

HAL
open science

Technical innovations and socio-economic behaviours in Upper Solutrean. New data on heat treatment in southwestern France

Julie Bachellerie, Patrick Schmidt, Caroline Renard

► **To cite this version:**

Julie Bachellerie, Patrick Schmidt, Caroline Renard. Technical innovations and socio-economic behaviours in Upper Solutrean. New data on heat treatment in southwestern France. 18e congrès de l'UISPP, Jun 2018, Paris, France. . hal-01924037

HAL Id: hal-01924037

<https://hal.science/hal-01924037>

Submitted on 15 Nov 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.

TECHNICAL INNOVATIONS AND SOCIO-ECONOMIC BEHAVIOURS IN THE UPPER SOLUTREAN. NEW DATA ON HEAT TREATMENT IN SOUTHWESTERN FRANCE

Julie Bachellerie¹, Caroline Renard¹, Patrick Schmidt^{2,3}

¹ Travaux et recherches archéologiques sur les cultures, les espaces et les sociétés (TRACES), CNRS UMR5608, Université de Toulouse Jean-Jaurès Maison De La Recherche, 5 Allée Antonio Machado, 31058 TOULOUSE Cedex 9 - France
² Department of Early Prehistory and Quaternary Ecology, Eberhard Karls University of Tübingen, Tübingen - Allemagne, ³ Department of Geosciences, Applied Mineralogy, Eberhard Karls University of Tübingen, Tübingen - Allemagne

The Upper Solutrean (24-23.5/23 ka cal BP) saw the development of a set of **specific and diversified hunting implements**. In the same time, **two new technical processes** appear: **pressure retouch** and the **heat treatment of silica rocks**. The latter **alters the mechanical properties of rocks** and may improve their **knapping quality** and the **sharpness** of the resulting artefacts.

Heat treatment has rarely been understood in its techno-economic context, its prevalence remains poorly assessed in France and the data available on it is still relatively scattered. We present here one aspect of a research project aiming to **understand the conditions of emergence and implementation of heat treatment** during in the Upper Solutrean in south-western France.

Characterising the heat treatment technique used by Solutrean groups is important for evaluating the level of **technical and economic complexity** related to its implementation.

© J. Bachellerie

Heat treated shaping flakes from the C-E layer of the Piage deposit (Fajoles, Lot)

A

Macroscopic observations : heat treatment proxies

Reddening: caused by the oxidation of iron oxides and depends on their concentration.

Whitening of the surface: caused by internal microcracks related to the sudden evacuation of structural water, occurs at higher temperatures.

Gloss: results from the transformation of the mechanical properties of the material. Its recognition is easier when it is associated with **matt pre-heating removal scars** (i.e. gloss contrast). In this case, it's the **most reliable macroscopic criterion to identify a heat treatment on artefacts**.

Heat treated laurel leaf, Laugerie-Haute, Collins 1974, modified ; picture © J. Bachellerie.

B

Determining heating temperatures

The applied **infrared spectroscopic analysis** is based on the assumption that the **heat-induced transformations of silica rocks** are caused by the **gradual disappearance of silanol (SiOH)**, causing a progressive **reduction of the network of intergranular pores** (for the detailed theoretical framework and mechanisms, see Schmidt et al. 2013).

First results for the solutrean of le Piage(Fajoles, Lot)

- Some of the analysed artefacts remain **indeterminate** because of the **overlap of values** produced by unheated artefacts and artefacts heated at low temperatures,
- Artefacts having produces unambiguous values (not affected by the overlap problem) indicate heating to a temperature range between 250° and 300°C. This pleads against the use of open-air fires for heating and in favour of a more controlled heating **process**.

Finally, although the conservation of the Solutrean level is not optimal at Le Piage, these results show that **only bifacial points** (in particular **laurel-leaf points**) were subjected to **intentional heat treatment**. On the other hand, the **rest of the hunting equipment** (i.e. **shouldered points**) **does not show the implementation of this technical process**.

How can we translate these facts into cultural choices? We will now try to answer this question from a broader corpus.

Comparison of the hydration ratios of the archaeological corpus (right) and the calibration series established from geological samples heated successively to 150, 200, 250, 275, 300 and 350°C (left).

© J. Bachellerie