obsidian in circulation seems to diminish fairly rapidly as one leaves central Anatolia, as for example at Höyücek and Kurucay Höyük in the Lake District, *ca* 350-390 km west of the Cappadocian sources, where obsidian represents only 10% and 12-16% respectively of their Early–Late Chalcolithic chipped stone assemblages. ¹⁰⁹ That said, obsidian comprised 42% of the late Neolithic–Chalcolithic assemblage at nearby Hacılar, which is located slightly further from the sources (*ca* 400 km), indicating that access to these Cappadocian raw materials was based on more complex factors than proximity to the quarries. ¹¹⁰ Indeed, in terms of linear distance the Öküzini Cave is somewhat closer to the sources (*ca* 380 km),

tion of obsidian, indicating the inhabitants' existence on the margins of those socio-economic networks through which these Cappadocian raw materials circulated. One might view these data as contributing further to the recent view that the Antalya region communities were located in a somewhat marginal position *vis-à-vis* the major 'cultural zones' of the period,¹¹¹ and further evidence for the lack of strong links between the inhabitants of the Antalya region and those living in the Lake District / Konya Plain.¹¹²

Returning to the wider evidence for the use of the two

yet its Chalcolithic assemblage contains a far smaller propor-

Returning to the wider evidence for the use of the two main southern Cappadocian sources during the Early-Late Chalcolithic (fig. 11), archaeometric analyses have recorded East Göllü Dağ from such broadly contemporary sites as the South-Eastern Turkish settlements of Tell Kurdu (Halaf-Ubaid) and Arslantepe (Halaf), ¹¹³ Ras Shamra and Tell Kosak Shamali in Syria, Gilat and Munhata in Israel, plus Mashnaqa and Tepe Sabz in Mesopotamia, the latter over 1200 km from the source. ¹¹⁴ In the other direction, the same obsidian is

^{108.} Carter *et al.*, 2006: 907. The sourcing data from a further 200 artefacts are being prepared for publication.

^{109.} This is still considerably more than that we have at the Öküzini Cave, despite being located at much the same distance(s) from the Cappadocian sources (Balkan-Atlı, 2005: 131; Baykal-Seeher, 1994: 106-108, and 1996: 126-127).

^{110.} Mortensen, 1970: 153-154. One notes a similar situation in the Konya Plain, for while 95% of the chipped stone at Çatalhöyük West is obsidian, it comprises a far smaller proportion of the assemblages from its neighbouring contemporaries (Baird, 2005: 71-73).

^{111.} Schoop, 2005: 17-20, fig. 1.1.

^{112.} Cf. Kayan et al., 1987.

^{113.} Bressy et al., 2005; Fornaseri et al., 1975-1977.

^{114.} Bellot-Gurlet *et al.*, 2003; Chataigner, 1998 : 290-291; Renfrew *et al.*, 1966: 48; Wright and Gordus, 1969; Yellin *et al.*, 1996.

attested at both Late Chalcolithic Sivri Tepe in the Troad, ¹¹⁵ and Late Chalcolithic Aphrodisias in SW Turkey where products from Nenezi Dağ were also attested. ¹¹⁶

DISCUSSION

In summary, all of the obsidian analysed from the Öküzini Cave comes from the southern Cappadocian sources of East Göllü Dag and Nenezi Dağ, with the latter's recovery from GH VIII and GH Ia2 serving to push back the earliest evidence of this raw material's long-distance use by some eight millennia. The Nenezi Dağ component of the Öküzini Cave material is important not only for its early date, but also because it dominates the overall assemblage. This is in marked contrast to what one has come to expect from Eastern Mediterranean prehistoric sites, where previous characterisation studies had showed that East Göllü Dağ obsidian was both the first and quantitatively most important of the Cappadocian sources. 117 So why does the Öküzini Cave data not conform to the existing pattern? We would argue that there are two issues of concern here. The first is perhaps the most significant, namely that our results have arguably shed light on a different set of socio-economic practices to those engaged in by contemporary huntergatherers groups to the east of Cappadocia. The idea that different peoples over such large areas were exploiting distinct obsidian sources should not perhaps be surprising; at the same time, this data might be an important reflection of how various populations employed common resources as a means of selfidentification and association with and / or distinction from other groups. It is very much hoped that the planned characterisation of obsidian from the late Epi-Palaeolithic / Aceramic Neolithic sites of Pinarbaşı and Boncuklu in the Konya Plain will help us further clarify these matters.

The second point to make concerning the relative quantity of Nenezi Dağ obsidian at the Öküzini Cave, is that parts of the assemblage might in fact be quite typical for their period, namely that from the Late Neolithic and Chalcolithic strata. If one surveys the extant sourcing data one appreciates quite rapidly that there has been something of a research bias towards Epi-Palaeolithic and Aceramic Neolithic sites, with far less attention accorded to obsidian assemblages from Pottery Neolithic and later prehistoric sites. Thus the dominance of

In trying to reconstruct the form(s) in which these obsidians were procured by the cave's inhabitants, we are hampered by the fact that most of the artefacts had been rendered technologically and typologically undiagnostic due to intensive reduction/curation processes, arguably a reflection of the material's rarity. With no cortical material we can at least say that the cave's occupants gained access to this material in an already worked state, conceivably as finished products, bladelets during the Epi-Palaeolithic, then blades and projectiles in later periods. Nor can we say a great deal about how these implements were used or valued, as they all came from general fill deposits. As such, our discussion of the Öküzini Cave material has had to focus on contextualising the material within the broader history of these Cappadocian obsidians use by prehistoric populations in Anatolia and the Near East. We here provide some further thoughts as to the socioeconomic significance of this material to those who lived at the site.

