Labels, Lithics and Landforms e-conference on controlled vocabularies for Palaeolithic and Mesolithic data: summary of session 1: Chronology

There was some debate at the start of the session concerning the use of BP, BC and BCE. In terms of the FISH period list BC/AD is used. Whether using BP or BC this needs to be made clear in publications and clear in terms of metadata used.
The need for training was raised. Emma Whitcombe (Wiltshire County Council [EW]) suggested a document or power-point describing particularly site formation and post-deposition activity, dates/periods (once definitively set!), occupation periods/MIS's, technologies and their geographical variations/overlaps and hominin species, all focussed on the UK with some key sites, might be a good start and perhaps a web forum/sub-forum hosted somewhere where queries could be peer-discussed would be a useful ongoing resource.
· An earlier start for the Palaeolithic.

There is overwhelming agreement that the start date needs to be put back. -1000, 000 (999,999) years is suggested for a start date, though some participants favoured -950,000 or possibly -850,000.
· Resolving the Early, Lower and Middle Palaeolithic, and sub-divisions.

Participants felt that the debate should focus on defining the Palaeolithic in the UK. Deciding where to put the divisions is problematic.

There was general agreement that the period up to the Anglian glaciation can be defined as Earlier Lower Palaeolithic but disagreement about where the boundary should fall and division beyond this.
The proposal put forward by Francis Wenban Smith (University of Southampton [FWS]) was:

1.2.1 - "Early Palaeolithic", an umbrella term covering from the first occupation of Britain [-850,000] up to MIS 5e [-125,000];

1.2.2 - "Lower Palaeolithic" or "Early Lower Palaeolithic", covering from the first occupation of Britain [-850,000] up to the occupational hiatus of the major Anglian glaciation, MIS 12 [-450,000];

1.2.3 - "Late Lower Palaeolithic", "Lower/Middle Palaeolithic" or "Early Middle Palaeolithic", covering from MIS 12 [-450,000] to MIS 5e [-125,000].

1.2.4 - "British Mousterian" or "Late Middle Palaeolithic", covering from after MIS 5e [-115,000] to the start of the Upper Palaeolithic [-40,000].
Huw Groucett (University of Oxford [HW]) proposed that ’Middle Palaeolithic’ should be used as a general term for assemblages between the? Late/Lower Palaeolithic (1.2.3) and Upper Palaeolithic/Late Stone Age/Late Palaeolithic. These assemblages are dominated by prepared core reduction (particularly Levallois and discoidal methods), covering the period from approximately 300 until 40/30 ka.
Phil Carlisle (FISH TWG chair [PC]) commented that the addition of these subdivisions is relatively painless as is the change in date ranges. The use of Late Middle Palaeolithic is preferred for the sake of consistency.

He raised the possible issue of having names for periods (including spaces) exceeding 30 characters both within the National Record of the Historic Environment and potentially other recording systems may have similar issues.
John McNabb (Southampton University [JMc]) favoured something relatively simple, and close to that suggested by FWB. Pre Anglian/MIS 12 = Earlier Lower Palaeolthic(1.2.2); post Anglian/MIS 12 and pre MIS 8 = Later Lower Palaeolithic (1.2.3); MIS 8 – MIS 6 = Earlier Middle Palaeolithic(1.2.3), MIS 4 and into the time covered by radiocarbon as Later Middle Palaeolithic (1.2.4). Further stating that It would be tacitly understood that there was overlap between industrial types.
Jonathan Last (English Heritage [JL]) agreed: Earlier and Later Lower Palaeolithic = pre- and post-Anglian (1.2.2 &1.2.3); Earlier and Later Middle Palaeolithic = pre- and post-Ipswichian (1.2.3 &1.2.4); He thought that most non-specialists could cope with these divisions and that these fit with current academic opinion.
Rob Hosfield (University of Reading [RH]) noted that the possible regional variations in the timings and extents of technological changes and trends need to be considered – e.g. the (traditionally at least) eastern focus of the Clactonian, or the possible differences between, e.g., the Thames Valley on one hand, and the Solent and areas to the west in terms of the appearance of Levallois. He referenced FWS’s point about not solely using technological differences to define the ‘starts’ and ‘ends’ of Palaeolithic sub-periods (in terms of developing nationally-applicable terminologies).

