

Vitrified Walls in the Iron Age of Western Iberia: New Research from an Archaeometric Perspective

LUIS BERROCAL-RANGEL¹ , ROSARIO GARCÍA-GIMÉNEZ² , LUCÍA RUANO¹
AND RAQUEL VIGIL DE LA VILLA²

¹Department of Prehistory and Archaeology, Universidad Autónoma de Madrid, Spain

²Department of Geology and Geochemistry, Universidad Autónoma de Madrid, Spain

The phenomenon of Iron Age vitrified ramparts has become increasingly recognisable in the last twenty years in the Iberian Peninsula. After the first walls with vitrified stones were discovered in southern Portugal, there have been several findings scattered throughout western Iberia. A chronological sequence from the Late Bronze Age to the Late Iron Age can be established on the basis of the archaeological remains, with reference to different historical and functional conditions. This article reviews the data obtained from the various sites, in order to understand the context in which the stone structures became vitrified. Furthermore, we have analysed samples of stones and mud bricks that have been altered by fire from these sites, which has allowed us to explain the variability in the archaeological record in relation to different historical processes. With all these data, we aim to contribute to our knowledge of a phenomenon that is widespread in Iron Age Europe.

Keywords: vitrification, Iberian Peninsula, archaeometry, ramparts, hillforts, fortifications

INTRODUCTION

Throughout the twentieth century, an important number of calcined or vitrified stones have been documented in ramparts of protohistoric settlements in Europe. The phenomenon has been widely studied, given its extensive spread throughout Iron Age Europe. Causes and possible purposes have been a subject of debate, and often uncertain or inappropriate ideas are used to explain it; this has made it difficult to understand how and why these stones were altered (Youngblood et al., 1978; Buchsenschutz & Ralston, 1981; Kresten et al., 1993; Cook et al., 2016).

Although the first evidence of vitrified stones was recorded as early as the

eighteenth century, the first scientific studies were those of Vere Gordon Childe and Wallace Thorneycroft, whose explanations related to a strong fire on timber-laced walls. They claimed that these fires had temperatures high enough to melt the stone, which would entail a violent destruction of these settlements (Childe & Thorneycroft, 1938: 55).

This hypothesis was refuted by other researchers, who pointed out that the temperature needed to melt the stone could not be the result of a simple fire. Scandinavian researchers proposed that vitrification was instead related to building processes. Having analysed data from the Viking village of Broborg, they concluded that it would have been a gradual and

intentional process intended to strengthen the ramparts (Kresten & Ambrosiani, 1992: 1; Sjöblom et al., 2016).

In 1980, Professor Ian Ralston replicated the vitrification of a timber-laced wall near Aberdeen (Scotland, UK), and his results showed that this process would have caused the collapse of the walls, and hence would not have been an effective improvement in building techniques. Furthermore, it would be very difficult to produce and control such a fire. He concluded that this phenomenon must be related to a deliberate destruction of ramparts, alongside the abandonment of their settlement (Ralston, 1986; 2006). This explanation is a new approach, where vitrification is considered to be a ritual consequence, as has been suggested for Bernstorf in Bavaria (Germany) (Bähr et al., 2012; Röpke & Dietl 2014).

Since then, many cases of vitrified forts, dated from the Late Bronze Age to Early Medieval times have been recorded throughout western Europe (Figure 1).

Since it appears that these cases are similar events with different causes, we analysed several examples of vitrified, reddened or calcined stones from walls belonging to Late Bronze Age and Iron Age settlements of Iberia, with the aim of contributing to a better understanding of this process in protohistoric Europe.

THE IRON AGE IN WESTERN IBERIA: TIME FOR A CHANGE

Until the end of the ninth century BC, the west of the Iberian Peninsula was a territory integrated into the so-called Atlantic Bronze System and flourishing exchange with the Mediterranean civilisations (Almagro-Gorbea, 2014). People in western Iberia shared customs, beliefs, and probably some kind of Indo-European language with a large part of the Atlantic

façade, from northern Scotland to southern France. The war-like character of these people is attested by the best collection of warrior stelae that exist; they come from this region and this time of change. These stelae, and the contemporary early hillforts (such as Ratinhos or Passo Alto in eastern Portugal), show Atlantic societies that were opening progressively to Mediterranean taste: weapons, jewellery, and tools were changing from Atlantic and northern patterns to eastern Mediterranean models (Harrison, 2004). By the end of the eighth century BC, the first Phoenician colony at Gadir (Cádiz) bears witness to an indigenous western cultural complex known as the mythical Tartessian kingdom, whose influences soon grew in Atlantic Europe, more through commerce and exchange than invasions and conquest.

But such change did not take place suddenly, or peacefully. Stratigraphic records, like those of the hillfort of Ratinhos, show that the local warrior societies reacted to the new system (Berrocal-Rangel & Silva, 2010). They lived in small forts of less than a hectare, defended by simple sloping ramparts and ditches, and the households within them consisted of round houses. In relation to these ramparts, the first 'vitrified' walls in Iberia were recognized in a context of destruction and abandonment.

By around 500 BC, the Tartessian 'kingdom' was over and Celtic peoples from northern Spain invaded western Iberia on a massive scale (Berrocal-Rangel, 1992). Large, hierarchically organized hillforts emerged; some of them were called oppida, such as La Mesa de Miranda in the Sierra de Ávila in central Spain, thought to belong to the Vettones people (Álvarez-Sanchís, 2000). Significantly, the Tartessian buildings were burnt before they were abandoned (Celestino & López-Ruiz, 2016: 235), although the use of mud bricks as a building material did not lead to vitrification.

Figure 1. Vitrified forts in Europe: burnt ramparts from Middle Bronze Age to the Early Middle Ages. Main groups and sites: 1: Moidart-Morar; 2: Lochaber; 3: Inverness; 4: Strathdon; 5: Clyde; 6: Dumfries and Galloway; 7: Wincobank; 8: Mayenne; 9: Vienne; 10: Corrèze; 11: Côte d'Or; 12: Meurthe-et-Moselle; 13: Cantal; 14: Loire; 15: Sado-Mira; 16: Saxony; 17: Bukowetz; 18: Hjälmarén Lake; 19: Hesse (Baitinger & Kresten, 2012; Clark et al., 2016; Comte, 2015; Cook, 2013; Friend et al., 2007; Grunwald, 2012; Kresten & Ambrosiani, 1992; Marcille, 1999; O'Brien et al., 2018; Ralston, 1992, 2006; Vilhena & Golçalves, 2012; Wadsworth et al., 2015, 2017).