Given that deposits spanning 11 millennia have produced a mere 56 pieces of obsidian, it is clear that obsidian would have represented a highly exotic material to the cave's inhabitants throughout its occupation history. Entire generations likely never experienced its procurement and use. So what was the significance of this material to these people and what can be said more generally about this handful of material? In trying to explain why only such small quantities of obsidian made their way to the Öküzini Cave we think most people would empha-

East Göllü Dağ obsidian in the Eastern Mediterranean might in fact relate to certain periods but not all. Indeed recent work at Catalhöyük has demonstrated clearly that these two Cappadocian sources had a quite different history of use for this Konya Plain community. Here a combination of archaeometric analyses and visual discrimination studies indicate that East Göllü Dağ products are dominant (up to 95%) in the Aceramic Neolithic and earliest Early Ceramic Neolithic strata (Level Pre XII.D – VIB), after which there is a radical shift to a reliance upon Nenezi Dağ obsidian (Level VIA – I [again as much as 95%]), while Early Chalcolithic assemblages tend to be quite evenly balanced between the two.118 When considered in this light, the Öküzini Cave data set finds itself far less anomalous, providing further evidence for a radical reconfiguration of Cappadocian source exploitation (for certain communities) somewhere around the middle of the 7th millennium cal. BC, if the Catalhöyük data is ultimately to prove to be representative of a larger whole.

^{115.} Pernicka et al., 1996

^{116.} Blackman, 1986.

^{117.} Chataigner, 1998; Cauvin et Chataigner, 1998.

^{118.} Carter *et al.*, 2006; Carter and Shackley, 2007; Poupeau *et al.*, 2010; T. Carter, personal observation.

sise two facts: 1) the great distances between the site and the obsidian sources, and 2) the site's rich local ecology with its plentiful supplies of good quality lithic raw materials.

Considering the first point, we would argue that concepts of distance are culturally constructed and as such are not constant. In our study we are dealing with very different groups of people, from Epi-Palaeolithic hunter-gatherers via Neolithic farmers to a Late Chalcolithic populace who were on the margins of a world that was experiencing not only early metallurgy, but also the emergence of proto-urbanism. Each of these societies was underpinned by a variety of socio-economic relations that involved resources, material culture and ideas moving over significantly different distances, whereby the Öküzini Cave data has to be considered within its particular chronological / cultural milieu.

The earliest material from the Öküzini Cave (GH VIII and GH Ia2) arguably fits the pattern of what one sees in later Palaeolithic Europe more generally; i.e. that while the chipped stone assemblage contains the occasional piece from over 300 km away, most of the tools were made of resources available within a 100 km radius.¹²¹ Previous work in the Near East has seen no reason to invoke formal trade mechanisms at such an early date to explain the movement of such long-distance 'exotica'. The tiny quantities of obsidian recovered from these early sites are thought to reflect opportunistic procurement by hunter-gatherers who operated within large shifting territories. 122 While we do not rule out this model as a means of explaining the few pieces of obsidian from Epi-Palaeolithic strata, we do wonder if the distances involved in the case of the Öküzini Cave might not equally suggest the material's sporadic movement through simple forms of exchange. The data from the later Epi-Palaeolithic (Natufian) Levant, broadly contemporary with the GH Ia2 material, arguably supports this hypothesis, as here we have instances of East Göllü Dağ obsidian being found 500 km from source (at Ain Mallaha in central Israel), 123 the procurement of which must have involved a process of down-the-line movement via intermediary communities (fig. 9).

For later periods, the procurement and circulation of obsidian are viewed in more complex terms. The model that has

underpinned our conceptualisation of exchange in Neolithic and Chalcolithic Anatolia / the Near East is that proposed by Colin Renfrew and colleagues over 40 years ago, based on the results of their groundbreaking, large-scale sourcing programme.¹²⁴ Their analysis of the distribution patterns associated with Cappadocian and south-eastern Anatolian obsidians led them to argue that two modes of exchange existed in parallel, the primary influence in both instances being distancefrom-source. It was proposed that those who lived close to the obsidian quarries would have procured the raw materials themselves with no need for formal mechanisms of exchange, a notional region that was termed the 'supply zone'. At a distance of approximately 250-350 km from source it was noted that the amount of obsidian in circulation decreased exponentially, a change in distribution patterns that was interpreted as reflecting the shift from communities with 'direct access' to obsidian to those who were reliant upon intermediary exchange networks. 125 Given that the Öküzini Cave is located in this more distant 'contact zone', one could argue that it should come as no surprise that so little obsidian reached the site. However, we would argue that the quantities recovered from the cave do not fit this hypothetical pattern. For instance we have noted above the striking contrast between the Öküzini Cave and Hacılar data, the latter having 42% of its Late Neolithic/Early Chalcolithic chipped stone consisting of obsidian despite the fact that this community is situated further from the sources than our cave site (fig. 10-11). This suggests strongly that access to these Cappadocian raw materials was not based on issues of distance alone; instead we would argue that it has more to do with the fact that these people were located on the *margins* of those socio-economic networks through which these obsidians circulated.

In thinking further about this notion of marginality we need to turn to the issue of the rich local ecology. It has to be admitted that a strong case can be made that a certain cultural insularity developed amongst the prehistoric people of the Antalya region due to the "plentiful possibilities of living" offered by their Mediterranean coastal environment, 126 not least their locally available artefact quality stone. Such plentiful resources may indeed have led to the development of a more restricted territory and worldview. Indeed, we have already noted the limited communication that existed between the later Epi-Palaeolithic hunter-gatherers of this region and their obsidian using contemporaries living to the north-east

^{119.} Cf. Helms, 1988.

^{120.} Algaze, 2005.

^{121.} Gamble, 1999: 313-315. See also Demars, 1998; Geneste, 1988.

^{122.} Renfrew et al., 1966: 50.

^{123.} Delerue et Poupeau, 2007. Obsidian has also been found at Natufian Shunera in southern Israel, though this material has yet to be analysed; if it came from central or eastern Anatolia it would represent a movement of over 800 km from source (Cauvin et Chataignier, 1998: 330-331).

^{124.} Renfrew et al., 1966 and 1968.

^{125.} Renfrew, 1968: 326-331.

^{126.} Bostanci, 1962: 267.

in the Konya Plain (during the period represented by strata GH Ia1 - Ia2).

