2

Title: 

An archaeometric study of the Neolithic greenstone industry of Brignano Frascata (Italy): archaeological/minero-petrographic implications and possible supply sources 
Authors: 

Giustetto, R.1*, Venturino, M.2, Barale, L.1, d’Atri, A.1 & Compagnoni, R.1
Affiliations:

1Department of Earth Sciences, University of Turin

2Soprintendenza Archeologica del Piemonte
Preferred Session and Presentation type:

P41 Mineral sciences for the understanding of cultural heritage – Oral presentation

Keywords:

Neolithic greenstone implement; Na-pyroxenite; eclogite.
Text:
An archaeometric study was performed on the Neolithic greenstone industry of Brignano Frascata (near Alessandria, Northwestern Italy), involving both morpho-typological and minero-petrographic aspects, with the aim to possibly reconstruct the manufacturing techniques and locate the supply sources of the raw materials and ancient trade routes. A pilot comparative study was also made with respect to analogous stone implements collected from close coeval sites of the Grue, Ossona and Curone valleys.
A marked predominance of high-pressure (HP) metamorphic lithotypes, namely greenstones from the Piemonte Zone of calc-schists with meta-ophiolites from the Western Alps, is observed. However, in Brignano Frascata ‘Na-pyroxenites’ (42%) slightly prevail upon ‘Na-pyroxene + garnet rocks’ (37%), a trend which is opposite to that observed in other archaeological sites of Northern Italy, where eclogites usually dominate. Lithotypes different than greenstones represent 10% of the population.

Several minero-petrographic features (such as fine grain-size and complex zoning of both pyroxenes and garnets) are observed, which recur also in implements from other archaeological sites of Northern Italy, thus suggesting – in some cases – a common supply source or, instead, the existence of a trade channel way. The morpho-typological exam proved that Brignano Frascata should be considered as an atelier for the production and commerce of polished stone implements during Neolithic, as suggested by the great number of retrieved rough casts and fragmented tools probably broken while manufacturing. Presence of several bangle drafts at different steps of their working chain further supports the potential economic importance of the site, as part of these tools might have been addressed to trading. 
By combining the morphological and minero-petrographic features of the Brignano Frascata tools, set in the surrounding geologic context, a feasible origin for the raw materials of these implements from pebbles retrieved in secondary conglomeratic deposits is proposed. The Oligocene stratigraphic succession of the Tertiary Piemonte Basin, in fact, includes two lithostratigraphic units located nearby, which contain conglomerate bodies with clasts of meta-ophiolitic rocks (Savignone Conglomerate and Monastero Formation), feasible sources of raw materials for these Neolithic tools. A more accurate location of these deposits, however, is prevented by lack of more specific geological data. Besides, the presence in Brignano Frascata of some tools obtained from granulite suggests that these rocks were probably collected from the alluvial deposits of the Sesia or Po rivers, after their confluence, which is the closest possible area with respect to the studied archaeological sites. 
