

The fauna of Tell Aswad (Damascus, Syria), early Neolithic levels. Comparison with the northern and southern Levant sites

Daniel Helmer, Lionel Gourichon

▶ To cite this version:

Daniel Helmer, Lionel Gourichon. The fauna of Tell Aswad (Damascus, Syria), early Neolithic levels. Comparison with the northern and southern Levant sites. Marjan Mashkour; Mark Beech. Archaeozoology of the Near East 9: proceedings of the 9th Conference of the ASWA (AA) Working Group: archaeozoology of Southwest Asia and adjacent areas: in honour of Hans-Peter Uerpmann and François Poplin, 1, Oxbow Books, pp.23-40, 2017, 978-1-78297-844-2. hal-02195063

HAL Id: hal-02195063

https://hal.science/hal-02195063

Submitted on 30 Apr 2020

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.

The fauna of Tell Aswad (Damascus, Syria), early Neolithic levels. Comparison with the northern and southern Levant sites

This pdf of your paper in <i>Archaeozoology of the Near East 9</i> belongs to the publishers Oxbow Books and it is their copyright. As author you are licenced to make up to 50 offprints from it, but beyond that you may not publish it on the World Wide Web until three years from publication (February 2020), unless the site is a limited access intranet (password protected). If you have queries about this please contact the editorial department at Oxbow Books (editorial@oxbowbooks.com).
department at Oxbow Books (editorial@oxbowbooks.com).

ASWA 9 delegates at Al Ain Zoo. November 2008

AN OFFPRINT FROM

International Council of Archaeozoology (ICAZ)
Proceedings of the 9th conference of the ASWA (AA) Working Group
Archaeozoology of SouthWest Asia and Adjacent Areas

– Al Ain, Abu Dhabi Emirate, United Arab Emirates

Archaeozoology of the Near East 9

In honour of Hans-Peter Uerpmann and François Poplin

edited by
Marjan Mashkour and Mark Beech

Hardcover Edition: ISBN 978-1-78297-844-2 Digital Edition: ISBN 978-1-78297-845-9 (epub) Published in the United Kingdom in 2017 by OXBOW BOOKS
The Old Music Hall, 106–108 Cowley Road, Oxford, OX4 1JE

and in the United States by OXBOW BOOKS 1950 Lawrence Road, Havertown, PA 19083

© Oxbow Books and the individual authors 2017

Hardcover Edition: ISBN 978-1-78297-844-2 Digital Edition: ISBN 978-1-78297-845-9 (epub)

A CIP record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data

Names: International Symposium on the Archaeozoology of Southwestern Asia and Adjacent Areas (9th: 2008: Al Ain, United Arab Emirates) | Mashkour, M. (Marjan), editor. | Beech, Mark J., editor.

Title: Archaeozoology of the Near East 9: proceedings of the 9th Conference of the ASWA (AA) Working Group: archaeozoology of Southwest Asia and adjacent areas / edited by Marjan Mashkour and Mark Beech.

Description: Oxford; Philadelphia: Oxbow Books, 2016. | Includes bibliographical references. | Description based on print version record and CIP data provided by publisher; resource not viewed.

Identifiers: LCCN 2016040915 (print) | LCCN 2016032516 (ebook) | ISBN 9781782978459 (epub) | ISBN 9781782978473 (pdf) | ISBN 9781782978466 (mobi) | ISBN 9781782978442 (hardback) | ISBN 9781782948459 (digital edition)

Subjects: LCSH: Animal remains (Archaeology)--Middle East--Congresses. | Hunting and gathering societies--Middle East--Congresses. | Prehistoric peoples--Middle East--Congresses. | Middle East--Antiquities--Congresses. | Classification: LCC CC79.5.A5 (print) | LCC CC79.5.A5 [58 2008 (ebook) | DDC

LC record available at https://lccn.loc.gov/2016040915

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical including photocopying, recording or by any information storage and retrieval system, without permission from the publisher in writing.

Printed in the United Kingdom by Short Run Press, Exeter

For a complete list of Oxbow titles, please contact:

UNITED KINGDOM

930.1--dc23

Oxbow Books
Telephone (01865) 241249, Fax (01865) 794449
Email: oxbow@oxbowbooks.com
www.oxbowbooks.com

UNITED STATES OF AMERICA

Oxbow Books
Telephone (800) 791-9354, Fax (610) 853-9146
Email: queries@casemateacademic.com
www.casemateacademic.com/oxbow

Oxbow Books is part of the Casemate Group

Front cover: Baynunah Camel site – Abu Dhabi Tourism & Culture Authority (TCA Abu Dhabi) – United Arab Emirates

Contents

VOLUME 1

	ributors	viii xii				
	Foreword: Introduction to ASWA by Marjan Mashkour and Mark Beech					
Fore	word by M. Mohamad Al-Neyadi, Director Al Ain, Abu Dhabi Tourism and Culture Authority (TCA, previously ADACH)	XV				
Fore	word by Pr Didier Gazagnadou, Cultural Councillor French Embassy, Abu Dhabi	xvii				
	word in honour of the two pioneering researchers in Archaeozoology	xix				
	The contribution of Hans-Peter Uerpmann to the Archaeozoology of the Near East Nicolas Conard	xix				
	The contribution of François Poplin to Archaeozoological studies Christine Lefèvre	xxi				
	PART 1: PALAEOLITHIC AND NEOLITHIC SUBSISTENCE					
	IN NORTHERN MESOPOTAMIA, ANATOLIA AND THE IRANIAN PLATEAU					
1.	Small game and the shifting subsistence patterns from the Upper Paleolithic to the Natufian at Baaz Rockshelter, Syria	2				
	(Hannes Napierala, Andrew W. Kandel and Nicholas J. Conard)					
2.	Instability and co-development of the exploitation of early domestic sheep and goats: the example of Shillourokambos (Cyprus, Pre-Pottery Neolithic, 10,400–9000 cal BP)	10				
	(Jean-Denis Vigne, Isabelle Carrère and Jean Guilaine)	10				
3.	The fauna of Tell Aswad (Damascus, Syria), early Neolithic levels. Comparison with northern and southern Levant sites	23				
	(Daniel Helmer and Lionel Gourichon)	23				
4.	Faunal remains from the Middle Neolithic site of Qaleh Rostam	41				
	(Julie Daujat and Marjan Mashkour)					
5.	Digesting the data: dogs as taphonomic agents at Neolithic Çatalhöyük, Turkey (Nerissa Russell and Katheryn C. Twiss)	59				
	DART 2. CALICACIAN 700 ARCHAFOLOGY					
	PART 2: CAUCASIAN ZOOARCHAEOLOGY					
6.	Carnivora mammals of the Holocene in Armenia (Nina Manaseryan)	76				
7.	The Upper Palaeolithic fauna from Kalavan 1 (Armenia): preliminary results (Adrian Bălășescu, Cyril Montoya, Boris Gasparyan, Jérémie Liagre and Christine Chataigner)	88				
	, , , ,					