In the later Iron Age, the vitrified ramparts reappeared on sites that were conquered by the Romans during the second century BC. When the Carthaginians were defeated in the Second Punic War (Curchin, 2014), Rome focused its imperial interests on the wealthy west of Iberia.

The Romans advanced towards the Atlantic territory of Hispania, colliding with the Lusitanian people. This advance was the cause of the Lusitanian wars, a series of resistance conflicts between indigenous peoples and the Roman legions from 194 to 59 BC (Dobson, 2008).

These conflicts left archaeological traces in hillforts or oppida, but evidence of war in the middle of the first century BC in this territory may also be related to the Roman Civil wars, between 80 and 76 BC and 49 and 45 BC.

How advances in the building techniques used by the Tartessians changed the simple Late Bronze Age walls and how timber-laced construction was introduced during the Iron Age are questions that can be answered by analysing cases of vitrified walls.

VITRIFIED WALLS IN CELTIC IBERIA

The first vitrified wall to be identified in the Iberian Peninsula, at Castelos de Monte Novo in Portugal, was found by a British-Portuguese team of the Évora Archaeological Survey Project during the mid-1980s. Colin Burgess, Catriona Gibson, and Virgílio Correia recognized this surprising trait on the masonry wall of the Iron Age settlement of Castelos de Monte Novo in the Évora region, a Celtic territory during the Iron Age (Correia, 1995: 251–53). The discovery was later confirmed by Ian Ralston (Burgess et al., 1999).

Some years later, a distinguished Portuguese archaeometrist, António Monge Soares, identified vitrified stones in a small hillfort near the Spanish-Portuguese border, at Passo Alto (Soares, 1988; Soares et al., 2012). Since then, several sites with similar evidence have been identified in central Spain and Portugal; they include the Castro de Ratinhos, excavated by the authors of this article, or the doubtful case of the Volcán del Gasco (Díaz-Martínez & Ormó, 2003)¹ in the Extremadura in western

Spain, as well as Sabugal Velho and other settlements in the Odemira region in southern Portugal (Vilhena & Gonçalves, 2012). Although they do not form a very large group of sites, they are spread over a great area of the western side of the Iberian Peninsula (Figure 2, no. 1).

All sites are located between the lower basins of the Guadiana and Douro rivers, a land of plentiful oak forests. Although a substantial proportion of the material record comes from extensive surveys, stratigraphy and radiocarbon samples allow us to argue in favour of the proposed dates, i.e. from the Late Bronze Age to the first Roman presence in the area. Our findings belong to different historical contexts and different purposes, and this picture is becoming more complex as research progresses.

FIRES AT WAR: VITRIFIED RAMPARTS AS A TESTIMONY OF ARMED CONFLICTS?

None of the known cases is clearly related to an armed conflict, according to their remains. Testimonies of war are an exception in the archaeological record of Iberian protohistory. Weapons are usually found as offerings, funerary belongings, or without known context; hence, if we propose war-related causes for vitrification, we should look for other signs.

Ratinhos (Moura, Portugal) is the best-known example of possible armed conflicts (Figure 2, no. 3). The site is a fortified settlement occupied from the Late Bronze Age to the beginning of the Early Iron Age (Silva et al., 2013; Berrocal-Rangel & Silva, 2010: 420; Soares & Martins,

a place where there are no signs of archaeological remains. According to the elders of the nearby village of El Gasco, the name of the site, el Pico del Castillo (Castle Peak), must refer to the shape of the slate outcrops, reminiscent of crenulations. No ancient remains have ever been found during farming activities.

1 Our recent archaeological survey of this site, in May 2018, showed a massive occurrence of vitrified stones in

Figure 2. Archaeological sites with vitrified walls in the Iberian Peninsula. 1: Distribution (black circles: Late Bronze Age Early Iron Age; white circles: Late Iron Age). 2: Plans of the sites studied, at the same scale.

2010), located on a major hill on the banks of the Guadiana river, at an important natural crossroads. A Late Bronze Age

complex system of walls and ditches was built from the twelfth to the ninth centuries BC, and a large area of the surrounding

territory could be controlled visually from its summit. Probably because of that, Ratinhos was chosen as the site of the oldest oriental shrine known in Iberia (with close parallels in Syria and Jordan), dated to around the second half of the ninth century BC, at the same time as the first Phoenicians reached the Mediterranean shores. Along with the shrine, new ramparts were built, both with a timber-laced framework—a real innovation in this period. According to radiocarbon data and stratigraphy, this new phase at Ratinhos did not last very long. Around 760 BC, the shrine was abandoned, and the main entrance of the defensive wall shows signs of a fire, with vitrified stones and pieces of burnt clay (Silva et al., 2013).

The site of Passo Alto (Moura, Portugal) is more difficult to understand because of the limited extent of the excavations (Figure 2, no. 2). Nevertheless, António Monge Soares has been able to obtain good results in archaeometry, including geochemistry and radiocarbon dating (Soares, 1988; Soares et al., 2012). Passo Alto is a fortified site occupied from the Late Bronze Age to the Iron Age, well-known by its upright stone row defences ('chevaux-de-frise'). Occupying a surface of three hectares, the settlement is naturally very well protected by the ravines of two small rivers, which converge in a fork under the southern slope. However, this type of settlement is usually characterized by having a very exposed access in the tongue of land between the ravines. Hence large defensive works were built in this area, and a wall, 3 m wide and 250 m long, blocked access on this side (Soares, 1988: 90). There was a, yet unlocated, gate, even though a large quantity of vitrified masonry has been found. At first, Monge Soares related the remains of vitrification to smelting furnaces, but there was no evidence to support this, such as

slag or crucibles. We therefore proposed an explanation in connection with vitrified walls, which was taken up by Monge Soares himself (Berrocal-Rangel, 2003: 216–218; Soares et al., 2012).

