


Universiteit
Leiden
The Netherlands

The domestic sphere of the Corded Ware Culture: a functional analysis of the domestic implements of three Dutch settlements

García Diaz, V.

Citation

García Diaz, V. (2017, February 23). *The domestic sphere of the Corded Ware Culture: a functional analysis of the domestic implements of three Dutch settlements*. Retrieved from <https://hdl.handle.net/1887/46262>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/46262>

Note: To cite this publication please use the final published version (if applicable).

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/46262> holds various files of this Leiden University dissertation

Author: García, Diaz V.

Title: The domestic sphere of the Corded Ware Culture: a functional analysis of the domestic implements of three Dutch settlements

Issue Date: 2017-02-23

THE DOMESTIC SPHERE OF THE CORDED WARE CULTURE.

A functional analysis of the domestic implements of
three Dutch settlements

Proefschrift

ter verkrijging van
de graad van Doctor aan de Universiteit Leiden,
op gezag van Rector Magnificus prof.mr. C.J.J.M. Stolker,
volgens besluit van het College voor Promoties
te verdedigen op donderdag 23 Februari 2017
klokke 13:45 uur

door
Virginia García-Díaz

geboren te Genève
in 1981

Promotiecomissie

Promotor

Prof. dr. A. L. Van Gijn

Co-promotor

Dr. C. Tsoraki

Overige leden:

Prof. H. Fokkens, Leiden University

Prof. S. Beyries, CNRS-CEPAM

Prof. D.C.M. Raemaekers, University of Groningen

Contents

1. The enigmatic Corded Ware Culture	1
1.1 The Corded Ware Culture: The state of affairs	1
1.2 The European Corded Ware society:	
General characteristics	3
1.3. The NWO-Odyssee project: Unlocking Noord-Holland's	6
Late Neolithic Treasure Chest	
1.3.1 Introduction	6
1.3.2 Aims of the project, sample, methodology, the team	6
and research questions	
1.3.3 Research questions of the current thesis	9
1.3.4 The structure of the thesis	10
2. The domestic Corded Ware Culture in Europe and	13
the Netherlands: An overview	
2.1 Introduction	13
2.2 Domestic contexts in European Corded Ware Culture	14
2.3 The Corded Ware Culture in the Netherlands	18
2.3.1 The chronology of the Corded Ware Culture in the	18
Netherlands and the history of the research	
2.3.2 The discovery of Corded Ware Culture settlements	21
in the Netherlands	
2.3.3 Corded Ware settlements of the coastal barriers	25
and older dunes areas	
2.3.4 Corded Ware settlements of the central river district	26
2.3.5 Corded Ware settlements of the northern, central	26
and southern Dutch Pleistocene areas	

2.3.6 Corded Ware settlements of the tidal area:	28
the province of Noord-Holland	
2.3.7 Depositions in the Netherlands	36
2.3.8 Burials: Barrows and flat graves	38
2.4 Conclusions	41
3. Theory and methods	42
3.1 Introduction	42
3.2 Knowledge, narratives and learning processes	42
3.3 Landscape	44
3.4 Craft production systems	48
3.5 The study of tools in archaeology	49
3.5.1 Typology, technology and <i>chaîne opératoire</i>	49
3.5.2 Typology and functionality: form vs. function	51
3.6 Towards an understanding of the tools of the domestic	52
Corded Ware settlements: Methodology, datasets and	
sampled materials	
3.6.1 Raw material identification	53
3.6.1.1 Flint	54
3.6.1.2 Stone	55
3.6.1.3 Bone	56
3.6.2 Technology and typology	56
3.6.2.1 Flint	56
3.6.2.2 Stone	58
3.6.2.3 Bone	60
3.6.2.4 Amber	61

3.6.3 Use-wear analysis	61
3.6.3.1 History of the methodology	61
3.6.3.2 Use-wear analysis in the context of the Single Grave Culture	64
3.6.3.3 Use-wear recording	67
3.6.3.4 Experiments	72
3.7 Conclusions	75
4. Keinsmerbrug	77
4.1 The site	77
4.2 The material analysed	80
4.3 Flint, stone and amber procurement network	82
4.4 Techno-typological analysis of the flint, stone and amber implements	84
4.4.1 Flint	84
4.4.2 Stone implements	85
4.4.3 Amber	86
4.5 The use of the domestic implements at Keinsmerbrug	87
4.5.1 Flint	87
4.5.1.1 Plant processing and woodworking	90
4.5.1.2 Animal resources	90
4.5.1.3 Mineral resources	95
4.5.1.4 Unknown materials	95
4.5.1.5 Hafting traces	95
4.5.2 Stone	96
4.5.3 Amber	96