vi Contents

8.	8. Neolithic subsistence economy in the plain of Ararat: preliminary comparative analysis of the faunal remains from Aratashen and Khaturnarkh-Aknashen (Armenia) (Emmanuelle Vila, Adrian Bălășescu, Valentin Radu, Ruben Badalyan and Christine Chataigner)				
9.	Animal bones from Aramus, Armenia, excavation 2004 (Hans Christian Küchelmann, Nina Manaseryan and Lilit Mirzoyan)	112			
10.	Analysis of Urartian bone remains from Erebuni, Armenia (2003–2007 excavations): possible use of bones for the manufacture of paint (<i>Lilit Mirzoyan and Nina Manaseryan</i>)	131			
PAR	T 3. EXAMPLES OF ANIMAL EXPLOITATION ON URBAN SITES DURING THE BRONZ	EAGE			
11.	Animal exploitation from the Bronze Age to the Early Islamic period in Haftavan Tepe (Western Azerbaijan-Iran) (Fatemeh Azadeh Mohaseb and Marjan Mashkour)	146			
12.	Animal exploitation in the Upper Tigris river valley during the Middle Bronze Age: a first assessment from Hirbemerdon Tepe (<i>Rémi Berthon</i>)	171			
13.	Animal exploitation at Tell Bderi (Syria) during the Early Bronze period (Lubna Omar)	183			
14.	Exploitation of fauna at Ras Shamra: case study of the 'Maison aux Albâtres', Late Bronze Age, northern Levant (Jwana Chahoud and Emmanuelle Vila)	197			
15.	How large a sheep, how big a sample? (Laszlo Bartosiewicz)	217			
16.	New thoughts on the role of the Middle Khabur (Syria) in the urbanisation of northern Mesopotamia during the Early Bronze Age (Scott J. Rufolo)	227			
	VOLUME 2				
	PART 4. PASTORALISM, NOMADISM AND MOBILITY				
17.	Fish and mammal bones in the Abu Dhabi desert: evidence for Bedouin diet during the pre-oil era (Mark J. Beech, Hanae Sasaki, Tatsuo Sasaki, Walid Yasin Al-Tikriti and Mohammed Amer Al-Neyadi)	250			
18.	Nomads, horses and mobility: an assessment of geographic origins of Iron Age horses found at Tsengel Khairkhan and Baga Turgen Gol (Mongolian Altai) based on oxygen isotope compositions of tooth enamel (Robin Bendrey, Sébastien Lepetz, Antoine Zazzo, Marie Balasse, Tsagaan Turbat, Pierre Henri Giscard, Dominic Vella, Ganna I. Zaitseva, Konstantin V. Chugunov, Joël Ughetto, Karyne Debue and Jean-Denis Vigne)	262			

	Contents	V
19.	Zooarchaeological evidence for pastoralism in the Early Transcaucasian Culture (Jennifer J. Piro and Pam J. Crabtree)	273
	PART 5. EXPLOITATION OF ANIMALS IN THE ARABIAN PENINSULA	
20.	New data on domestic and wild camels (<i>Camelus dromedarius</i> and <i>Camelus</i> sp.) in Sabaean and Minaean Yemen (<i>F. G. Fedele</i>)	286
21.	The Iron Age site of Muweilah (Sharjah, UAE) and the problems of dromedary domestication (Margarethe Uerpmann and Hans-Peter Uerpmann)	312
22.	Fish exploitation at Qal'at Al-Bahrain from the Early Dilmun period (3rd millennium BC) to the Middle Islamic period (13–16th centuries AD): preliminary results (<i>Justine Vorenger</i>)	320
23.	Evidence for deep-sea fishing and cultural identity during the Neolithic period at Akab Island, Umm al-Qaiwain, United Arab Emirates (Mark J. Beech, Vincent Charpentier and Sophie Méry)	331
	PART 6. RITUALS AND ANIMAL DEPOSITS	
24.	Elite equids 2: seeing the dead (Jill A. Weber)	340
25.	An unusual cattle burial at Dayr al-Barshā (Late Period, Middle Egypt) (Veerle Linseele, Wim Van Neer, Harco Willems and Bart Vanthuyne)	353
26.	The Opet Temple courtyard excavations: a new zooarchaeological study for Karnak (Luxor, Egypt) (Hervé Monchot and Guillaume Charloux)	378
27.	More animal burials from the Predynastic elite cemetery of Hierakonpolis (Upper Egypt): the 2008 season (Wim Van Neer, Veerle Linseele and Renée Friedman)	388
	PART 7. ANIMAL EXPLOITATION DURING ANTIQUITY	
28.	Animal exploitation during the Classical/Hellenistic period at Tepe Düzen (SW Turkey): preliminary results (Bea De Cupere, Wim Van Neer, Kim Vyncke and Hannelore Vanhaverbeke)	404
29.	Une accumulation d'équidés à <i>Berytus</i> : approche taxinomique et taphonomique (<i>Yasha Hourani and Tarek Oueslati</i>)	411
30.	The animal bone remains from Mar Nicola, a Byzantine–Islamic site at Beit Jala, Palestine (Mohammad Al-Zawahra)	431
31.	Faunal analysis of the Castle of Aqaba (Jordan): preliminary results (Bea De Cupere, Anton Ervynck, Mircea Udrescu, Wim Van Neer and Wim Wouters)	443

3. The fauna of Tell Aswad (Damascus, Syria), early Neolithic levels. Comparison with northern and southern Levant sites

Daniel Helmer and Lionel Gourichon

The first occupation levels at Tell Aswad, a Neolithic site located in the central Levant near Damascus (Syria), dates to the end of the Early PPNB period. These architectural levels had yielded a low amount of faunal remains but their chronological position and the geographical location of the settlement make their study of great archaeozoological interest. The archaeological material found in these occupation levels shows affinities with both northern and southern Levant sites: for instance, the flint tools are rather southern-related in a typological point of view but the knapping technology produced northern-type supports. The study of the faunal remains provides also some similarities with both regions: importance of the hunting of small game and also presence of caprines since the oldest level.