Thanks to his research, we also know of other examples. In Azenha da Misericórdia (Serpa, Portugal), a good archaeometric analysis has been conducted on a stretch of a wall with vitrified stones (Catanzariti et al., 2008). Again, this wall bars the easiest access route to the settlement. Although Soares related that fact to the presence of Bronze Age furnaces and metallurgical activities (Soares, 1988; Catanzariti et al., 2008: 1401), nothing proves that the unexcavated wall dates to prehistoric times. It is only the pottery collected on the surface that suggests a date ranging from the Late Bronze Age to the end of the Later Iron Age, while an archaeomagnetic analysis gave two possible dates, 842–652 BC and AD 725–1034 (Catanzariti et al., 2008: 1405). Judging by the pottery, Catanzariti and colleagues took the first of these two periods as the more likely (Catanzariti et al., 2008: 1506).

A similar situation existed at Castelos de Monte Novo (Évora, Portugal), the settlement where vitrification was found for the first time (Correia, 1995; Burgess et al., 1999). Much pottery was recovered on the surface at Castelos de Monte Novo, which dates the site to the Late Iron Age (Figure 2, no. 1). Deep and wide ditches are easily visible in front of a tall bank, which closes the only accessible side to the interior of the village, to the north. Vitrified stones of medium size were found over the bank, over a stretch of more than 300 m. In addition, mud bricks with clear signs of having been exposed to a fire were found. We therefore infer that the rampart was built with a masonry foundation and a mud brick and timber-laced wall, and that both were

burnt (Berrocal-Rangel & Moret, 2007: 24–26).

As we can see, Early Iron Age sites such as Ratinhos, Passo Alto, and perhaps Azenha have vitrified walls over a specific stretch, whereas sites of the Late Iron Age show vitrified stones over a long stretch of walling, if not over the whole rampart, as at Monte Novo, Sabugal Velho, and, probably, at the newly-identified site of Fraga de Romualdo (Osório & Pernadas, 2011; Pérez Macías, 2010: 282) (Figure 2, nos. 5 and 10). In both situations, an accidental or deliberate fire related to armed conflicts could be the most plausible explanation.

FIRES UNDER BUILDINGS: VITRIFIED RAMPARTS AS A TECHNICAL RESOURCE?

A recent article by Vilhena and Gonçalves (2012) contributes new evidence from the region of Odemira in southern Portugal which includes a study of settlements where vitrification is probably related to possible foundation structures.

This is the case with Cerro das Alminhas (Odemira, Portugal), a small village of 0.5 ha, which yielded pottery sherds from the Bronze Age to the Iron Age and which, probably, had no defensive wall (Figure 2, no. 6). An artificial terrace was found, closing access to the whole settlement. This terrace was retained by local greywackes, some of them calcined, and it leads to some kind of floor and an undefined circular structure (Vilhena & Gonçalves, 2012: 532–33). The interpretation of these remains is uncertain, but the site plan seems to indicate that the vitrified remains form part of an access to the settlement (Vilhena & Gonçalves, 2012: fig. 12). As the vitrified stones appear to be regularly arranged, Vilhena & Gonçalves (2012: 533–540) inferred that these remains are indicative

of a deliberate building technique. Vitrification could be related to an unfinished wall, built to reinforce its foundations, because there is no charcoal or wood among the stones and they were burnt in a slow fire in a reducing atmosphere. Nevertheless, it seems that this explanation does not convince the authors, who prefer to follow the anthropologist Roland Comte and look for a symbolic purpose (Comte, 2015). They speculate about the colours produced in the vitrification process, which vary between pink, green, blue, or violet, especially the ‘milky’ quartz, which is used for obtaining copper minerals (Vilhena & Gonçalves, 2012: 543). However, Comte’s source is Jean Markale (1969: 180, 276) and his interpretations of the glass castles found in Arthurian romances. Anyway, scientific evidence that has provides other explanations, such as the addition of phosphorous-bearing material, for example in Scotland (Friend et al., 2007: 1701).

Ritual or aesthetic meanings may be attributed to examples from southern Portugal such as Castro de Garvão (Ourique), a site with a spectacular votive deposit of the Later Iron Age (Figure 2, no. 8; Vilhena & Gonçalves, 2012: 526). A well-built structure with vitrified squared blocks was found on this site at a depth of two metres. Another nearby site, Nossa Senhora da Cola (Ourique), has strong ritual associations and a similar context: many vitrified greywackes were found in the centre of the fortified area, near the river Mira, where a splendid Late Bronze Age sword was found (Vilhena & Gonçalves, 2012: 526).

FIRES IN NATURE: VITRIFIED STONES AS BUILDING MATERIAL?

There are other, less easily explained examples, such as the site of the so-called

Volcán del Gasco (Las Hurdes, Extremadura, Spain). This geological site was discovered in the middle of the twentieth century, when it was identified as a little volcano (García de Figerola, 1953). Fifty years later, it was redefined as the site of a meteorite impact, a theory that was rejected by the same authors some years later (Díaz-Martínez et al., 2001). Recent research suggests that it was a vitrified fort (Díaz-Martínez & Ormó, 2003). In 2003, we identified some sherds as protohistoric pottery that these geologists had submitted to us but we do not know where these fragments were collected.

A few kilometres to the north, there is a 'twin' site, first thought to be the result of a meteorite impact and later identified as a vitrified hillfort by the same authors. This site is El Pico del Pozo de los Moros, near the small village of Villasrubias (Salamanca, Spain) (Figure 2, no. 9). It is located on a peak of 1218 m asl and overlooks an area extending over several kilometres. Slate outcrops delimit the elongated summit with a natural wall, leaving a narrow area for settlement. Recently, we carried out intensive surveys to confirm the archaeological character of the site and collected a substantial number of pottery fragments, vitrified slates and oral testimonies concerning the ruins that were destroyed in the 1950s, when a forest ranger station was built on the summit. Pottery is mainly hand-made, and appears to date to the Late Bronze Age and Early Iron Age. We did not find any traces of walls, and hence it is possible that the vitrified stones had a geological origin and were later used as building material.

We therefore decided to use geochemical analysis in combination with spatial studies, including LiDAR images, to achieve a better understanding of the site of Pozo de los Moros.