In a situation perhaps analogous to the 'Mesolithic paradise' offered by the location of Serbia's famed Lepenski Vir, there is evidence to suggest that a hunter-gatherer lifestyle was retained by these Antalya region communities long after farming economies had been adopted by those living in the surrounding areas of Cilicia, the Konya Plain and Lake District.¹²⁷ At this point it is tempting to view the limited amounts of obsidian being procured by the cave's inhabitants in terms of a genuine hunter-gatherer / farmer frontier. Here we focus on the long-acknowledged fact that the trade and use of obsidian is a quintessentially Neolithic phenomenon. 128 This is not to reduce the material significance to a farming-related functionality, but instead to highlight the idea that its consumption formed an important part of the Neolithic *mentalité*, not least through its recurrent inclusion in the acts of exchange that bound these communities together and a variety of related symbolically charged practices. 129

The late Epi-Palaeolithic occupants of the Öküzini Cave were contemporaries of these early agriculturalists, and we would suggest that it was these fundamental lifestyle differences that represented the greatest barrier to these people's procurement of obsidian, rather than distance from source. In evoking the hunter-gatherer / farmer frontier, we are careful to emphasise a temporal and geographical specificity, as opposed to a belief that this opposition is somehow inherently significant, 130 hence our previous distinction between central / south-western Anatolian Epi-Palaeolithic populations. In due course the peoples of the Antalya region appear to have adopted true agro-pastoral lifestyles,131 yet we would suggest that the prehistoric inhabitants of this region never really shook off their earlier heritage in terms of their restricted access to the 'Neolithic' exchange networks of Central / South-central Anatolia; a regional difference remained.

We thus find it significant that amongst the few typologically distinctive obsidian artefacts from the later prehistoric levels at the Öküzini Cave are three arrowheads. We suggest that what we are primarily witnessing here is the movement of socially meaningful goods, *i.e.* the exchange of hunting equip-

ment / weaponry, rather than the movement of raw materials alone. One could easily imagine that a projectile would represent an appropriate item for gifting, particularly if the hafting and fletching was indicative of a particular individual or social group, 132 these objects initially flowing—albeit rarely—across a regional-cultural boundary that seems to have continued in various forms from the early Epi-Palaeolithic to the Late Chalcolithic, with the Öküzini Cave' perpetual marginal location restricting its inhabitants' access to the black gold of Cappadocia.

ACKNOWLEDGEMENTS

This project would not have been possible without the permission of the excavation directors Isin Yalcınkaya and Marcel Otte for access to the material and the Turkish Ministry of Culture for the permit to export the obsidian for analyses. Ofer Bar-Yosef, Marcel Otte and Ignacio López Bayón provided invaluable advice and insight to the Öküzini Cave's occupation sequence and absolute dating. We are also grateful to Harun Taşkıran, and Catriona Gibson and Rebecca Williams for access to unpublished data, leads on literature and critical feedback, plus Danica Mihailović and Marina Milić for the map and line illustrations. Laurent Pichon and the late Joseph Salomon facilitated our analvses of the samples at AGLAE. Carter's time working on the Öküzini Cave material at Ankara University was undertaken while a Post-Doctoral Fellow of the British Institute at Ankara, while his contribution to the final stages of the paper were undertaken at CRP2A thanks to a grant from the Scientific Service, French Embassy in Canada (2008). Finally we gratefully acknowledge the critical reflections and aid of our two anonymous reviewers and the Paléorient editorship.

Tristan CARTER

Department of Anthropology, CNH 524 McMaster University, 1280 Main Street W Hamilton, Ontario L8S 4L9 – CANADA stringy@mcmaster.ca

François-Xavier LE BOURDONNEC et Gérard POUPEAU

IRAMAT-CRP2A, UMR 5060 CNRS-Université
Bordeaux 3, Maison de l'Archéologie
Esplanade des Antilles
33607 Pessac – FRANCE
francois-xavier.le-bourdonnec@u-bordeaux3.fr
gpoupeau@mnhn.fr

Metin KARTAL

Department of Archaeology, Faculty of Letters Ankara University, 06100 Sihhiye – TURKEY kartal@humanity.ankara.edu.tr

 $^{127.\} Garasan in\ and\ Radovan ovic,\ 2001.$

^{128.} Cauvin, 2000: 93-94.

^{129.} Cf. Carter, 2007, and for the circulation of large projectile preforms see Balkan-Atlı et Der Aprahamian, 1998: 244, fig. 6.

^{130.} Cf. Baird, 2007b: 294-295.

^{131.} An argument largely based on the presence of recognisable 'Neolithic' and 'Chalcolithic' material culture as opposed to a detailed report upon the archaeobotanical and faunal assemblages of the period.

^{132.} Cf. Akerman et al., 2002; Ataman, 1998: 266-269; Bayman, 1995: 53-54; Wiessner, 1983: 260-261.

Thomas CALLIGARO

Centre de Recherche et de Restauration des Musées de France, UMR CNRS 171 14 Quai François Mitterrand 75001 Paris – FRANCE thomas.calligaro@culture.fr

Philippe MORETTO

Centre d'études nucléaires de Bordeaux-Gradignan UMR 5797, CNRS-Université Bordeaux 1 Chemin du Solarium, Le Haut Vigneau BP 120 33175 Gradignan Cedex – FRANCE moretto@cenbg.in2p3.fr

BIBLIOGRAPHY

ABBÈS F., BALKAN-ATLI N., BINDER D. and CAUVIN M.-C.

1999 Gestion de la matière première et économie du débitage. Rapport préliminaire sur l'industrie d'Aşıklı. Tüba-Ar 2: 117-137.

ABBÈS F., BELLOT-GURLET L., BRESSY C., CAUVIN M.-C., GRATUZE B. et POUPEAU G

2001 Nouvelles recherches sur l'obsidienne de Cheikh Hassan (Vallée de l'Euphrate, Syrie) au Néolithique PPNA et PPNB. Syria 78: 1-13.

