

HAL
open science

3D plans of Mugarduia, a Tool for Interpretation

Juan José Fuldain Gonzalez

► **To cite this version:**

Juan José Fuldain Gonzalez. 3D plans of Mugarduia, a Tool for Interpretation. Virtual Retrospect 2005, Nov 2005, Biarritz, France. pp.50-53. hal-01758780

HAL Id: hal-01758780

<https://hal.science/hal-01758780v1>

Submitted on 4 Apr 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.

Vergnienx R. et Delevoie C., éd. (2006),
Actes du Colloque Virtual Retrospect 2005,
Archéovision 2, Editions Ausonius, Bordeaux

Tiré-à-part des Actes du colloque Virtual Retrospect 2005

Biarritz (France) 8, 9 et 10 novembre 2005

J.J. Fuldain Gonzalez

3D Plans of Mugarduia, a Tool for Interpretation....pp.50-53

Conditions d'utilisation :
l'utilisation du contenu de ces pages est limitée à un usage
personnel et non commercial.
Tout autre utilisation est soumise à une autorisation préalable.
Contact : virtual.retrospect@archeovision.cnrs.fr

<http://archeovision.cnrs.fr>

3D PLANS OF MUGARDUIA, A TOOL FOR INTERPRETATION

Juan José Fuldain González

Tempus 3D. Director. C/Paulino Mendivil nº 5. 1º Izq. 48930. Getxo. Bizkaia.Spain.

fuldain@tempus3d.com

<http://tempus3d.com>

Abstract : Today archaeologists have begun to use 3D techniques to share the knowledge they have acquired in the field with the public and institutions. Sharing the knowledge in this way facilitates the public's understanding of archaeological sites and methods while at the same time making it entertaining. However, these new techniques are normally only used to publish the findings of archaeological studies, they do not constitute a part of those studies. At the Palaeolithic settlement of Mugarduia, as in other Palaeolithic open air sites, there are a number of pieces, but no structures, paintings or other works of art. In this case we assembled the pieces together in a 3D model. By using various symbols for the different kinds of artefacts in order to get as many maps as we required, we tried to understand the settlement and how the post depositional process had affected it. We then used realistic photo images previously taken of other settlements,

intended for publication, in order to make a tool for archaeological interpretation, in this way the 3D model becomes integrated into the archaeological process.

Keywords : 3D — mapping — planning — artefacts distribution — interpretation.

The present digital model of the Mugardia settlement is being made thanks to the funds of the Barandiaran research fellowship (grant) from the Eusko Ikaskuntza Society. This open air settlement dates back to the Gravettian period and was excavated by Ignacio Barandiaran and Ana Cava in 1987. It was discovered as a result of the building of a site hut for the workers of RENFE (Spanish Railway Company) who were cutting down beech trees for railway sleepers.

The stratification of the settlement is formed by only two natural strata which in some cases are more than two metres deep (fig. 1).

Given the situation there was a need to build a 3D model which could facilitate and speed up visualising the objects reassembled in their rightful place. The accompanying 3D environment made it possible to view all the different planes to try to identify both the stratum order and some kind of spatial distribution of the objects with a view of trying to work out some sort of spatial order of the settlement (fig. 2).

Using AutoCad I was assigned to draw a 3D model in which the pieces were placed in their right place and ordered in layers according to the type of object as well as to their level to see how they were spatially related to each other.

I was given the plans of the excavation which consisted of parallel sections every 33,3 cm. (fig. 3), as well as a database of all the objects and their coordinates, except for the carving

Fig. 1: The stratification of the settlement is formed by only two natural strata.

Fig. 2: There was a need to build a 3D model which could facilitate to identify some stratum order and some kind of spatial distribution.

Fig. 3: The plans of the excavation which consist of parallel sections every 33,3 cm.

that were only located by the level and quadrant they belonged to.

The irregularity of these first levels as well as the great amount of sections led me to model the levels using a topographic approach. Instead of joining all the sections I had, I decided to model them as if I had been gathering data at the excavation itself, and pretend that all the levels were excavated at the same time throughout the whole excavation. Thus, taking as a basis the sections and the database mentioned earlier, I developed the coordinates of a group of dots of the surface of each level as if done with a theodolite, and generated the surface of each level with the topography software TopoCal (fig. 4).