The present study addresses two issues: 1) Ovis, Capra, Sus and Bos; were they domesticated at the beginning of the settlement? 2) How did these taxa take part in the particular dynamics of the northern and southern areas regarding the animal domestication? Different statistical methods – Principal Component Analysis (PCA), Log size index (LSI) and Mosimann's method – are here applied on the same biometric data in order to study the variations of the bone size as well as those of the shape.

According to the results obtained, sheep were domestic in the early levels and the status of the goats and pigs is also probably domestic. However, nothing can be asserted for the bovines because of the lack of measurements. The comparison with other regions shows different evolutions of the livestock. If it seems to have been acculturation from the North, the adoption of some techniques was made in a way that was particular to the South.

Keywords Domestication, Pre-pottery Neolithic, Bos, Sus, Capra, Ovis, acculturation, Near East.

Introduction

Tell Aswad is a Neolithic tell located in the Damascene basin, 20km southeast of Damascus City (Syria). The settlement was discovered in 1966 and two sounding pits were first excavated in 1971 and 1972 (Contenson 1995). The recent excavations conducted by D. Stordeur and B. Jammous from 2001 to 2007 in the same areas reviewed the initial chronological attributions made by H. de Contenson and demonstrated that the so-called 'PPNA' phase ('Aswadian') corresponds actually to an Early PPNB horizon, i.e. to the end of the 9th millennium cal

BC (Stordeur 2003a; 2003b; Stordeur & Jammous 2006). The whole occupation sequence at Tell Aswad, based on the excavations of the area B, was then subdivided as follows (Stordeur *et al.* 2006):

- 'Early' phase: levels B9 to B12 (late Early PPNB)
- 'Middle' phase: levels B1 to B8 (Middle PPNB)
- 'Late' phase: levels B–5 to B0 (late Middle PPNB and transition with the Late PPNB)
- 'Pottery' phase: level A (scattered pits dated to the Early Pottery Neolithic).

In the Neolithic times, the site was settled near the shore of one of the two permanent lakes (now seasonal) supplied by the Barada and Awaj rivers coming from the Anti-Lebanon Mountains. The village is surrounded by hilly landscape westwards and dry steppe areas in other directions.¹

The last archaeozoological study of Tell Asawad was based on the faunal assemblages found in the levels B-5 to B8 until 2005 (Helmer & Gourichon 2008). The main results indicate that cattle, goat, sheep and pig were domesticated in the MPPNB phase and that hunting played an important role in the subsistence economy, especially of small game. The presence of wild specimens was evidenced for the pigs and the goats, but not demonstrated for the sheep and the bovines.

With the 2006 and 2007 campaigns, more data have been collected from the earliest levels (748 identified remains, compared to only 112 in 2006). These layers, dated to the end of the EPPNB, are characterised by pisé architecture (reed bundles and clay) and the use of mudbricks occurring later in the level B8. Most of the flint tools are made on blades extracted from bipolar naviform cores, a technology developed in the northern Levant, whereas the typology shows close relationships with the southern corpus (F. Abbès, personal communication). This paper addresses two issues: 1) *Ovis*, *Capra*, *Sus* and *Bos* were they domesticated since the first occupations? 2) How did the animal domestication at Tell Aswad take part in the dynamic patterns particular to the northern and the southern areas?

Methods

The morphological criteria commonly used to distinguish the domestic specimens of *Ovis*, *Capra*, *Bos* or *Sus* from the wild ones (see Peters *et al.* 2005; Vigne *et al.* 2005; Helmer & Gourichon 2008) cannot be easily applied for the earliest levels of Tell Aswad because of the low number of identified remains and the absence of diagnostic anatomical parts. Only a morphometric study can explore this issue.

Contrary to what is often accepted, the biological size is not the best indicator of domestic status for the ungulates. Indeed, if size relies on both genetic and ecological factors, the observed variations in size can result from a general isometric variation, without any modification in shape, but can be due also to modifications in proportions (Mosimann 1970; Vigne et al. 2005). In the first case the main factor can be the environmental pressure while in the latter genetic changes or human actions can be involved. For instance, phalanges of cattle can be distorted by ploughing (distortions often considered as pathologies although they do not really alter the life span of the animal). Thus, variations in shape during a short time (i.e. some years for modifications due to work and a number of generations with genetic drift) in non-insular populations are more likely a direct consequence of human action.

In order to make a comparative study between the potential domestic species at Tell Aswad and their wild

counterparts, we take into account the most abundant bones. A combination of methods is applied to the available biometric data.

First, the variations in bone size and shape are examined through a principal component analysis (PCA) of the raw values for every measure of a given bone (e.g. GLi, Bd and Dl of the astragalus, cf. von Driesch 1976). The first component of the PCA provides, to a large extent, information about the changes or differences in the isometric size, while variations in shape are rather expressed by the second component (Lleonart *et al.* 2000). Because bone allometries are growth differences observed on some parts of the bones, they can be generally identified in two ways: 1) all the measures decrease but at different speed, then some parameters are not necessarily correlated with the isometric size; 2) one measure decreases whereas another increases or remains stable, then the correlation between the two measures is negative.

Because the corpuses dated to the EPPNB are generally small, the method of Log size index (LSI) is also used here to check the potential variations in size (Meadow 1999). Our standard dataset is not based on a single modern animal, contrary to the usual procedure, but on the means of several biometric data collected from different PPNA, EPPNB and MPPNB sites: eight sites for the Bos genus (Mureybet, Jerf el Ahmar, Dja'de el Mughara, Tell Aswad, Halula 1/9, Göbekli, Nevalı Çori and Cafer Höyük), four for Capra (Cafer Höyük, Tell Aswad, Halula 1/9 and Maghzaliyah), 13 for Ovis (Mureybet, Jerf el Ahmar, Göbekli, Halula 1/9, Nemrik, Sotto, Kultepe, Maghzaliyah, Ras Shamra VC and VA, Qdeir, El Kowm 2, Cafer and Bougras) and four for Sus (Mureybet, Jerf el Ahmar, Göbekli and Tell Aswad) (Helmer in press). This 'internal' analysis of the biometric variations allows a more accurate identification of the allometries (see Appendix for the selected measurements). This global standard made from various Neolithic specimens from Turkey, Syria and Iraq is called 'NE referential' (NE for Near East).