RH also flagged the especially difficult period covering MIS 9-7, in terms of the timing of the appearance and establishment of Levallois and the thorny issue of when the Middle Palaeolithic ‘starts’ – in the models so far a potential problem concerns drawing the boundary between a later Lower Palaeolithic and an early Middle Palaeolithic (esp. given some of the regional differences discussed above).
He also speculated that the MIS 11 record is in at least some ways (technological rather than the relative richness of the records) more akin to MIS 13 than to MIS 9.
RH suggested a slightly modified scheme (and strongly agreeing with JMc’s point about the benefits of a relatively simple scheme) as follows:

Early Lower Palaeolithic (c. 950 [if that is what we agree on] through to c. 330/340 [i.e. the end of MIS 10] (1.2.2 & 1.2.3)
Late Lower & Early Middle Palaeolithic (c. 330/340 [i.e. start of MIS 9] through to c. 115 [i.e. end of MIS 5e]) (1.2.3 & 1.2.4).
Later Middle Palaeolithic (end of MIS 5e to start of Upper Palaeolithic) (1.2.4)
 And perhaps also a Middle/Upper Palaeolithic transition period (maybe 45-35kya?) (see Question 3)
FWS posed the following question: How should (post-Anglian) handaxe, or a Levallois core (in the absence of a well-dated stratigraphic context) be recorded? My proposal subsumes both these into a single period, rather than attempting to sub-divide. We often know that a Lower/Middle Palaeolithic find is post-Anglian, but we rarely know whether it is pre MIS 8 or post MIS 8, so using its technological/typological characteristics is key to assigning it to a broad date/cultural period.
EW Agreed with JMc in respect of the divisions and terminology. However (see also Q1.5) clarity is needed about what precisely is being recorded and how we or service-users view that. On the one hand, we have artefacts which have been made with a variety of reduction techniques, which have been variously divided in academia by the Lower Palaeolthic/ Middle Palaeolthic /Upper Palaeolthic, LSA/MSA/LSA (Stone Age attributes) and Modes 1-5 (not yet mentioned) systems - not forgetting the cultural attribution systems (e.g. Oldowan, Acheulean, Mousterian, Gravettian, etc.). These vary in their applications to sites and artefacts depending on geographical region, the HER recorder, the knowledge/understanding and preference of the identifier/publisher. On the other hand, we have the concept of date ranges, which is actually rather different. It seems to me really rather problematic to try and force the two together. As has been observed, during one period of hominin occupation, we find Mode 3/'Levalloisian' artefacts (which can include handaxes), as well as Mode 2 handaxe industries and Mode 1 flake industries. So the question is, do we want to come up with date ranges based on occupation periods - which, since they are directly linked with ice ages and the accessibility of the UK from mainland Europe, rather indicates that the MIS system seems entirely preferable - or based on technological type - in which case the sub-divided Lower Palaeolthic/ Middle Palaeolthic /Upper Palaeoilthic system seems to be the consensus? The problem with the latter is not so much that the start and end dates will need to include significant overlaps, but that by using technological typology as a basis for defined date/period attribution, we are doing the opposite of what happens later with, for instance, not using the cultural attribution of 'Romano-British' and choosing instead the date-range/period of 'Roman'. In addition the Palaeolithic offers the extra issue that you cannot infer date from reduction technique when you are just looking at a flake or some other non-specific artefact - and even if you have a specifically attributable tool-type, its date range might be extremely variable geographically.

EW advocated keeping the Lower Palaeolthic/ Middle Palaeolthic /Upoper Palaeolthic basis and use it for 'dating' artefacts, but thoroughly integrating with the MIS system.