POZO DE LOS MOROS (VILLASRUBIAS, SALAMANCA, SPAIN)

We collected twenty samples of vitrified slates from Pozo de los Moros, measuring between 10 and 25 cm each, some being conglomerates with earth and slates aligned in several bedding planes, showing different degrees of fire intensity. They were only found along the main access in the western corner of the site, where there is a short stretch of an old track for four-wheeled vehicles (Figure 3). Visibility and slope maps, using ArcGIS over a LiDAR Digital Terrain Model, show that this is the easiest access route (Figure 4). In addition, this area has a terraced shape, and large stones and slate outcrops suggest that they could belong to a wall or a bastion, and pottery fragments indicate that the site was occupied in protohistoric times.

We identified the mineral composition of the samples by X-Ray Diffraction (XRD), using a SIEMENS D5000 instrument with a Cu anode, operating at 30 mA and 40 kV, using divergence and reception slices of 2 mm and 0.6 mm respectively (Figure 5). We used the powder method for the bulk samples and the oriented slides method for the <2 µm fraction. The XRD profiles were measured in 0.04 2θ goniometer steps for 3 seconds. The method consists of comparing a sample of slate from an outcrop on the summit without fire marks (sample PZ008) to vitrified samples from the outer edge of the terrace, looking for the presence or absence of minerals and using them as geothermometers. When the rock showed two different structures, usually with two different colours, we took samples from both zones. The vitrified earth between the rocks of sample PZ001 was also analysed.

PZ008 is a protolith material from the eastern outcrop of the site with a silicate

Figure 3. Pozo de los Moros de Villasrubias (Salamanca, Spain). 1: Plan showing the location of vitrified stones and archaeological finds of pottery. 2: LiDAR image (Instituto Geográfico Nacional de España).

composition made of chlorite (14.05 Å), illite (8.90 Å), phyllosilicates (4.45 Å), quartz (3.33 Å), and K-feldspar (3.18 Å).

By contrast, PZ001 has a grey core (sample 1) made of pumice, with a high vesicular textured glass, where only quartz

Figure 4. Pozo de los Moros de Villasrubias (Salamanca, Spain). 1: Slope map; the darkest tones correspond to slopes of less than 9 per cent. 2: Visual control from the top of the site, distance of 250 and 2500 m radius (both calculated with ESRI ArcGIS 10.2).

was identified. This suggests that it was burnt at a temperature of over 1200° C. Its orange surface (sample 2) has a

small quantity of maghmenite, but the absence of phyllosilicates and K-feldspars indicates a combustion temperature

Figure 5. Pozo de los Moros de Villasrubias (Salamanca, Spain): 1: Main entrance from the north-west. The arrows indicate where the vitrified stones were collected. 2: Vitrified stones and protolithic rock analysed with X-Ray Diffraction (XRD), with results shown in a diffractogram.

between 1000° C and 1100° C. The same results as sample 2 were obtained for the sample of earth (sample 3), and from the

core (sample 4) and surface (sample 5) of the PZ002. As for PZ005, it retains K-feldspars, which indicates that fire

exceeded 800° C but did not reach 1000° C. Therefore, as silicate rocks can become vitrified from 850° C (Nisbet, 1982: 29), we deduce that all these rocks were vitrified and, given the slight presence of maghemite, we can assume that combustion was reduced (Kresten & Ambrosiani, 1992: 3). It is important to remember that no traces of metals such as aluminium or copper were found, as is usual in melting furnaces (Friend et al., 2007: 1699).

The range of temperatures between 800° C to 1200° C could be related to an irregular (accidental or deliberate) fire, but not a controlled fire, as would be expected if stones were set on fire for a technical or ritual purpose (Clark et al., 2016: 252). Therefore, in view of the location of the vitrified rocks and the range of temperatures at Pozo de los Moros, we suggest that a fire was lit over a timber construction, possibly the settlement's main gate. It is clear that these vitrified stones were not the product of a natural event, such as the impact of a meteorite, and that they were not used as vitrified raw material for building.

CASTRO DOS RATINHOS (MOURA, SOUTHERN PORTUGAL)

Castro dos Ratinhos is one of the few excavated sites that has provided 'vitrified' stones in archaeological context.

A transect, Q1–T1, was cut transversely to excavate the inner rampart (Figure 6). Innovative building techniques were found in this trench: a new outer masonry structure with flat stones laid on top, new foundations, and remains of a timber-laced framework.

Fire marks were discovered in thick and hard layers of reddish fired clay, ash, and charcoal, found deep and widely spread inside the foundation of the wall, which consisted of an irregular line of large slates

and quartzite stones. Between them, two large postholes were found, containing small wedges of slate and charcoal flecks (Figure 6, no. 2, A1 and A2). Over and inside these layers we recovered 'vitrified' stones and pieces of fired clay, the latter retaining the shape of the joists, as clay was used as plaster for the timber framework (Figure 7). We deduce from this that the posts formed the central axis of an internal wooden framework, resembling that used in the shrine found on the same site both are techniques that were unknown before.

The spread of the remains uncovered to the south-east of posthole A2 reflects the direction of the fall of the burnt post. Larger stones were found on the opposite side, over the outer slope; they had a glossy patina and a light reddish colour on the surface only, unlike the natural grey-greenish colour of the slates. This was, however, not a general event that affected the entire wall. The variety of effects, in the form of calcined, reddened and vitrified stones, together with the spread of ash and charcoal layers and the fired clay pieces, provides evidence of a single fire, located at the easiest point of access to the acropolis, perhaps where the main gate was located. In a nearby dwelling (or 'hut'), P21, a burnt fragment of a white pine prismatic beam measuring 10 cm provided a date of 2490 ± 80 bp (S.A.C.2229; Soares & Martins, 2010), or 791–415 cal BC². This would suggest that the dwelling had been abandoned from the mid-eighth century BC and, as the entrance of this dwelling was built over the destroyed foundations of the wall, this abandonment gives a *terminus post quem* for the fire of the wall. At Ratinhos, we found slates with

² The atmospheric curve IntCal13 (Reimer et al., 2013) and the OxCal v4.3.2. program (Bronk Ramsey, 2017) were used for calibration.