4.6 The spatial distribution of flint, stone and amber implements at Keinsmerbrug	97
4.7 Conclusion: Group composition and site function	101
5. Mienakker	105
5.1 The site	105
5.2 The material analysed	110
5.3 Flint, stone, bone and amber procurement networks	111
5.3.1 Flint	111
5.3.2 Stone	112
5.3.3 Amber	113
5.3.4 Bone	113
5.4 Flint: Technology, typology and use	114
5.4.1 Typology and technology	114
5.5 The use of flint artefacts	122
5.5.1 Plant processing and woodworking	122
5.5.2 Animal resources	124
5.5.3 Mineral resources	127
5.5.4 Unknown materials and hafting traces	128
5.6 Stone tool technology, typology and use	131
5.7 Bones: Typology and use	140
5.7.1 Bone tool typology and technology	140
5.7.2 Use-wear analysis on bone implements	143
5.8 The Mienakker amber	148
5.9 The domestic space at Mienakker: the spatial distribution	149

of flint, stone and bone implements and amber ornaments	
5.10 Conclusion: Group composition and site function	153
6. Zeewijk	156
6.1 The site	156
6.2 Materials analysed	161
6.3 Raw material procurement network	163
6.3.1 Flint	163
6.3.2 Stone	164
6.3.3 Worked bone	165
6.3.4 Amber and jet	165
6.4 Flint typology and technology	165
6.4.1 Cores, pebbles and blocks	167
6.4.2 Flakes	168
6.4.3 Blades	169
6.4.4 Waste and splinters	170
6.4.5 Others	170
6.5 The use of flint implements	173
6.5.1 Animal material	174
6.5.2 Plant material	179
6.5.3 Inorganic material	180
6.5.4 Hafting traces	182
6.5.5 Undetermined material	183
6.6 Stone technology and typology	184
6.7 Stone use	188

6.7.1 Animal material	188
6.7.2 Plant resources	189
6.7.3 Unspecified resources	192
6.8 Bone technology and typology	192
6.9 Bone use	195
6.10 Amber: Technology and typology	200
6.11 The use of amber	202
6.12 The spatial distribution of flint, stone and bone implements and amber ornaments: The use of the space at Zeewijk	203
6.13 Conclusion: Group composition and site function	205
7. The domestic implements of the Corded Ware Culture:	208
An overview	
7.1 Flint, stone, bone and amber procurement networks	208
7.2 Knowledge as praxis: Techno-typological analysis of the flint, stone and bone implements and amber ornaments	214
7.2.1 Flint	214
7.2.2 Stone	219
7.2.3 Bones	222
7.3 Domestic activities at the Corded Ware settlements	223
7.3.1 Tools to make tools	223
7.3.2 The use of vegetal resources	225
7.3.2.1 The use of plants as a food source	225
7.3.2.2 The use of plants as equipment and construction material	228

7.3.3 Animal resources	231
7.3.3.1 Animals as a food source	231
7.3.3.2 The use of animal resources as equipment and for the production of other implements	233
7.4 The selection of flint tools for functional purposes	236
7.5 Conclusions	241
8. The settlement implements during the fourth and third millennia BC	242
8.1 Introduction	242
8.2 TRB group	242
8.2.1 Flint, stone and amber procurement network	245
8.2.2 Techno-typological analysis of the flint, stone and amber implements	246
8.2.3 The use of the tools during the TRB period	248
8.2.4 Settlement tools as identity markers: The TRB flint	251
8.3 Vlaardingen	252
8.3.1 Flint, stone, amber, jet and bone procurement networks	256
8.3.2 Techno-typological analysis of the flint, stone and bone implements and jet and amber ornaments	257
8.3.3 The use of tools in the Vlaardingen Culture	261
8.3.4 The role of flint, stone and bone implements in the Vlaardingen Culture	264
8.4 The Corded Ware Culture as a local development: the role of Vlaardingen and TRB groups as generators of knowledge	265

9. Conclusions	269
9.1 The perception and appropriation of the landscape	269
9.2 Knowledge, continuity and group composition	270
9.3 Chaînes opératoires and cross-craft interaction	272
9.4 Form vs function	275
9.5 The function of Corded Ware settlements	276
9.6 Contribution to technological studies and future research	277
References	280
List of Figures	339
List of Tables	346
Appendix	351
Samenvatting	352
Credits	356
Acknowledgments	357
Curriculum vitae	359