Abbès F., Bellot-Gurlet L., Cauvin M.-C., Delerue S.,

DUBERNET S., POUPEAU G. and STORDEUR D.

2003 Provenance of the Jerf el Ahmar (Middle Euphrates Valley, Syria) obsidians. Journal of Non-Crystalline Solids 323: 162-166

AKERMAN K., FULLAGER R. and VAN GIJN A.

Weapons and wunan: production, function and exchange of Kimberley points. *Australian Aboriginal Studies* 2002(1): 13.42

ALBRECHT G.

988 Preliminary results of the excavation in the Karain B cave near Antalya / Turkey: The Upper Palaeolithic assemblages and Upper Pleistocene climatic development. *Paléorient* 14,2: 211-222

1991 Das spätpaläolithische Station Öküzini bei Antalya (Türkei).

Bericht unter die 1989 durchgeführte Sondage. Mitteilungsblatt
der Archaeologica Venatoria E.V. 16: 7-19.

ALBRECHT G., ALBRECHT B., BERKE H., BURGER D., MOSER J., RÄHLE W., SCHOCH W., STORCH G., UERPMANN H. P. and URBAN B.

1992 Late Pleistocene and Early Holocene finds from Öküzini: A contribution to the settlement history of the Bay of Antalya, Turkey. *Paléorient* 18,2: 123-141.

ALGAZE G.

2005 The Uruk World System: The Dynamics of Expansion of Early Mesopotamian Civilization [2ndedition]. Chicago: University of Chicago Press.

ATAMAN K.

2002

1988 The Chipped Stone Assemblage from Can Hasan III: A Study in Typology, Technology and Function. Unpublished PhD Thesis. London, University College Institute of Archaeology.

ATICI A.L. and STUTZ A.

Analysis of the ungulate fauna from Öküzini: A preliminary reconstruction of site use, seasonality and mortality patterns. *In*: YALÇINKAYA *et al.* (éd.): 101-108.

AURENCHE O., GALET P., RÉGAGNON-CAROLINE E. and ÉVIN J.

Proto-Neolithic and Neolithic cultures in the Middle East – the birth of agriculture, livestock raising, and ceramics: A calibrated ¹⁴C chronology 12,500-5500 cal BC. *Radiocarbon* 43,3: 1191-1202.

BAIRD D.

2002 Early Holocene settlement in Central Anatolia: problems and prospects as seen from the Konya Plain. *In*: GÉRARD F. and THISSEN L. (eds.), *The Neolithic of Central Anatolia: Internal Developments and External Relations during the 9th-6th Millennia Cal BC*: 139-152. Istanbul: Ege Yayınları.

2005 The history of settlement and social landscapes in the Early Holocene in the Çatalhöyük area. *In*: HODDER I. (ed.), *Çatalhöyük Perspectives: Reports from the 1995-99 Seasons*: 55-74. Cambridge: McDonald Institute Monographs, and London: Bri-

2007a The Boncuklu Project: the origins of sedentism, cultivation and herding in central Anatolia. Anatolian Archaeology 13: 14-18.

tish Institute at Ankara (monograph 40).

2007b Pinarbaşı. Orta Anadolu'da Epi-Paleolitik Konak Yerinden Yerlesik Köy Yaşamına. In: ÖZDOĞAN M. and BAŞGELEN N. (eds.), Türkiye'de Neolitik Dönem: 285-311. Istanbul: Arkeoloji ve Sanat Yavınları.

2008 The Boncuklu Project: the origins of sedentism, cultivation and herding in central Anatolia. Anatolian Archaeology 14: 11-12.

BALKAN-ATLI N.

The Aceramic Neolithic of Central Anatolia: recent finds in the chipped stone industry. *In*: ARSEBÜK G., MELLINK M.J. and SCHIRMER W. (eds.), *Light on Top of the Black Hill. Studies Presented to Halet Cambel*: 81-94. Istanbul: Ege Yayınları.

2005 Yontmataş endüstrisi. In: DURU R. and UMURTAK G., Höyücek. Results of the Excavations 1989-1992: 130-137. Ankara: Türk Tarih Kurumu Yayınları.

BALKAN-ATLI N. et BINDER D.

2000 L'atelier néolithique de Kömürcü-Kaletepe: fouilles de 1999.
Anatolia Antiqua VIII: 199-214.

BALKAN-ATLI N. et DER APRAHAMIAN G.

1998 Les nucléus de Kaletepe et deux ateliers de taille en Cappadoce. *In*: CAUVIN *et al.* (éd.): 241-257.

BAR-YOSEF O. and BELFER-COHEN A.

The Levantine 'PPNB' Interaction Sphere. *In*: HERSHKOVITZ I. (ed.), *People and Culture in Change*: 59-72. Oxford (*BAR Int. Ser.* 508).

ONRS ÉDITIONS - TIRÉS À PART

À PART • CNRS ÉDITIONS - TIRÉS À PART • CNRS ÉDITIONS - TIRÉS À PART

CNRS ÉDITIONS - TIRÉS

BAYKAL-SEEHER A.

1994 Silex und obsidian industrien. In: DURU R. (ed.), Kuruçay Höyük I: Results of the Excavations 1978-1988. The Neolithic and Early Chalcolithic Periods: 106-108. Ankara: Türk Tarih Kurumu Basımevi

1996 Silex und obsidian industrien. In: DURU R. (ed.), Kuruçay Höyük II: Results of the Excavations 1978-1988. The Late Chalcolithic and Early Bronze Age Settlements: 126-127. Ankara: Türk Tarih Kurumu Basımevi.

BAYMAN J.M.

1995 Rethinking 'redistribution' in the archaeological record: Obsidian exchange at the Marana Platform Mound. Journal of Anthropological Research 51,1: 37-63.

BELLOT-GURLET L., POUPEAU G. and BRESSY C.