Figure 6. Ratinhos (Moura, Portugal). 1: Plan with the location of reddened stones and fired clay pieces over the acropolis rampart (transect Q1-T1). 2: Photograph of the transect from the west, with postholes (A1-A2), during the 2007 excavation campaign.

calcinated surfaces and others with a reddish colour that we can define as ‘reddened’ (Figure 7).

Sample CRAT06/N3/L01 is a proto-lithic sample from an outcrop located to the east of the site. It has a silicate

Figure 7. Ratinhos (Moura, Portugal). Samples of a fired clay piece, a reddened slate, and a fragment of the bedrock, with the main components according to X-Ray Diffraction (XRD).

composition, made of pyroxene, K and CaNa-feldspars, a significant quantity of illite and, mainly, quartz. The absence of kaolinite is noteworthy. By contrast,

sample CRAT06/R1/L20 has a grey core and an orange-reddish surface. This sample is a small part of a larger stone, a piece of masonry from the fired wall; its

surface has negative impressions of wood (Figure 7, C2).

The grey core of sample CRAT06/R1/L20 has a similar composition to the protolithic material: pyroxene, K-feldspars, illite, and quartz, but kaolinite and hematite are also present. This difference may be explained by the natural diversity of the lithic substratum (ferric slates). The absence of CaNa-feldspars and the presence of large amounts of K-feldspar are more significant; it may indicate that the core was less affected by fire, because K-feldspar survives at temperatures of between 800° C and 1000° C. The presence of kaolinite works in this way, since this mineral disappears over 600/650° C (Sayanam et al., 1989). K-feldspar had indeed disappeared in sample 2 of CRAT06/R1/L20 (from the reddish surface), which is clearly more affected by fire. This absence of phyllosilicates and K-feldspars could mean a combustion temperature between 1000 and 1100° C, but the presence of kaolinite suggests that temperatures did not exceed 650° C (Frías et al., 2013). Therefore, despite the differences in colours, the temperature was quite similar inside and outside the stone, between 600 and 650° C, which is not enough to vitrify it but sufficient to redden it. Similar results were obtained from the fired clay fragment R1/L15, a piece retaining the shape of three joists that was found beside the stone CRAT06/R1/L20 (Figure 7): its composition was silicate with a large quantity of quartz and a lesser presence of K-feldspars and illite. Therefore, it was affected by temperatures under 1000° C. The slight presence of CaNa-feldspar is also understood in that sense. In the sample from the interior of the fired clay fragment, a small quantity of pyroxene was detected, which is a natural component of the substratum that would disappear at temperatures of over 1000° C.

SABUGAL VELHO (GUARDA, NORTHERN PORTUGAL)

At Sabugal Velho, recent excavations have uncovered many vitrified stones, mainly outside a rampart (Osório & Pernadas, 2011). The site was occupied in the Late Iron Age (fourth to first century BC) and, after having been abandoned for several centuries, was reoccupied in the twelfth and thirteenth centuries AD (Osório & Pernadas, 2011: 227). A simple masonry wall was built following the plan of a previous one dated to the Late Iron Age (Figure 8).

A detailed study of medieval smelting furnaces allowed Marcos Osório to reject his initial explanation, which linked the vitrified stones to metallurgical activities. He was able to demonstrate that the vitrification was a protohistoric event, stratigraphically related to the Late Iron Age layers that spread along the south-western side of the perimeter wall, especially along its western corner, where the main entrance to the settlement was located (Osório & Pernadas, 2011: 228).

In this area, and towards the south, we photographed vitrified schists and slates that show negative impressions with angular and prismatic shapes, which may represent beam marks (Figure 10, nos. 1–2). Beside these, small twin holes with prismatic or pyramidal shapes were recorded, most of them measuring between 1 and 2 cm (Figure 10, no. 5). These marks are very similar to others found at the site of Castelos de Monte Novo.

CASTELOS DE MONTE NOVO (ÉVORA, SOUTHERN PORTUGAL)

Castelos de Monte Novo is a Late Iron Age hillfort with three lines of defences, the central circuit being the most

Figure 8. Sabugal Velho (Guarda, Portugal). 1: Plan of the site and location of vitrified stones (after Osório & Pernadas, 2005). 2: View of the wall from the north in 2013.

impressive, with a double line of ramparts built with masonry and mud bricks fronted by a broad ditch (Figure 9). But

no excavations have been conducted there, and there is no reliable archaeological or topographical survey. In our visits to the

Figure 9. Castelos de Monte Novo (Évora, Portugal). 1: Plan of the site and location of vitrified stones (after Burgess et al., 1999). 2: View of the ditch, bank, and outer wall from the north.

site, we collected a series of elements, as the Évora Archaeological Survey Project team had done along the northern line of the wall (the exterior line of defence), and

its western corner, identifying the presence of a ‘timber-laced stone wall’ over a distance of more than 300 m. The stones, a local schist, show ‘clearly the negative

Figure 10. Samples of vitrified stones from Sabugal Velho (nos. 1–3) and Castelos de Monte Novo (nos. 4–6), and a burnt mud brick from the latter site. The diffractograms refer to no. 6 and the burnt mud brick.

impressions of wood in the vitrified surfaces of the stone' (Burgess et al., 1999: 143), as has been observed on other sites. The pottery that we have collected or studied dates the site to the Later Iron Age or later (Berrocal-Rangel, 1992: 115, 317).

We have analysed one vitrified stone and a mud brick (Figure 10). The sample Montenov0/002 is a schist with vesicular surfaces (Figure 10, no. 4), fusion of separate rocks (Figure 10, no. 6), and possible impressions of former wooden elements and metal nails (Figure 10, nos. 4 and 5), all of them the products of vitrification. The X-Ray Diffraction (XRD) analysis enabled us to determine the mineral composition of a sample from the surface and of another taken from the core of the rock.

The results show both samples to be silicates. The sample from the surface, brown in colour, shows illite (9.90 Å), amphibole (8.36 Å), quartz (3.33 Å), and K-feldspar (3.18 Å). On the other hand, the sample from the core, which was dark grey, contains quartz (3.33 Å), pyroxene (2.87 Å), and hematite (2.69 Å). These differences indicate that the brown surface was affected by a lower temperature, since the illite disappears at a temperature of over 900 or 1000° C. Amphibole and K-feldspars change around 1000° C, while the presence of pyroxene in the black core sample indicates a temperature higher than 1100° C (García-Giménez et al., 2016). We conclude that the whole rock was vitrified, reaching a temperature of 850° C, and, although temperatures were more regular than those at Pozos de los Moros, they can also be related to an irregular fire, accidental or deliberate, with an oxidizing atmosphere.