Once the levels were modelled with TopoCal, I imported them to AutoCad where I was able to use them as the basis to generate the meshes of 1 by 1 m for each level. I then proceeded to introduce the different types of objects according to the coordinates given by the database or by the planes (fig. 5). The finished model was then exported to 3DMax (fig. 6).

Fig. 4: We generated the surface of each level with the topography software TopoCal.

Fig. 5: The model is imported to Autocad.

Fig. 6: The model and the objects are exported to 3DMax.

Fig. 7: The model rendered with 3DMAX.

In this way archaeologists have at their disposal a familiar working tool, AutoCad, and once they have decided which views they want to publish they can use 3DMax which offers better finishes (renders with a higher quality) (fig. 7).

It is in this way that we are trying to build a 3D model of Mugardia (fig. 8). In this particular case our main goal is not to rebuild a settlement to show to the public but to create a tool for archaeologists that allows them to interpret the spatial relations between different tools (materials) found in an excavation and to extract the planes they might be interested in, in a very easy and fast way (fig. 9 & 10).

The best case scenario would be to gather the data right at the very moment of the excavation while bearing in mind its possible 3D virtual reconstruction. In such a case we could virtually rebuild a given artefact as it is being excavated, having all the different planes or elevations of the excavation first hand, and being able to photograph and classify the material and link it to a database with the object of the 3D model. Unfortunately, I have not heard of any excavation where this process has taken place. However, the number of archaeologists interested in the matter and seeking advice on how to gather the data to later process it in 3D is growing day by day.

I hope that in a short time all archaeological excavations will be virtually rebuilt, as at present they are unavoidably destroyed by the process of excavating. This method would consequently lead to minimizing the destructive effect that the excavation process bears with it and so facilitate the tasks of interpretation, recording, planimetry and spreading knowledge.

Bibliography

- Barcelo, J.A. (2000): "Visualizing What Might Be: An Introduction To Virtual Reality Techniques In Archaeology", BAR International Series 843 200, CAA 1999, Oxford, 9-37.
- Forte, M. (2000): "About Virtual Archaeology: Disorders, Cognitive Interactions And Virtualit", BAR International Series 843 200, CAA 1999, Oxford, 247-260.
- Frischer, B., D. Favro, P. Liverani, S. De Blaauw, D., D Abernathy (2000): "Virtual Reality And Ancient Rome: The UCLA Cultural VR Lab. Santa Maria Maggiore Project", BAR International Series S843. Virtual Reality in Archaeolog, London, 155-162.
- Fuldain, J.J. (2004): "Computer-aided drawing of archaeological material. Making the connection to the past", CAA 99, Ed. Leiden University. Netherlands, Leiden, 131-136.
- Fuldain, J.J. (2003): "Aloria, reconstrucción virtual en Internet y en vídeo. Posibilidades que ofrece la infografía para acercar un yacimiento al público", II Congrs Internacional Sobre Museitzaci de Jaciments Arqueolgics 2002, Ed Museu d'Histria de la Ciutat, Barcelona, 275-277.
- Fuldain, J.J. (2002): "A virtual journey through Roman Settlement. Aloria", C.A.A. 2001 Sweden, BAR International Series 1016 2002, Ed British Archaeological Reports, Oxford, 177-181.
- Fuldain, J.J. (2000): "Computer Aided Drawing Of Archaeological Material", Archaeological Computing Newsletter, number 55, The institute of archaeology, University of Oxford, Oxford, 7-15.
- Pimentel, K. and K. Teixeira (1994): "Virtual Reality. Through The New Looking Glass", U.S.A .
- Prieto, J.J.(2000): "Virtual Reality And Reconstruction Of Archaeological Places: A Practical Task, "El Castillar" Of Mendavia (Navarra)", BAR International Series 843 200, CAA 1999, CDR, Oxford.
- Sanders, D.H. (2000): "Archaeological Publications Using Virtual Reality: Cases Studies And Caveats", BAR International Series 843 200, CAA 1999, Oxford, 37-47.

Fig. 8: The 3D model of Mugarduia.

Fig 9: Plan of Mugarduia.

Fig 10: Section of Mugarduia.