2003 Element contents determined by ICP-AES and ICP-MS at Grenoble on nine obsidian artefacts from Tell Kosak Shamali: Results and inference on provenance. In: NISHIAKI Y. and MAT-SUTANI T. (eds.), Tell Kosak Shamali Vol II: The Archaeological Investigations on the Upper Euphrates, Syria. Chalcolithic Technology and Subsistence: 113-115. Tokyo, Oxford: Oxbow Books / The University Museum.

BIALOR P.

1962 The chipped stone industry of Çatal Hüyük. Anatolian Studies XII: 67-110.

BICAKCI E.

Tepecik/Çiftlik Höyüğü (Niğde) kazısı ısığında Orta Anadolu 2001 tarihöncesi kültürleri ile ilgili yeni bir değerlendirme. TÜBA-AR 4: 25-41.

BIGAZZI G., POUPEAU G., BELLOT-GURLET L. and YEZINGILI Z.

1998 Provenance studies of obsidian artefacts in Anatolia using the fission-track dating method: an overview. In: CAUVIN M.-C. et al. (éd.): 69-89.

BINDER D.

2002

Stones making sense: what obsidian could tell us about the origins of the Central Anatolian Neolithic. In: GÉRARD F. and THISSEN L. (eds.), The Neolithic of Central Anatolia: Internal Developments and External Relations during the 9th-6th millennia cal BC: 279-285. Istanbul: Ege Yayınları.

BINDER D. and BALKAN-ATLI N.

2001 Obsidian exploitation and blade technology at Kömürcü-Kaletepe (Central Anatolia). In: CANEVA I., LEMORINI C., ZAM-PETTI D. and BIAGGI P. (eds.), Beyond Tools. Redefining the PPN Lithic Assemblages of the Levant. Proceedings of the Third Workshop on PPN Chipped Lithic Industries, Venice, 1998: 1-16. Berlin: ex Oriente (SENEPSE 9).

BINFORD L.R.

1979 Organization and formation processes: looking at curated technologies. Journal of Anthropological Research 35: 255-273.

BLACKMAN M.J.

1986

The provenience of Obsidian Artifacts from Late Chalcolithic levels at Aphrodisias. In: JOUKOWSKY M. (ed.), Prehistoric Aphrodisias: An Account of the Excavations and Artifact Studies: 279-285. Providence, RI, and Louvain-la-Neuve (Archaeologia Transatlantica III).

BOSTANCI E.Y.

1962 A new Upper Palaeolithic and Mesolithic facies at Belbaşı rock shelter on the Mediterranean Coast of Anatolia. Belleten 26: 252-292

BRESSY C., POUPEAU G. and YENER K.A.

2005 Cultural interactions during the Ubaid and Half periods: Tell Kurdu (Amuq Valley, Turkey) obsidian sourcing. Journal of Archaeological Science 32: 1560-1565.

BRIOIS F., GRATUZE B. et GUILAINE J.

Obsidiennes du site néolithique précéramique de Shillourokam-1997 bos. Paléorient 23,1: 95-112.

CALLIGARO T., MACARTHUR J.D. and SALOMON J.

An improved experimental setup for the simultaneous PIXE 1996 analysis of heavy and light elements with a 3-MeV proton external beam. Nuclear Instruments and Methods in Physics Research Section B 109/110: 125-128.

CALLIGARO T., DRAN J.-C., MOIGNARD B., PICHON L., SALOMON J. and WALTER P.

2002 Ion beam analysis with external beams: Recent set-up improvements. Nuclear Instruments and Methods in Physics Research Section B 188: 135-140.

CAMPBELL J.L., HOPMAN T.L., MAXWELL J.A. and NEJEDLY Z.

2000 The Guelph PIXE software package III: Alternative proton database. Nuclear Instruments and Methods in Physics Research B 170: 193-204

CARTER T.

2007

Of blanks and burials: hoarding obsidian at Neolithic Catalhöyük. In: ASTRUC L., BINDER D. and BRIOIS F. (eds.), Technical Systems and Near Eastern PPN Communities. Proceedings of the 5th International Workshop, Fréjus, 2004: 343-355. Antibes: Éditions APDCA.

2009 L'obsidienne égéenne : caractérisation, utilisation et culture. In: MONCEL M.-H. et FRÖHLICH F. (éd.), L'Homme et le précieux. Matières minérales précieuses de la Préhistoire à aujourd'hui: 199-212. Oxford (BAR Int. Ser. 1934).

CARTER T. and KILIKOGLOU V.

2007 From reactor to royalty? Aegean and Anatolian Obsidians from Quartier Mu, Malia (Crete). Journal of Mediterranean Archaeology 20,1: 115-143.

CARTER T. and SHACKLEY M.S.

2007 Sourcing obsidian from Neolithic Çatalhöyük (Turkey) using Energy Dispersive X-ray Fluorescence. Archaeometry 49,3: 437-454.

CARTER T., CONOLLY J. and SPASOJEVIĆ A.

The chipped stone. In: HODDER I. (ed.), Changing Materiali-2005 ties at Çatalhöyük: Reports from the 1995-99 Seasons: 221-283 and 467-533. Cambridge: McDonald Institute Monographs, and London: British Institute at Ankara (monograph 39).

CARTER T., MILIĆ M. and DOHERTY C.

2007 Chipped stone report. Çatalhöyük 2007 Archive Report. http://www.catalhoyuk.com/downloads/Archive_ Report_2007.pdf

CARTER T., POUPEAU G., BRESSY C. and PEARCE N.J.G.

From chemistry to consumption: towards a history of obsidian use at Çatalhöyük through a programme of inter-laboratory trace-elemental characterization. *In*: HODDER I. (ed.), *Changing Materialities at Çatalhöyük: Reports From the 1995-99 Seasons*: 285-305 and 535-557. Cambridge: McDonald Institute Monographs, and London: British Institute at Ankara (*mono-*

2006 A new programme of obsidian characterization at Çatalhöyük, Turkey. *Journal of Archaeological Science* 33,7: 893-909.