Julia Wise (Buckinghamshire County Council) Pointed out that overlapping periods are very problematic in terms of data retrieval. This is because if you enter a date into the date field in figures using HBSMR system, it automatically selects the date range from a drop-down menu that the date falls within. So, for instance, if I type '-500,000' and '-20,000' into the boxes as my date range, even though this is covered by the broad term, 'Palaeolithic', it comes up as 'Lower Palaeolithic' to 'Upper Palaeolithic'. This may not always cause a problem, but it will need to be addressed from the software perspective when overlapping date-ranges are being used. You can select the broader term but you then lose the specificity. This goes back to the culture/date distinction issue (i.e. what is assumed about the artefacts/occupation present if you have date ranges that use culturally-defined terms that don't match what is there?).

Nick Boldrini (Durham County Council) made a similar point. In particluar he pointed out that when a source which just gives the date as “Late Palaeolithic” or another generic term. If the term date range changes, and the terms options change – how does the recorder know what to change it too? In this sense there needs to be a mapping from old to new terms, but also guidance on what to use if there is potentially more than one term that it could be. There are ways round this – but they need to be built into the new terminology scope notes in a way that non Paleo-Specialist HER officers can understand and decode given information that may be vague to start with.
PC pointed out that overlapping dates were not an issue if searches were undertaken using both a date range and another identifier. However he also stressed that as well as updating terminologies we need to consider how they will be used and implemented in software.
Pete Watkins (Norfolk County Council [PE]): Stressed the need to avoid composite period names (“Lower/Middle Palaeolithic”) as these would arguably get too messy when combined with another period in broader date ranges.. He also advocated maintaining as much as possible of the original terminology in order to make the changes less jarring.
The tripartite division of the period proposed by FWS appears to be sensible, particularly as it is based on key climatic events and periods of occupation and not just the suggested date ranges for particular artefact types. This would seem a much sounder basis for our dating framework given the issues that surround the dating of particular technologies and the general absence of a clear chronological succession. There are inevitable issues with the middle period as it will encompass a mix of that which has been traditionally seen as Lower Palaeolithic and that which has been seen as Middle Palaeolithic. It does however appear that this simply reflects the nature of the evidence. Of the options suggested by FWS he suggested the following:

o
Lower Palaeolithic (1,000,000-450,000 BC).

o
Early Middle Palaeolithic (450,000-125,000 BC).

o
Late Middle Palaeolithic (125,000-40,000 BC).

Division into four periods is more appealing as it appears somewhat neater, being a case of simply splitting each of the two existing periods. This proposed revision is however not quite that straightforward. The start date of the proposed Early Middle Palaeolithic is significantly earlier than that of our current Middle Palaeolithic so this is not really a subdivision of the existing period. As noted by FWS and RH there is concern about the boundary between the second and third periods (Late Lower Paleolthic and Early Middle Palaeoithic), which appears somewhat more arbitrary than those that correspond with MIS 12 (ELP/LLP) and MIS 5e (EMP/LMP). It could certainly be argued that problematic divisions should not form the boundaries of periods that will have to be used principally by non-specialists.

· Upper Palaeolithic - divide or not.
Division makes sense: Early Upper Palaeolithic between -40,000 and- 22,000, and a Late Upper Palaeolithic between -18,000 and -10,000 BP.
JL - Earlier and Later Upper Pal = pre- and post-LGM.
RH - The early UP/later UP division seems fine. Also worth considering whether the later UP phase should also include an explicit sub-division between Late Upper Palaeolithic (e.g. Creswellian) and a Final Upper Palaeolithic (e.g. Federmesser) – or whether such more specific sub-divisions should be left within the details of individual entries? And perhaps also a late Middle Pal/early Upper Pal. transitional phase, at the start of the whole UP period?
PW suggested defined transition periods were unnecessary.
· The Mesolithic - how to deal with overlap with final Upper Palaeolithic.