Lastly, our morphometric study is improved by applying the method developed by J. E. Mosimann (1970; see also Lleonart *et al.* 2000). This method aims, on the one hand, to remove for every measurement all the information related to size and, on the other, to isolate the isometric size by reducing the shape effect. This is obtained by calculating indices using logarithmic functions, i.e. respectively: a shape index for each measure (LSR, Log Shape Ratio) and an index for the global isometric size.

The limitations of the dataset used for comparison rely fundamentally on four points: 1) the number of available biometric data for the EPPNB levels of Tell Aswad; 2) the number of sites in the northern and southern Levant which have yielded a sufficient amount of specimens per taxa; 3) the number of sites where the required measurements were taken and published; 4) the choice of sites where only wild ancestors are present for composing the wild standard. In order to avoid as much as possible the influence of potential

major climatic changes for the comparison with the wild populations, we choose to use data from the Early Holocene (PPNA, second half of the 10th millennium and early 9th millennium cal BC) when it is assumed that the ungulates were not already domesticated. If the corpus is suitable for *Bos*, *Ovis* and *Sus* (from Mureybet, Jerf el Ahmar, Göbekli, Körtik), this is not the case for *Capra* because of the lack of available data for this period. By default, we will use the corpus from Cafer Höyük (Early and Middle PPNB) where both wild and domestic goats have been identified (Helmer 2008).

Material

The total number of identified specimens at Tell Aswad is 9682 remains, compared to 7964 in 2006 (Table 3.1). As a whole, there is no real change except a slight evolution in the earliest levels (632 remains of large mammals, three of rodents, three of hedgehogs, 113 of birds and some small fish bones). With these recent data, no new taxa was added to the previous list which comprises (Helmer & Gourichon 2008), in addition to four domestic ungulates (Bos, Ovis, Sus and Capra), red fox (Vulpes vulpes), wolf (Canis lupus) and dog (Canis familiaris), badger (Meles meles), jungle cat (Felis chaus), cat (Felis silvestris/catus), sand cat (Felis margarita), three equids (Equus cf. asinus, E. cf. hemionus, E. cf. hemippus), two gazelles (Gazella subgutturosa cf. marica and G. gazella), Mesopotamian fallow deer (Dama mesopotamica), and hare (Lepus capensis format syriacus).

The correspondence analysis of the NISP per taxa (Fig. 3.1), after weighting the raw data on a pro-rata basis (see Helmer & Gourichon 2008), shows a clear time effect

along the axis 1 (contribution of 59.2%): the values are more or less regularly distributed from the earliest level (B12) to the most recent (B-5), with the exception of the assemblages found in the Pottery Neolithic pits (level A). The first component also indicates a partition between wild (birds, hares, small carnivores, gazelles) and domestic taxa (Capra, Ovis, Sus). We can interpret this trend as follows: a) in the first levels (B12 to B9), hunting takes an important part, especially the hunting of small game (birds, hares and carnivores); b) in the early Middle phase (levels B8 to B5), the hunting of gazelles is significant but the part of small game is reduced; c) in the late Middle phase (B4 to B1), the goat husbandry is predominant; d) in the most recent PPN occupations of Tell Aswad (B0 to B-5), the rule played by the domestic caprines is much more substantial; and e) in the Pottery phase (level A), cattle seems to have been predominant. However, if the overall distribution is progressive, the most obvious disruption appears between levels B5 and B4, with a shift from Gazella to Capra, although no change has been stratigraphically noticed through the Middle phase of Tell Aswad during the excavations.

Bovines (Bos primigenius/taurus)

The referential used for the aurochs (*Bos primigenius*) comes from the following PPNA sites: Mureybet III, Jerf el Ahmar and Göbekli III. The PCA includes also cattle remains from Early and Middle Aswad, Halula 1/9 and 10/19, Bouqras 11/5, Dja'de el Mughara, Mureybet IVA and IVB, Göbekli II, Gürcütepe and Nemrik V. There is only one measurable astragalus in the earliest occupations of Tell

Table 3.1. Faunal remains found at Tell Aswad. Distribution of the NISP throughout the levels of occupation: 'Pottery' phase (level A), 'Late' phase (B-5 to B0), 'Middle' phase (B1 to B8), 'Early' phase (levels B9 to B12).

Taxa	A	B-5	B-2	В0	В1	B2	В3	B4	В5	В6	В7	В8	В9	B9/10	B10	B11	B12
Carnivora indet.	1	1	2	4	1	1	1	5	1	1		2					
Vulpes sp.	3		3	2	1	2	1	12	2	1		5	2	2			3
Canis sp.			1			1						1					
Meles sp.								1	2				1				
Felis silvestris	1		1			2		5	1			2			1		
Felis chaus							1	3	1	1	1				2		1
Equus sp.	18		5	2	6	3	5	13	2	1		1	1	1	2		1
Sus sp.	50	36	76	5	19	30	45	198	23	10	25	22	9	7	12	1	10
Bos sp.	98	38	46	12	9	25	30	59	30	26	29	49	10		8		3
Total small ruminants	475	458	710	155	255	304	332	781	273	188	291	347	114	103	172		110
Total Ovis/Capra	210	319	444	64	141	204	189	428	119	79	148	81	46	54	72	2	35
Ovis sp.	15	9	33	3	5	4	2	34	6	2	7	2	2	2	2		2
Capra sp.	81	108	203	21	68	93	81	149	44	41	79	31	18	23	29		15
Gazella sp.	162	55	114	31	61	59	84	225	119	77	106	221	53	28	77	3	69
Dama sp.	1							3		2							
Lepus sp.	6	6	7	10	5	12	29	141	16	3	6	21	3	1	14	1	8
NISP	652	539	851	190	296	380	444	1218	351	231	352	450	140	138	211	7	136
Hedgehogs				1		1	2		1				2		1		
Rodents				1	1			1	4			3			1		2
Birds	12	9	16	4	11	27	56	64	76	6	31	83	8	24	46	6	29
Tortoise					1		1	2	1								
NISP total	664	548	867	196	309	408	503	1285	433	237	383	536	150	162	259	13	167

Fig. 3.1. Distribution of the frequencies of the main taxa identified at Tell Aswad (Equus, Bos, Gazella, Ovis, Capra, Sus, Carnivores, Lepus, Birds) according to the first and second axes of the component analysis (SPAD software).