CARTER T., MILIĆ M., KAYACAN N., OSTAPTCHOUK S. and MACDONALD R I

2008 Chipped stone report. *Çatalhöyük 2008 Archive Report*.

http://www.catalhoyuk.com/downloads/Archive_
Report_2008.pdf

CARTER T., DUBERNET S., KING R., LE BOURDONNEC F.-X., MILIĆ M., POUPEAU G. and SHACKLEY M.S.

Eastern Anatolian obsidians at Çatalhöyük and the reconfiguration of regional interaction in the Early Ceramic Neolithic. Antiquity 82,318: 900-909.

CAUVIN J.

2000 The Birth of the Gods and the Origin of Agriculture. Cambridge: Cambridge University Press.

CAUVIN M.-C.

1991 L'obsidienne au Levant préhistorique: provenance et fonction. Cahiers de l'Euphrate 5-6: 163-190.

CAUVIN M.-C., GOURGAUD A., GRATUZE B., ARNAUD N., POUPEAU G., POIDEVIN J.-L. et CHATAIGNER C. (éd.)

1998 L'Obsidienne au Proche et Moyen Orient. Du volcan à l'outil. Lyon: Maison de l'Orient Méditerranéen, et Oxford (BAR Int. Ser. 738).

CAUVIN M.-C. et CHATAIGNER C.

1998 Distribution de l'obsidienne dans les sites archéologiques du Proche et Moyen Orient. In: CAUVIN et al. (éd.): 325-350.

CHATAIGNER C.

1998 Sources des artefacts néolithiques. *In* : CAUVIN *et al.* (éd.) : 273-324.

DAVIS M.K., JACKSON T.L., SHACKLEY M.S., TEAGUE T. and HAMPEL J.

1998 Factors Affecting the Energy-Dispersive X-Ray Fluorescence (EDXRF) Analysis of Archaeological Obsidian. In:
HACKLEY M.S. (ed.), Archaeological Obsidian Studies:
Method and Theory: 159-180. New York: Springer/Plenum
Press.

DELERUE S.

2007 L'Obsidienne dans le Processus de Néolithisation du Proche-Orient (12000-6500 av. J.-C.). Thèse de Doctorat, Université Michel de Montaigne-Bordeaux 3.

DELERUE S. et POUPEAU G.

2007 La provenance des obsidiennes du Natoufien final de Mallaha. *In*: VALLA F. R. *et al.*, Les fouilles de Ain Mallaha (Eynan) de 2003 à 2005 : quatrième rapport préliminaire. *Journal of the Israel Prehistoric Society* 37 : 135-379 [291-296].

DEMARS P.-Y.

1998 Circulation des silex dans le nord de l'Aquitaine au Paléolithique supérieur: l'occupation de l'espace par les derniers chasseurs-cueilleurs. Gallia Préhistoire 40: 1-28.

FORNASERI M., MALPIERI L., PALMIERI A.M. and TADDEUCCI A.

1975-1977 Analysis of obsidians from the Late Chalcolithic levels of Arslantepe (Malatya). Paléorient 3: 231-246.

FRENCH D.H.

1962 Excavation at Can Hasan. First preliminary report, 1961. Anatolian Studies XII: 27-40.

GALE N.H.

1981 Mediterranean obsidian source characterisation by strontium isotope analysis. *Archaeometry* 23,1: 41-51.

GAMBLE C.

1999 The Palaeolithic Societies of Europe. Cambridge: Cambridge University Press.

GARASANIN M. and RADOVANOVIC I.

2001 A pot in house 54 at Lepenski Vir I. *Antiquity* 75,287: 118-125.

GARSTANG J.

1953 Prehistoric Mersin. Yümük Tepe in Southern Turkey. The Neilson expedition in Cilicia. Oxford: Clarendon Press.

GENESTE J.-M.

1988 Systèmes d'approvisionnement en matières premières au Paléolithique moyen et au Paléolithique supérieur en Aquitaine. *In*: OTTE M. (éd.), *L'Homme de Néandertal*. 8, *La mutation*: 61-70. Liège (*ERAUL* 35).

GEORGIADIS M.

2008 The obsidian in the Aegean beyond Melos: An outlook from Yali. Oxford Journal of Archaeology 27,2: 101-117.

GÉRARD F. and THISSEN L. (eds.)

2002 The Neolithic of Central Anatolia: Internal Developments and External Relations during the 9th-6th millennia cal BC. Proceedings of the International CANeW Table Ronde, Istanbul, 23-24 November 2001. Istanbul: Eye Yayınları.

GOLDBERG P. and BAR-YOSEF O.

2002 Micromorphology of selected samples from Öküzini Cave. *In*: YALÇINKAYA *et al.* (éd.): 41-47.

GRATUZE B.

1999 Obsidian characterization by Laser Ablation ICP-MS and its application to prehistoric trade in the Mediterranean and the Near East: sources and distribution of obsidian with the Aegean and Anatolia. *Journal of Archaeological Science* 26: 869-881.

HELMS M.W.

1988

Ulysses Sail: An Ethnographic Odyssey of Power, Knowledge, and Geographical Distance. Princeton: Princeton University Press

HOURS F., AURENCHE O., CAUVIN J., CAUVIN M.-C., COPELAND L. et SANLAVILLE P.

1994 Atlas des Sites du Proche-Orient (14 000-5700 BP). Paris, Lyon (TMO).

KARTAL M.

2002 The microliths of Öküzini Cave. In: YALÇINKAYA et al. (éd.): 235-252

KARTAL M. and EREK C.M.

2002 The burials in Öküzini Cave. In: YALÇINKAYA et al. (éd.): 347-

KAYACAN N.

2003 Chipped stone industry of the Neolithic site of Musular (Cappadocia): preliminary results. Anatolia Antiqua X: 1-10

KAYAN I., MINZONI-DÉROCHE A. et YALÇINKAYA I.

1987 Prospection préhistorique dans la région d'Antalya. Notice préliminaire. Anatolia Antiqua I: 9-13.

KHALIDI L., GRATUZE B. and BOUCETTA S.