Could consider overlapping the dates but have a date for the end of the Palaeolithic at -10,000 or -9,500. We need to gather views on the division between Early/Late subdivision of the Mesolithic.
FWBS and Cath Barnett: Could specify the end point of the Palaeolithic as -9500 (ie 9500 BC in calendar terms).
JL- We now know the start of the Neolithic isn't synchronous but spans c 4100-3800 BC; However 4000 is a happy medium. Recent scientific dating has pushed back the date of narrow blade microliths closer to 8000 than 7000. Howick and Asfordby are key sites for developments within the Mesolithic period.
· Having a separate list of terms and date-ranges for geological MI (Marine Isotope) Stages and glacial/interglacial episodes in the UK.
There was board support for developing a separate Marine Isotope Stage (MIS) list of terms, based on recent frameworks, to be used in conjunction with other dating fields/ terms. This would help with some of the issues discussed under questions 2 and 3.
· Reconsidering the distinction, and where to place the boundary, between Early Prehistoric and Later Prehistoric.
FWS proposed two new periods for the post-glacial Holocene prehistoric period between 10,000 BP (uncalibrated) and -42 (below). 1.6.1 - The existing term "Early Prehistoric" could be retained. This term, covering Palaeolithic and Mesolithic (from -950,000/1000,000 to -4,000), could be kept. It is moderately useful in behavioural terms for grouping mobile hunter-gatherer adaptations. It is not however useful for HER and museum cataloguing purposes for categorisation of lithic remains, since all remains will either be more-specifically categorisable to Palaeolithic, Mesolithic or a sub-division thereof, or less-specifically categorisable to more general prehistoric.

1.6.2 - The existing term "Later Prehistoric" should have its date-range extended earlier to the start of the Holocene (10,000 BP uncalibrated), to cover the broad post-Palaeolithic range of periods, ie. representing post-Glacial Mesolithic, Neolithic, Bronze Age and Iron Age occupation. This would be more useful for cataloguing open-air lithic scatters and isolated finds.

1.6.3 - A new term "Late Prehistoric" should be introduced, specifically covering post-Mesolithic prehistoric periods (Neolithic, Bronze Age and Iron Age) characterised by more stable settlement, from -4,000 to -42.

JL -The distinction between Late and Later Prehistoric very confusing! The current division between Early and Late Prehistoric makes, but maybe we need to define what the problem is - I assume, that a lot of lithic scatters and collections either span multiple periods from the Late Upper Pal to the Early/Middle Bronze Age, or that their precise period can't be determined (hence so many are described as Meso/Neo or Late Neo/Early Bronze Age)? Do we need some intermediate dual-period terms to deal with this kind of issue?
FWS - I think the big problem is that currently there is no term for the group of post-glacial Holocene prehistoric periods. And for HER and artefact cataloguing purposes, this is much needed.

Andrew Millard (University of Durham [AW]) also thought that having periods labelled Later Prehistoric and Late Prehistoric was not tenable. The terms are semantically so close to one another that it would confuse those searching an HER. He suggested that if a term for the Mesolithic to Iron Age would be useful ‘Holocene Prehistoric’ would be a clearer.
Julia Wise (Buckingham shire County Council [JW]) - pointed out that she only used 'Early Prehistoric' and 'Late Prehistoric' for material (and it is mostly lithics) that can't be pinned down more precisely. If material is probably Late Neolithic/Early Bronze Age, then it is recorded as dating from the Late Neolithic to the Early Bronze Age. The sorts of material that is recorded as 'Late Prehistoric' are undiagnostic struck flint flakes that can't be characterised more closely or small scatters of burnt flints that aren't associated with a structure such as a burnt mound or a hearth.

She favoured keeping 'Early Prehistoric' and 'Later Prehistoric' as currently defined with the dividing point being 4000BC
N.B
· There was much confusion between Late and Late Prehistoric just within the e-conference.
· Need for both PAS databases and HERs to use the same terms.
Gill Campbell

November 2014
6