Fig. 3.2. Size comparison of the astragali of Bos from Tell Aswad with the PPNA aurochs (in grey) and bovines from other Early, Middle and Late PPNB sites. Principal component analysis (Past software).

Fig. 3.3. Shape comparison of the astragali of Bos from Tell Aswad with the PPNA aurochs and bovines from other Early, Middle and Late PPNB sites (Mosimann's method). Box plots showing the indices of isometric size and the shape indices (Log Shape Ratios) for GLl, Bp and Bd (Past software). The dashed line indicates the median for the PPNA aurochs. E Aswad = Early phase; M Aswad = Middle phase.

Aswad and 12 from the Middle phase. The measurements taken into account in the analysis are GLl, Bd and Dl.

It is self-evident that little information can be deduced from the single bone from Early Aswad, apart from the fact that it fits well within the variation range of the aurochs astragali and the other specimens from later levels of Tell Aswad (Fig. 3.2). Indeed, the bone size considered as a whole is not a pertinent criterion for distinguishing wild and domestic cattle (Helmer *et al.* 2005), as illustrated in Figure 3.2 where a slight shift of the distribution appears only in the MPPNB.

The indices of isometric size obtained from the Mosimann's analysis are higher within the domestic groups (Early, Middle and Late PPNB) than for the aurochs (Fig. 3.3). The correlation indices show that the first

component is correlated with the isometric size (ISi/axis 1: r = 0.996; Puncorr = 0.0000), whereas the second component is independent (ISi/axis 2: r = -0.017; Puncorr = 0.855). This latter therefore indicates the presence of allometries.

The shape indices (LSR) for Bd and Dl (Fig. 3.3) are also higher than the aurochs median but, on the contrary, the length (GLl) is much smaller: the domestic astragali are stockier than those of aurochs. Since the corpus from Tell Aswad (including the single astragalus found in the earliest phase) shows the same variations both in the raw biometric data than in the shape indices, this assemblage can be interpreted as mostly or entirely 'domestic'. Evidence of allometries for *Bos* confirms here our previous diagnosis made by using other methods (Helmer & Gourichon 2008).

Fig. 3.4. Comparison of the biometric data (LSI) of Capra from Tell Aswad with C. nubiana from Wadi Faynan (Jordan) and the goats (C. aegagrus/hircus) from SW Turkey: Körtik (PPNA) and Cafer Höyük (Early and Middle PPNB).

Fig. 3.5. Distribution of LSI of the most abundant measures of Capra from Tell Aswad using the data from Cafer Höyük as standard.

Fig. 3.6. Size comparison of the second phalanges of Capra from Tell Aswad with the goats from Cafer Höyük (in grey) and Tell Halula. Principal component analysis (Past software).

Goats (Capra aegagrus/hircus)

In a previous study (Helmer & Gourichon 2008), it was asserted, according to the morphology of the horncores, that the populations of goats at Tell Aswad were heterogeneous and that a wild population different from the Nubian ibex (*Capra nubiana*) was present. This assertion is verified by the distribution of the biometric data using the LSI method (Fig. 3.4). The sample from Wadi Faynan corresponds to remains of Nubian ibex found in the PPNB levels (Carruthers 2002). The LSI distribution of Tell Aswad indicates that, whatever the phase, the goats are larger than *Capra nubiana*. Since no sufficient data from 'purely' wild goats living in the past times are available, the comparison can be only made with Cafer Höyük where populations of

bezoars (*Capra aegagrus*) and domestic goats are mixed, probably at parity (Helmer 2008). As a result, the mean values of Tell Aswad are slightly smaller than those of Cafer Höyük (Early and Middle phases). Moreover, there seems to be a progressive reduction of the mean value across the time, which can be expected during few centuries if the goats were domestic since the first occupations. Such a hypothesis is tested here by examining separately the biometric data of six different skeletal parts (scapula, humerus, astragalus, tibia, first and second phalanges).

First, when comparing the two sites using the data from Cafer as LSI standard for each kind of bone (scapula, humerus, astragalus, tibia, first and second phalanges), we observe that there is a general reduction in the mean

Isometric Size

Fig. 3.7. Shape comparison of the second phalanges of Capra from Tell Aswad with the goats from Cafer Höyük (Mosimann's method). Box plots showing the indices of isometric size and the shape indices (Log Shape Ratios) for GLpe and Bp (Past software). The dashed line indicates the median for the Cafer goats. E Asw = Early phase; M Asw = Middle phase; L/M Asw = transition Middle/Late PPNB.

values from the bottom to the top of Tell Aswad (Fig. 3.5), except for the second phalanges. We will consider now the two bones representing the extremes of this allometry: the second phalanges which do not vary (or vary a little) and the astragali which change along the sequence.

The size analysis (PCA) of the second phalanges from the sites of Tell Aswad, Cafer Höyük, Tell Qarassa and Tell Halula, using GLpe, Bp, SD and Bd, indicates that the four specimens from Early Aswad do not differ from Cafer (N=16) (Fig. 3.6). For the Middle phase, the distribution is moved towards the right part of the graph, while the specimens from the later phase are much more scattered. This trend suggests that the evolution process at Tell Aswad could have started with phalanges similar in size to those of the Northern goat populations.

The isometric size of the second phalanges shows a progressive change compared to Cafer (Fig. 3.7): Early Aswad phalanges seems slightly smaller and the size starts to increase at the end of the Middle PPNB. The first

component of the correspondence analysis is correlated with the isometric size (ISi/axis 1: r=0.968; Puncorr = 0.0000), whereas the second is independent (ISi/axis 2: r=-0.238; Puncorr = 0.027, i.e. between the limit values of 0.05 and 0.01). These results evidence allometries, such as for the astragali of bovines. The shape indices show that the length (GLpe) is not a good criterion, contrary to the proximal breadth (Bp) which is much smaller at Tell Aswad, in the oldest as well as in the recent levels.

Concerning the astragalus (Fig. 3.8), the size analysis shows that although the range of variation of the Early Aswad specimens fits approximately that of Cafer Höyük, they are in average smaller. Middle Aswad and other MPPN sites follow a similar pattern with a distribution expanded to the bottom and the left, a discrepancy much more obvious for the LPPNB sites. This evolution is approximately the same as that we observed for the second phalanges.