2009 Provenance of obsidian excavated from Late Chalcolithic levels at the sites of Tell Hamoukar and Tell Brak (Syria). Archaeometry 51,6: 879-893.

KÖKTEN I.K.

1963 Die Stellung von Karaïn innerhalb der türkischen Vorgeschichte. Anatolia VII: 59-89.

KÖSEM B.

2002 The macrolithic industry of Öküzini cave. In: YALÇINKAYA et al. (éd.): 253-273.

LAST J.

2005 Pottery from the East Mound. In: HODDER I. (ed.), Changing Materialities at Çatalhöyük: Reports From the 1995-99 Seasons: 101-138. Cambridge: McDonald Institute Monographs, and London: British Institute at Ankara (monograph 39).

LE BOURDONNEC F.-X., DELERUE S., DUBERNET S. MORETTO P., CALLIGARO T., DRAN J.-C. and POUPEAU G.

2005 PIXE characterization of Western Mediterranean and Anatolian obsidians and Neolithic provenance studies. Nuclear Instruments and Methods in Physics Research B 240: 595-599.

LÉON LEURQUIN J.

1986 Chipped stone analysis. In: JOUKOWSKY M. (ed.), Prehistoric Aphrodisias: An Account of the Excavations and Artifact Studies: 242-278. Providence, RI, and Louvain-la-Neuve (Archaeologia Transatlantica III).

LÉOTARD I-M. et LÓPEZ BAYÓN I.

2002 La Grotte d'Öküzini : Étude du matériel lithique. In: YAL-ÇINKAYA et al. (éd.): 109-234.

LÓPEZ BAYÓN I., LÉOTARD J.-M. et KARTAL M.

2002 Séquence stratigraphique de la Grotte d'Öküzini. Remplissage naturel et remplissage anthropique. In: YALÇINKAYA et al. (éd.): 27-39.

LÓPEZ BAYÓN I., LÉOTARD J.-M., KARTAL M. et NOIRET P.

2002 La Grotte d'Öküzini: Chronologie et mode de fonctionnement d'un remplissage (analyse radiométrique, rythme sédimentaire et cycles climatiques). In: YALÇINKAYA et al. (éd.): 49-73.

LUGLIÈ C., LE BOURDONNEC F.-X., POUPEAU G., ATZENI E.,

DUBERNET S., MORETTO P. and SERANI L.

2007

Early Neolithic obsidians in Sardinia (Western Mediterranean): the Su Carroppu case. Journal of Archaeological Science 34: 428-439

LUGLIÈ C., LE BOURDONNEC F.-X., POUPEAU G., CONGIA C.,

MORETTO P., CALLIGARO T., SANNA I. and DUBERNET S.

Obsidians in the Rio Saboccu (Sardinia, Italy) campsite: Provenance, reduction and relations with the wider Neolithic Tyrrhenian area. C.R. Palevol 7,4: 249-258.

MAEDA O.

2008

2003

Prehistoric Obsidian Distribution in the Rouj Basin. In: IWAZAKI T. and TSUNEKI A. (eds.), Archaeology of the Rouj Basin – A regional study of the transition from village to city in Northwest Syria, Vol. I: 167-184. Ibaraki: University of Tsukuba, Institute of History and Anthropology.

MARSHACK A.

2002 Öküzini: The complexity and variation of the symbolic imagery. In: YALCINKAYA et al. (éd.): 285-332.

MARTINOLI D.

2004 Food plants use, temporal changes and site seasonality at Epipalaeolithic Öküzini and Karaın B caves, southwest Anatolia, Turkey. Paléorient 30,2: 61-80.

MAXWELL J.A., CAMPBELL J.L. and TEESDALE W.J.

1989 The Guelph PIXE software package. Nuclear Instruments and Methods in Physics Research B 43: 218-230.

MOORE A.M.T.

1995

The inception of potting in Western Asia and its impact on economy and society. In: BARNETT W.K. and HOOPES J.W. (eds.), The Emergence of Pottery: Technology and Innovation in Ancient Societies: 39-53. Washington (DC): Smithsonian Institution Press.

Stone and other artifacts. In: MOORE A.M.T., HILLMAN G.C. 2000 and LEGGE A.J. (eds.), Village on the Euphrates. From Foraging to Farming at Abu Hureyra: 133-163. Oxford: Oxford University Press.

MORTENSEN P.

1970 Chipped stone industry. In: MELLAART J., Excavations at Hacılar: 153-157. Edinburgh: British Institute of Archaeology

OTTE M., LÓPEZ BAYÓN I., NOIRET P., BAR-YOSEF O., YALÇINKAYA I., KARTAL M. and LÉOTARD J.-M.

2003 Sedimentary deposition rates and Carbon-14: the Epi-palaeolithic sequence of Okuzini Cave (Southwest Turkey). Journal of Archaeological Science 30: 325-341.

OTTE M., YALÇINKAYA I., LÉOTARD J.-M., KARTAL M., BAR-YOSEF O., KOZLOWSKI J., LÓPEZ BAYÓN I. and MARSHACK A.

The Epi-Palaeolithic of Öküzini Cave (SW Anatolia) and its 1995 Mobiliary Art. Antiquity 69: 931-944.

ÖZBAŞARAN M. and BUITENHUIS H.

2002 Proposal for a regional terminology for Central Anatolia. In: GÉRARD F. and THISSEN L. (eds.), The Neolithic of Central Anatolia: Internal Developments and External Relations during *the* 9th – 6th *millennia cal BC*: 67-77. Istanbul: Ege Yayınları.

ÖZDOĞAN M.

1999 Northwestern Turkey: Neolithic cultures in between the Balkans and Anatolia. In: ÖZDOĞAN M. and BAŞGELEN N. (eds.), Neolithic in Turkey: The Cradle of Civilization. New Discoveries: 203-224. Istanbul: Arkeoloji ve Sanat Yayınları.

ÖZTAN A.