We analysed the mud brick Montenov0/01 using samples from its surface and core (as we did at Ratinhos). The results from the core emphasized its silicate

composition, mainly quartz, and Ca-Na and K-feldspars. Chlorite, neocalcite, and ferrihydrite were also present. These elements, as in the sample from Ratinhos, suggest temperatures lower than 1000° C. The sample from the surface showed an absence of some components, such as the Ca-Na and K-feldspars, and an increase in chlorite, which is consistent with lower exposure to fire, as the structure groups OH disappears over a temperature of 600 or 700° C in the chlorite³. Thus, as with the stone, the surface was less affected by fire and, although temperatures are considerably lower in the mud brick, both ranges are quite similar (600–850° C for the brick; 900–1100° C for the stone).

CONCLUSIONS

The purpose of this article is to draw attention to a growing body of evidence about the use of complex building techniques in late prehistoric Iberia, as well as to provide new data which we believe will help us achieve a better understanding of vitrification throughout Iron Age Europe.

Our preliminary conclusions are that this phenomenon was the result of a concurrence of circumstances with multiples causes: natural fires, attacks, building techniques, ritual or symbolic actions. Furthermore, different effects were observed: not only the vitrification of the stones, but also calcination (Ralston, 2006: 155) and reddening. Burnt 'ramparts of earth', like those found on Irish hillforts, should also be included (O'Brien et al., 2018).

This phenomenon has been identified in ramparts from the Middle and Late Bronze Age to early medieval times of

³ This range of temperatures corresponds to the replacement of calcite by neo-calcite, which refers to the calcination process of calcite between 600 and 850° C (García-Giménez et al., 2016: 64).

western, northern and central Europe (Figure 1). Vitrification is not culture-specific, although there is a close relationship with the spread of timber-laced 'Celtic' ramparts, i.e. the various types of *murus celticus* (Fichtl, 2010).

We have studied some Iberian cases and various different explanations. Vitrification as a technical device could be identified at Cerro das Alminhas, where the main entrance to the settlement includes a very hard burnt floor made of greywackes. This can be interpreted (in contrast to the interpretations offered by Brothwell et al., 1974 or Kresten et al., 1993) as reflecting the use of a building method to reinforce the foundations. At Pozos de los Moros, despite the theories involving meteorites or volcano eruptions, the concentration of vitrified stones specifically at the only point of access to the settlement lead us to suspect the presence of a gatehouse made of timber and stones. The site of Ratinhos, where burning is associated with stratigraphic evidence of destruction, is a good example of a third cause, i.e. the burning of walls as evidence of attacks or violent events on settlements. Elsewhere in Europe we cannot identify the scale or nature of such violence (Cook, 2013: 94).

The main result of our comparative study is that we have been able to differentiate between two main trends in the spread of 'vitrification'. Most cases of vitrified stones in the main access areas of sites are found in Late Bronze Age/Early Iron Age hillforts, as dated by excavations or intensive surveys (e.g. Passo Alto, Ratinhos, Pozo de los Moros), whereas a small group of sites with vitrified remains along a substantial stretch of the walls date to the later Iron Age.

As a hypothesis, we propose that the first cases are evidence of the simplest kind of timber framework within the walls; they are located mainly on gates,

not only because the leaves of gates were made of wood, but also because the gate itself had a timber framework. The incorporation of beams into the main gates was related to their symbolic importance and to overcome their defensive weakness. This explains the investment in technical innovations. From what we know about ancient rampart building in Andalucía (Moret, 1996: 189, 194ff., 209; Escacena Carrasco, 2002: 87ff.), it was the Phoenicians who brought these new techniques to the Iberian Peninsula.

A second concurrence of elements is visible in the after Iron Age, and we believe that it could be related to the Roman wars of conquest. At this time, the use of timber-laced walls around the entire settlements could be a regular feature, as Monte Novo, Sabugal Velho and Fraga do Romualdo show. Cases of such vitrified walls are quite infrequent because it is more difficult to burn a solid wall built with stones and mud bricks and probably crowned with defences (Ralston, 1986: 37; 2006: 130; Fichtl, 2010).

It seems, on current evidence, that the phenomenon of vitrified walls is exclusive to the central and south-western Iberian Peninsula. In northern Iberia, cases of timber-laced ramparts are few and debatable (Moret, 1996: 76.) The testimonies of Classical Greek and Latin writers tell us that throughout the Roman conquest of the Iberian Peninsula there were cases of walls built with wooden supports, as at Pallantia (Palencia, Spain)⁴ in 74 BC. Before that, wooden structures were only used for specific elements such as gates, palisades, or floors (Moret, 1996: 76), but new approaches and better archaeological

4 'While Pompey was laying siege to Pallantia and underrunning the walls with wooden supports, Sertorius suddenly appeared on the scene and raised the siege. Pompey hastily set fire to the timbers and retreated to Metellus'. Appian, *The Civil Wars*, I, 112, ed. Horace White, Loeb Classical Library.

techniques are radically changing this picture.

ACKNOWLEDGMENTS

This work was supported by the Ministry of Economy, Industry and Competitiveness of Spain, under Project HAR2016-77739-P ‘Late Prehistory Architecture in the Western Spanish Plateau. Archaeotecture and Archaeometry about the built heritage of the Vettones hillforts’. We want to express our gratitude to Virgílio H. Correia, and to Catriona Gibson and Colin Burgess for their advice, dates, and visits to Castelos de Monte Novo. António Carlos Silva shared with us his recent research at Ratinhos, and Marcos Osório and António Monge Soares showed us materials and structures from Sabugal Velho and Passo Alto. We owe much to the lessons and master classes of Professor Ralston, who encouraged us to carry out this research.