The isometric size of the population from Early Aswad is larger than that of Cafer, but the values of the other phases

Fig. 3.8. Size comparison of the astragali of Capra from Tell Aswad with the goats from Cafer Höyük (in grey) and other MPPNB and LPPNB sites. Principal component analysis (Past software).

remain smaller (Fig. 3.9). There is a correlation between this size and the first component (ISi/axis 1: r = 0.997; Puncorr = 0.0000), but not with the second component (ISi/axis 2: r = 0.03; Puncorr = 0.629). We can notice that the shape indices for Bd and GLl are negatively correlated (r = -0.67): all the astragali of Tell Aswad have high GL-based indices while the Bd-based indices are relatively smaller. When this observation is relied to the decrease of the global isometric size, it appears that the astragali of the goats became proportionally longer but thinner over time, and then more slender than the mixed populations of Cafer.

Therefore, the biometric analysis of the second phalanges and the astragali strongly suggests that the goats of Tell Aswad are domestic, possibly since the first occupations.

Sheep (Ovis orientalis/aries)

The number of biometric data available for the Early phase of Aswad is very low (N=8). However, the mean and the range of variation of the LSI values for this period is quite

similar to those for the upper levels (N=24 for the Middle phase, and N=161 for the Late phase). There is apparently no evolution along the sequence (Fig. 3.10). The sheep of Tell Aswad are relatively large in size but the distribution of the values is asymmetric, with an obvious slant towards the smaller specimens. Their means are smaller than that of the mouflons from the Euphrates Valley, which also present the same asymmetry in the distribution. In the latter case, this is due to the sexual dimorphism, with hunting being focused mainly to the females (Gourichon & Helmer 2008).

For the Early PPNB, the mean values seem to be consistent between Cafer, Dja'de or Nevalı Çori (Fig. 3.11) and are smaller than the PPNA wild sheep. On the basis of this observation, and given the fact that no major climatic change occurred between the PPNA and the Early PPNB, A. von den Driesch and J. Peters asserted that sheep was domesticated at that time (Driesch & Peters 2001). Can the reduction in size of the sheep be also related to its domestic status at Tell Aswad?

According to the PCA made for the first phalanges

Fig. 3.9. Shape comparison of the astragali of Capra from Tell Aswad with the goats from Cafer Höyük and other MPPNB and LPPNB sites (Mosimann's method). Box plots showing the indices of isometric size and the shape indices (Log Shape Ratios) for GLl, Bp and Bd (Past software). The dashed line indicates the median for the Cafer goats. E Asw = Early phase; M Asw = Middle phase; L/M Asw = transition Middle/Late PPNB; AswC = Middle PPNB layers from the Area C of Aswad.

Aswad EPPNB

Aswad MPPNB

Aswad MPPNB

Bab

Bab

Component 1

Fig. 3.12. Size comparison of the first phalanges of Ovis from Tell Aswad with the PPNA mouflons (in grey). Principal component analysis (Past software).

Isometric Size

Fig. 3.13. Shape comparison of the first phalanges of Ovis from Tell Aswad and other PPN sites with the PPNA mouflons (Mosimann's method). Box plots showing the indices of isometric size and the shape indices (Log Shape Ratios) for GLpe and Bp (Past software). The dashed line indicates the median for the PPNA wild sheep.

(GLpe, Bp, SD and Bd), the 3 phalanges from Early Aswad are outside the range of variation of the mouflons but are very close to that of the specimens found in the Middle phase (Fig. 3.12). The isometric size is correlated with the two main components, but in a negative way (ISi/axis 1: r = 0.878, Puncorr = 9.9E-34; ISi/axis 2: r = -0.472, Puncorr = 5.3E-07).

Regarding the shape analysis, we can see that, despite a clear reduction in the isometric size compared to the PPNA mouflons, the Bp indices increase and the GLpe indices do not change at the same time for the Aswad populations (Fig. 3.13): the phalanges from Tell Aswad are stockier than the phalanges of wild sheep. On the other

hand, at Cafer and Maghzaliyah (domestic), Bp is smaller and GLpe larger: the breeds have more slender phalanges. At Beidha, whatever the group considered, Bp is smaller and GLpe slightly larger than those of the mouflons, like in the Northern Levant. Consequently, the general decrease in size and the presence of important allometries argue for the domestication of sheep in the Early PPNB at Tell Aswad. The study of the humerus, still in progress, seems to go along the same lines.

Pigs (Sus scrofa/domesticus)

For the pig bones, the number of variables for applying the

Fig. 3.14. Comparison of the biometric data (LSI) of Sus from Tell Aswad with the PPNA wild boars (Mureybet, Jerf el Ahmar and Göbekli III) and pigs from the Early (Dja'de, Nevalı Çori I/III, Cafer) and Middle PPNB (Cafer, Halula 1/9).

Fig. 3.15. Size comparison of the second phalanges of Sus from Tell Aswad with the PPNA wild boars (in grey) and pigs from other Middle and Late PPNB sites. Principal component analysis (Past software).

Isometric Size

Fig. 3.16. Shape comparison of the second phalanges of Sus from Tell Aswad with the PPNA wild boars and pigs from other Middle and Late PPNB sites (Mosimann's method). Box plots showing the indices of isometric size and the shape indices (Log Shape Ratios) for GLpe and Bp (Past software). The dashed line indicates the median for the PPNA wild boars.

LSI method is low (N=8), due to the usual predominance of young or subadult animals (scarcity of completely fused long bones) in Neolithic sites. Therefore, the results obtained from the size analysis have to be considered with caution. As a whole (Fig. 3.14), the mean values of Tell Aswad appear smaller than the data from the PPNA period (Mureybet II/III, Jerf el Ahmar, Göbekli III). Consequently, these pigs could be domestic.

Only one set of data is useful for the analysis of the variations in size and shape: the second phalanges. Regarding the size, the results of the PCA (ISi/axis 1: r = 0.29, Puncorr = 0.0223, significant; ISi/axis 2: r = -0.054, Puncorr = 0.673, non significant) show that the specimens from Early Aswad (N=3) match well with the wild population (PPNA) and those from the Middle phase (N=17) are located in the bottom-left part of the graph (Fig. 3.15). For the other samples from MPPNB and LPPNB

sites, the range of variation is so large than it incorporates all the assemblages.

The indices of isometric size do not present any clear variation over time (Fig. 3.16). However, looking at the shape indices, it appears that the Bp values are much higher and the GLpe values smaller than the wild standard (correlation Bp LSR/GL LSR, r=-0.23, Puncorr = 0.069, non significant but just under the 0.05 threshold): the phalanges of domestic pigs are in general stockier. The same trend is observed for every phase at Tell Aswad. Then, domestic pigs are probably present at the site since the earliest occupations.