2002 Köşk Höyük: Anadolu arkeolojisine yeni katkılar. *TÜBA-AR* 5: 55-69.

PAWLIKOWSKI M.

2002 Determination of sources of raw materials: Results of a field survey in the Burhan River Valley (region of Antalya, Turkey).
In: YALÇINKAYA et al. (éd.): 275-276.

PERNICKA E., KELLER J., RAPP G. Jr. and ERCAN T.

Provenance of Late Neolithic and Early Bronze Age obsidian artifacts from the Troad. *In*: DEMIRCI S., ÖZER A.M. and SUMMERS G.D. (eds.), *Archaeometry 94. The Proceedings of the 29th International Symposium on Archaeometry, Ankara, 02-06 May 1994*: 515-519. Ankara: Tübitak.

POIDEVIN J.-L.

1998 Les gisements d'obsidienne de Turquie et de Transcaucasie : géologie, géochimie et chronométrie. In: CAUVIN et al. (éd.): 105-231.

POUPEAU G., BIGAZZI G., BELLOT-GURLET L. and DORIGHEL O.

1998 Fission-track dating of obsidians and archaeology. *In*: CAUVIN *et al.* (6d.): 53-67

POUPEAU G., DELERUE S., CARTER T., DE B. PEREIRA C.E., MIEKELEY N. and BELLOT-GURLET L.

2005 How homogeneous is the "East Göllü Dağ" (Cappadocia Turkey) Obsidian 'Source' Composition? *International Association of Obsidian Studies Bulletin* 32: 3-8.

POUPEAU G., LE BOURDONNEC F.-X., CARTER T., DELERUE S., SHACKLEY M.S., BARRAT J.A., DUBERNET S, MORETTO P.,

CALLIGARO T., MILIĆ M. and KOBAYASHI K.

The use of SEM-EDS, PIXE and EDXRF for obsidian provenance studies in the Near East: A case study from Neolithic Çatalhöyük (central Anatolia). *Journal of Archaeological Science* 37,11: 2705-2720.

RASZICK T.

2002 Chipped stone. *In*: GIBSON C., LAST J., RASZICK T. and FRAME S., Çatalhöyük West Mound study season 2002. *Çatalhöyük 2002 Archive Report*.

 $http://www.catalhoyuk.com/archive_reports/2002/ar02_09. \\ html$

2003 Obsidian and flint. In: GIBSON C., LAST J. and FRAME S. and RASZICK T., West Mound excavations. Çatalhöyük 2003 Archive Report.

http://www.catalhoyuk.com/archive_reports/2003/ar03_11.html

RENFREW C. and ASPINALL A.

1990 Aegean obsidian and Franchthi Cave. In: JACOBSEN T.W. (ed.), Excavations at Franchthi Cave, Greece. Fascicle 5: 257-279. Bloomington: Indiana University Press.

RENFREW C., DIXON J.E. and CANN J.R.

Obsidian and Early Cultural Contact in the Near East. Proceedings of the Prehistoric Society 32: 30-72.

1968 Further analysis of Near Eastern obsidians. *Proceedings of the Prehistoric Society* 34: 319-331.

ROSEN S.A.

1997 Lithics After the Stone Age. Walnut Creek: Altamira Press.

SCHOOP U.-D.

2005 Das anatolische Chalkolithikum. Eine chronologische Untersuchung zur vorbronzezeitlichen Kultursequenz im nördlichen Zentralanatolien und den angrenzenden Gebieten. Remshalden: Verlag BA Greiner.

SHELFORD P., HODSON F., COSGROVE M.E., WARREN S.E. and RENFREW C.

The sources and characterisation of Melian obsidian. *In*:
RENFREW C. and WAGSTAFF M. (eds.), *An Island Polity: the Archaeology of Exploitation in Melos*: 182-191. Cambridge: Cambridge University Press.

SLIMAK L.

2004 Implantations humaines et exploitation des obsidiennes en Anatolie centrale durant le Pléistocène. *Paléorient* 30,2: 7-20.

SLIMAK L., KUHN S.L., ROCHE H., MOURALIS D., BUITENHUIS H., BALKAN-ATLI N., BINDER D., KUZUCUOĞLU C. and GUILLOU H.

2008 Kaletepe Deresi 3 (Turkey): Archaeological evidence for early human settlement in Central Anatolia. *Journal of Human Evolution* 54: 99-111.

Summerhayes G.R., Bird J.R., Fullager R., Gosden C., Specht J. and Torrence R.

1998 Application of PIXE-PIGME to archaeological analysis of changing patterns of obsidian use in West New Britain, Papua New Guinea. *In*: SHACKLEY M.S. (ed.), *Archaeological Obsidian Studies: Method and Theory*: 129-158. New York: Springer/Plenum Press.

TORRENCE R.

1986 Production and Exchange of Stone Tools. Cambridge: Cambridge University Press.

WIESSNER P.

1983 Style and social information in Kalahari San projectile points. *American Antiquity* 48,2: 253-276.

WRIGHT G.A. and GORDUS A.A.

1969 Source areas for obsidian recovered at Munhata, Beisamoun, Hazaroea and El-Khiam. *Israel Exploration Journal* 19,2: 79-88.

YALÇINKAYA I. et OTTE M.

2002 Introduction. *In*: YALÇINKAYA *et al.* (éd.): 9-11.

YALÇINKAYA I., OTTE M. et KÖSEM B.

2002 La Grotte d'Öküzini: objets de parure. *In*: YALÇINKAYA *et al.* (éd.): 339-346.

YALÇINKAYA I., OTTE M., KOZLOWSKI J. et BAR-YOSEF O. (éd.)

2002 La Grotte d'Öküzini: Évolution du Paléolithique final du sudouest de l'Anatolie. Liège (ÉRAUL 96).

YELLIN J., LEVY T.E. and ROWAN Y.M.

New evidence on prehistoric trade routes: The obsidian evidence from Gilat, Israel. *Journal of Field Archaeology* 23,3: 361-368