REFERENCES

- Almagro-Gorbea, M. ed. 2014. *Protohistory of the Far West of Europe: From Neolithic to Roman Conquest*. Burgos: Universidad de Burgos & Fundación Atapuerca.
- Álvarez- Sanchís, J.R. 2000. The Iron Age in Western Spain (800 bc–ad 50): An Overview. *Oxford Journal of Archaeology*, 19: 65–89. <https://doi.org/10.1111/14680092.00100>
- Bähr, V., Krause, R. & Gebhard, R. 2012. Neue Forschungen zu den Befestigungen auf dem Bernstorfer Berg bei Kranzberg, Landkreis Freising, Oberbayern. *Bayerische Vorgeschichtliche Blätter*, 77: 5–41.
- Baitinger, H. & Kresten, P. 2012. Geoarchäologie zweier Hessischer “Schlackenwälle”: Glauberg und Altkönig. *Archäologisches Korrespondenzblatt*, 42: 493–507.
- Berrocal-Rangel, L. 1992. *Los pueblos célticos del Suroeste de la Península ibérica* (Extra Complutum 2). Madrid: Editorial Complutense.
- Berrocal-Rangel, L. 2003. La expansión meridional de los chevaux de frise: los castros célticos del Suroeste. In: N. Alonso i Martínez, ed. *Chevaux-de frise i fortificació en la Primera Edat del Ferro Europea*. Lleida: Universitat de Lleida, pp. 209–32.
- Berrocal-Rangel, L. & Moret, P. 2007. Las fortificaciones protohistóricas de la Hispania céltica. Cuestiones a debate. In: L. Berrocal-Rangel & P. Moret, eds. *Paisajes fortificados de la Edad del Hierro* (Bibliotheca archaeologica hispana 28). Madrid: Real Academia de la Historia, Casa de Velázquez, pp. 169–330.
- Berrocal-Rangel, L. & Silva, A.C. 2010. *O Castro dos Ratinhos. Escavações num povoado proto-histórico do Guadiana* (O Arqueólogo Português, Suplemento 6.). Lisboa: Museu Nacional de Arqueologia.
- Bronk Ramsey, C. 2017. Methods for Summarizing Radiocarbon Datasets. *Radiocarbon*, 59: 1809–33. <https://doi.org/10.1017/RDC.2017.108>
- Brothwell, D.R., Bishop, A.C. & Woolley, A. R. 1974. Vitrified Forts in Scotland: A Problem in Interpretation and Primitive Technology. *Journal of Archaeological Science*, 1: 101–07. [https://doi.org/10.1016/03054403\(74\)90020-X](https://doi.org/10.1016/03054403(74)90020-X)
- Buchsenschutz, O. & Ralston, I. 1981. Les fortifications des âges des métaux. *Archéologia*, 154: 24–36.
- Burgess, C., Gibson, C., Correia, V.H. & Ralston, I. 1999. Hillforts, Oppida and Vitrification in the Évora Area, Central Portugal, 1986–1988. A Preliminary Report. *Northern Archaeology*, 17/18: 129–47.
- Catanzariti, G., Mcintosh, G., Soares, A.M., Díaz, E., Kresten, P. & Osete, M.L. 2008. Archaeomagnetic Dating of a Vitrified Wall at the Late Bronze Age Settlement of Misericorda (Serpa, Portugal). *Journal of Archaeological Science*, 35: 1399–1407. <https://doi.org/10.1016/j.jas.2007.10.004>
- Celestino, S. & López-Ruiz, C. 2016. *Tartessos and the Phoenicians in Iberia*. Oxford: Oxford University Press.
- Childe, V.G. & Thorneycroft, W. 1938. The Experimental Production of the Phenomena Distinctive of Vitrified Forts.

- Proceedings of the Society of Antiquaries of Scotland*, 72: 44–45.
- Clark, R.L.F., Kirby, J.E., Charnley, N.R. & Dye, J. 2016. New Field Analytical Data and Melting Temperature Determinations from Three Vitrified Forts in Lochaber, Western Highlands, Scotland. *Journal of Archaeological Science: Reports*, 10: 237–52. <https://doi.org/10.1016/j.jasrep.2016.09.015>
- Comte, R. 2015. *The Mystery of Vitrified Hillforts* [accessed 14 August 2017]. Available at: <<https://brigantesnation.com/mystery-of-vitrified-forts>>
- Cook, M. 2013. Paradigms, Enclosure, and Violence: The Hillforts of Strathdon. *Journal of Conflict Archaeology*, 8: 77–105. <https://doi.org/10.1179/1574077313Z.00000000020>
- Cook, M., Watson, F. & Cook, G. 2016. Burning Questions: New Insights into Vitrified Forts. In: G.J.R. Erskine, P. Jacobsson, P. Miller & S. Stetkiewicz, eds. *Proceedings of the 17th Iron Age Research Student Symposium, Edinburgh 29 May–1 June 2014*. Oxford: Archaeopress, pp. 149–57.
- Correia, V.H. 1995. The Iron Age in South and Central Portugal and the Emergence of Urban Centres. In: B. Cunliffe & S. Keay, eds. *Social Complexity and the Development of Towns in Iberia*. Oxford: Oxford University Press for British Academy, pp. 237–62.
- Curchin, L.A. 2014. *Roman Spain. Conquest and Assimilation* (2nd ed). Abingdon & New York: Routledge.
- Díaz-Martínez, E. & Ormó, J. 2003. An Alternative Hypothesis for the Origin of Ferroan Ringwoodite in the Pumice of El Gasco (Cáceres, Spain). *Lunar and Planetary Science*, 34: 1317–18.
- Díaz-Martínez, E., Sanz-Rubio, E., Fernández, C. & Martínez-Frías, J. 2001. Evidencia de un pequeño impacto meteorítico en Extremadura: El “volcán” de El Gasco (Las Hurdes). *Geogaceta*, 30: 47–50.
- Dobson, M. 2008. *The Army of the Roman Republic: The 2nd century BC, Polybius, and the Camps at Numantia*. Oxford: Oxbow Books.
- Escacena Carrasco, J.L. 2002. Murallas fenicias para Tartessos. Un análisis darwinista. SPAL, Revista de prehistoria y arqueología de la Universidad de Sevilla, 11: 69–105.
- Fichtl, S. ed. 2010. *Murus celticus. Architecture et fonctions des remparts de l'âge du Fer* (Collection Bibracte, 19). Glux-en-Glenne: Centre archéologique européen.
- Frías, M., Vigil de la Villa, R., García, R., Sánchez de Rojas, M.I. & Juan Valdés, A. 2013. The Influence of Slate Waste Activation Conditions on Mineralogical Changes and Pozzolanic Behavior. *Journal of the American Ceramic Society*, 96: 2276–82. <https://doi.org/10.1111/jace.12387>
- Friend, C.R.L., Dye, J. & Fowler, M.B. 2007. New Field and Geochemical Evidence from Vitrified Forts in South Morar and Moidart, NW Scotland: Further Insight into Melting and the Process of Vitrification. *Journal of Archaeological Science*, 34: 1685–701. <https://doi.org/10.1016/j.jas.2006.12.007>
- García de Figuerola, L.C. 1953. Nota sobre el Volcán del Gasco, Las Hurdes (Cáceres). *Estudios Geológicos*, 9: 385–93.
- García-Giménez, R., Vigil de la Villa Mecía, R., Rubio, V. & Frías, M. 2016. The Transformation of Coal-Mining Waste Minerals in the Pozzolanic Reactions of Cements. *Minerals*, 6/64: 333–43. <https://doi.org/10.3390/min6030064>
- Grunwald, S. 2012. ‘To ransack the wall would give trouble and would waste time’: Hillfort Archaeology in Saxony in the 19th Century. In: O. Wolfhechel Jensen, ed. *Histories of Archaeological Practices. Reflections on Methods, Strategies and Social Organisation in Past Fieldwork*. Stockholm: The National Historical Museum, pp. 305–19.
- Harrison, R. J. 2004. *Symbols and Warriors. Images of the European Bronze Age*. Bristol: Western Academic & Specialist Press.
- Kresten, P. & Ambrosiani, B. 1992. Swedish Vitrified Forts: A Reconnaissance Study. *Fornvännen*, 87: 1–17.
- Kresten, P., Kero, L. & Chyssler, J. 1993. Geology of the Vitrified Hill-Fort Broborg in Uppland, Sweden. *Geologiska Föreningens i Stockholm Förhandlingar*, 115: 13–24. <https://doi.org/10.1080/11035899309454825>
- Marcille, S. 1999. Civilisation celtique: ces étranges cités vitrifiées. *Efferve Sciences*, 11: 17–18.