Conclusions

The combination of different methods for analysing both the size and the shape (proportions) of the bones can be useful when dealing with small assemblages. The LSI method has been used here to detect the presence of variations in the general size. If this all-embracing method is not always meaningful (especially when samples are too small), it can be applied in addition to other statistical tools and can give relevant results when the variation in size over time is the main studied parameter. Bearing in mind that this variation remains one of the criteria which can be used for identifying the domestication: reliable for sheep and pig, fairly secure for goat but weaker for cattle (Helmer et al. 2005; Helmer & Gourichon 2008). For instance, the fact that the mean values of the goats from Tell Aswad are lower than those of the EPPNB and MPPNB populations from Cafer Höyük reinforces the hypothesis about their domestication in the earliest levels of the site. The same argument can be proposed for the pigs.

The application of a principal component analysis to the raw biometric data allows us to assess the variability in size and shape of a given skeletal part. On the one hand, the global size variation (isometric size) is mainly expressed by the first principal component (axis 1). Indeed, differences between males and females and of between domestic and wild can be observed on this axis. On the other, the second component (axis 2) displays especially the variations in proportions, namely the allometries, which can be negatively correlated with or independent from the isometric size. Then, the calculation of size and shape indices, following the Mosimann's method, gives the possibility to study more precisely – and separately – the variation of each parameter (i.e. bone measures).

The analysis of the potential domestic ungulates found in the deepest levels of Tell Aswad (Early PPNB) provides various results. First, determining the status of the sheep at Tell Aswad is rather easy: the bones which were taken into account for the study are obviously different in size as well as in shape from the wild standards (PPNA populations of the Northern Near East). These sheep can be then considered as domestic. Secondly, for the goats, the absence of data which could be representative of the local wild populations and the occurrence of distinct allometries complicate the study. However, based on the most relevant dataset (from the astragalus), a general smaller size and a probable genetic drift suggest that the goats are domestic. Thirdly, the second phalanges of pigs from Early Aswad do not seem to vary in size but are similar in shape to the domestic pigs, like those from the Middle PPNB which are clearly distinct from the wild boar. This observation suggests that pigs are domestic in the oldest levels, but the low number of specimens and the particular nature of the bone (phalange) do not allow us to conclude with certainty. Lastly, it remains difficult to assert whether the bovines from Early Aswad are domestic or not, although their domestic status is clearly defined as least from the earliest level (B8) of the Middle phase (Helmer & Gourichon 2008). Since the first evidence for the domestication of cattle were found in the Early PPNB of Dja'de el Mughara (Helmer et al. 2005), it implies that either the presence of domestic bovines (and pigs) is later at Tell Aswad, or that these animals arrived altogether with the other domestic taxa.

As a major result, it seems evident that at least one species, sheep, is domestic at Tell Aswad in the earliest occupations. This animal is present in the oldest layer excavated at the site. So, if this level corresponds to the first occupation, this implies that the village was settled at the end of the Early PPNB period by a community of herders. The site location, on the bank of a permanent lake, nearby hilly landscape where flint sources are abundant, was very well suited for agriculture (rich soils) and herding (grasslands and reed beds). Moreover, the Damascus Oasis, at the foot of wooded mountains and on the edges of dry steppe areas, is at crossroads between Northern and Southern Levant and between the inland and the coastline. With herding based on caprines and hunting focused on small game, Tell Aswad is economically more related to the Southern than to the Northern Levant (Helmer & Gourichon 2008). The lithic industry comprises also typologically 'southern' tools but made with technologically 'northern' supports, i.e. with blades produced from bipolar naviform cores (F. Abbès, personal communication).

The hypothesis we can make about the first settlement of Tell Aswad is as follows: if there was acculturation from the North (introduction of some techniques), as is likely the case, the integration of these techniques was made in accordance with cultural modalities particular to the Southern Levant. In other words, if the human group was originated from the South or the nearby territories and accultured by contact with the North, they certainly acquired new techniques (husbandry, flint knapping) but managed them in their own way. Most of the questions about the beginnings of the animal domestication and the diffusion/adoption of new technological knowledge rely on the archaeological data available for this critical period (9th millennium BC). In this sense, the large region extended from the Euphrates Valley to the Damascus Oasis remains little known until now. Recent excavations and material studies carried out in Lebanon and Southern and Western Syria will hopefully provide new information about the local wild populations of ungulates and, consequently, about the emergence of husbandry in this area.

Note

1 The annual rainfall is 150–200mm today.

References

Carruthers, D. 2002, 'The Dana-Faynan-Ghuwayr early Prehistory Project: preliminary animal bone report from Wadi Faynan 16', in H. Buitenhuis, A. M. Choyke, M. Mashkour & H. H. Al-Shiyab (eds), *Archaeozoology of the Southwest Asia and Adjacent Areas V*, 93–97. ARC Publications 62, Groningen. Contenson, H. de (ed.) 1995, *Aswad et Ghoraifé*, sites néolithiques en Damascène (Syrie) au IXe et VIIe millénaires avant l'ère

- chrétienne. Bibliothèque Archéologique et Historique 137, Institut français d'Archéologie du Proche-Orient, Beyrouth.
- Driesch, A. von den 1976, A Guide to the Measurements of Animal Bones from Archaeological Sites. Peabody Museum Bulletin 1.
- Driesch, A. von den & Peters, J. 2001, 'Früheste Haustierhaltung in der Südosttürkei', in R. M. Boehmer & J. Maran (eds) , Lux Orientis. Archäologie zwischen Asien und Europa. Festschrift für Harald Hauptmann zum 65. Geburtstag, 113–120. Radhden/Westf., Leidorf.
- Gourichon, L. & Helmer, D. 2008, 'Etude archéozoologique de Mureybet', in J. J. Ibáñez (ed.), *Tell Mureybet, un site néolithique dans le Moyen Euphrate syrien*, 115–227. British Archaeological Report S1843, Archeopress, Oxford.
- Helmer, D. 2008, 'Révision de la faune de Cafer Höyük (Malatya, Turquie): Apports des méthodes de l'analyse des mélanges et de l'analyse de Kernel à la mise en évidence de la domestication', in E. Vila, L. Gourichon, H. Buitenhuis & A. Choyke (eds), Archaeozoology of the Southwest Asia and Adjacent Areas VIII, 169–195. Travaux de la Maison de l'Orient 49, Lyon.
- Helmer, D. in press, 'La faune du sondage Henri de Contenson à Ras Shamra Syrie', in M. Al-Maqdissi, Y. Calvet & V. Matoïan (eds), *Etudes Ougaritiques*, volume 2, 23–56. Editions Recherche sur les Civilisations (ERC), Paris.
- Helmer, D. & Gourichon, L. 2008, 'Premières données sur les modalités de subsistance dans les niveaux récents de Tell Aswad (Damascène, Syrie) fouilles 2001-2005', in E. Vila, L. Gourichon, H. Buitenhuis & A. Choyke (eds), Archaeozoology of the Southwest Asia and Adjacent Areas VIII, 119–151. Travaux de la Maison de l'Orient 49, Lyon.
- Helmer, D., Gourichon, L., Monchot, H., Peters, J. & Saña Seguí, M. 2005, 'Identifying early domestic cattle from the Pre-Pottery Neolithic sites on the Middle Euphrates using sexual dimorphism', in J. D. Vigne, J. Peters & D. Helmer (eds), *The*

- First Steps of Animal Domestication: New archaeozoological approaches, 86–94, Oxbow Books, Oxford.
- Lleonart, J., Salat, J. & Torres, G. J. 2000, 'Removing allometric effects of body size in morphological analysis'. *Journal of Theoretical Biology* 205, 85–93.
- Meadow, R. 1999, 'The use of size index scaling for research on archaeozoological collections from the Middle East', in C. Becker, H. Manhart, J. Peters & J. Schibler (eds), *Historia* animalium ex ossibus. Festschrift für Angela von den Driesch, 285–300. Rahden/Westf., Leidorf.
- Mosimann, J. E. 1970, 'Size allometry: size and shape variables with characterizations of the lognormal and generalized gamma distributions'. *Journal of American Statistical Association* 65, 930–945.
- Peters, J., Driesch, A. von den & Helmer, D. 2005, 'The Upper Euphrates-Tigris Basin: cradle of agro-pastoralism?', in J. D. Vigne, J. Peters & D. Helmer (eds), *The First Steps of Animal Domestication: New archaeozoological approaches*, 96–123. Oxbow Books, Oxford.
- Stordeur, D. 2003a, 'Tell Aswad. Résultats préliminaires des campagnes 2001 et 2002'. *Neo-Lithics* 1(103), 7–15.
- Stordeur, D. 2003b, 'Des crânes surmodelés à Tell Aswad de Damascène (PPNB Syrie)'. *Paléorient* 29(2), 109–116.
- Stordeur, D. & Jammous, B. 2006, Tell Aswad. Rapport scientifique 2006. Mission Permanente El Kowm-Mureybet, Ministère des Affaires Etrangères, unpublished report.
- Stordeur, D., Jammous, B., Khawam, R. & Morero, E. 2006, 'L'aire funéraire de Tell Aswad (PPNB)', in J. L. Huot & D. Stordeur (eds), Hommage à H. de Contenson, 39–62. Syria, no. special 83.
- Vigne, J. D, Helmer, D. & Peters, J. (eds) 2005, The First Steps of Animal Domestication: New archaeozoological approaches. Oxbow Books, Oxford.

Appendix. Measurements and mean values used for the calculation of the Log Size Index (LSI), Near Eastern (NE) referential.

Bos sp.

Humerus	Bd	Bt	Htr
M	101.95	90.98	56.9
N	14	24	26

Radius	Вр	Bfp	Dp	Bd	
M	98.68	88.04	50.57	89.22	
N	15	1.1	1.5	1.5	

_1	Metacarpus	Вр	Dp	Bd	BFd
	M	72.82	42.32	67.4	73.91
	N	23	29	21	30

Metatarsus	Вр	Dp	Bd	BFd
M	58.42	58.38	66.2	71.36
N	25	10	23	25

Phalanx 1	Вр	SD	Bd
M	36.27	34.94	33.55
N	204	122	96

Phalanx 2	Bp	SD	Bd
M	35.76	29.64	30.98
N	409	317	291

Scapula	GLP	LG	BG
M	82.26	65.58	55.16
N	21	22	25

Carpi II-III	GB
M	42.62
N	72

Astragalus	GLl	Bd
M	80.48	52.19
N	86	94

Tibia	Bd
M	75.24
N	20

Centrotarsale	GB
M	66.38
N	59

Capra sp.

_	Scapula	GLP	LG	BG
	M	36.32	29.17	24.44
	N	115	128	141

Humerus	Bd	Bt	Htr
M	36.19	33.98	21.58
N	242	226	264

Phalanx 1	Bp	SD	Bd
M	15.02	12.39	14.33
N	193	176	176

Ovis sp.

Humerus	Bd	Bt	Htr
M	32.96	31.49	20.49
N	222	201	229

Metacarpus	Вр	Dp	Bd	BFd
M	24.44	17.76	27.30	27.95
N	46	39	30	46

Astragalus	GLl	Bd	Dl
M	33.22	21.37	18
N	259	204	208

Tibia	Bd	Dd
M	30.07	22.89
N	108	104

Phalanx 2	Bp	SD	Bd
M	14.62	10.86	11.58
N	123	123	107

Scapula	GLP	LG	BG
M	36.06	28	22.88
N	102	108	113

Astragalus	GLl	Bd	Dl
M	31.58	19.71	19.01
N	239	218	197

Metatarsus	Вр	Dp	Bd	BFd
M	22.87	23.69	26.22	26.85
N	44	19	42	53

Tibia	Bd	Dd
M	28.61	22.46
N	95	66

Phalanx 1	Bp	SD	Bd
M	13.36	10.47	12.77
N	117	108	103

Phalanx 2	Bp	SD	Bd
M	12.86	9.02	10.14
N	67	69	60

Sus sp.

Humerus	Bd	Bt
M	49.28	37.92
N	24	21

Scapula	GLP	BG
M	43.02	30.46
N	23	24

Astragalus	GLl	Bd
M	50.41	29.31
N	33	34

Radius	Вр
M	35.05
N	11

Phalanx 1	Bp
M	21.42
N	30

Metap. 3/4	Bd
M	20.44
N	23

Phalanx 2	Bp
M	19.79
N	33

Tibia	Bd
M	35.76
N	17