- Markale, J. 1969. *Les celtes et la civilisation celtique*. Paris: Payot.
- Moret, P. 1996. *Les fortifications ibériques. De la fin de l'âge du Bronze à la conquête romaine* (Collection de la Casa de Velázquez 56). Madrid: Casa de Velázquez.
- Nisbet, H.C. 1982. Vitrification Phenomena in Hill-Forts. In: A. Engle, ed. *Glass Goes to Outer Space* (Readings in Glass History 15–16). Jerusalem: Phoenix Publications, pp. 21–30.
- O'Brien, W., O'Driscoll, J. & Hogan, N. 2018. Warfare and the Burning of Hillforts in Bronze Age Ireland. In: M. Fernández-Götz & N. Roymans, eds. *Conflict Archaeology. Materialities of Collective Violence from Prehistory to Late Antiquity* (Themes in Contemporary Archaeology, 5). Abingdon & New York: Routledge, pp. 69–78.
- Osório, M. & Pernadas, P. 2011. Indícios de vitrificação da muralha proto-histórica do Sabugal Velho. In: M.A. Rodrigues, A.C. Lima & A.T. Santos, eds. *Actas do V Congresso de Arqueologia do Interior Norte e Centro de Portugal*. Porto: Caleidoscópio/ Direcção Regional de Cultura do Norte, pp. 21938.
- Pérez Macías, J.A. 2010. Un asentamiento del III Milenio A.C. en La Lapa (Encinasola, Huelva). In: F. del Valle Carrasco & N. Santos Gómez, eds. *Actas XXII Jornadas de la Comarca de la Sierra. Higuera de la Sierra*. Huelva: Diputación Provincial de Huelva, pp. 269–85.
- Ralston, I. 1986. The Yorkshire Television Vitrified Wall Experiment at East Tullis, City of Aberdeen. *Proceedings of the Society of Antiquaries of Scotland*, 116: 17–40.
- Ralston, I. 1992. *Les enceintes fortifiées du Limousin* (Documents d'Archéologie Française, 36). Paris: Maison des Sciences de l'Homme.
- Ralston, I. 2006. *Celtic Fortifications*. Stroud: Tempus.
- Reimer, P.J., Bard, E., Bayliss, A., Beck, J.W., Blackwell, P.G., Bronk Ramsey, C., et al. 2013. IntCal13 and Marine 13 Radiocarbon Age Calibration Curves 0–50,000 years cal bp. *Radiocarbon*, 55: 1869–87.
- Röpke, A. & Dietl, C. 2014. The Vitrified Bronze Age Fortification of Bernstorf (Bavaria, Germany) – An Integrated Geoarchaeological Approach. *European Geologist*, 38: 25–32.
- Sayanam, R.A., Kalsotra, A.K., Mehta, S.K., Singh, R.S. & Mandal, G. 1989. Studies in Thermal Transformations and Pozzolanic Activities of Clay from Jammu Region (India). *Journal of Thermal Analysis*, 35: 99–106. <https://doi.org/10.1007/BF01914268>
- Silva, A.C., Berrocal-Rangel, L. & Rodero Olivares, V.M. 2013. Le rempart vitrifié du Castro dos Ratinhos (Moura, Portugal) et la question de la vitrification dans les fortifications protohistoriques dans la Péninsule Ibérique. In: S. Krausz, A. Colin, I. Ralston & T. Dechezlepetre, eds. *L'âge du Fer en Europe. Mélanges offerts à Olivier Buchsensschutz*. Bordeaux: Ausonius, pp. 167–81.
- Sjöblom, R., Weaver, J., Peeler, D., McCloy, J., Kruger, A.A., Ogenhall, E. & Hjärthner-Holder, E. 2016. Vitrified Hillforts as Anthropogenic Analogues for Nuclear Waste Glasses – Project Planning and Initiation. *International Journal of Sustainable Development and Planning*, 11 (6): 897–906. <https://doi.org/10.2495/SDP-V11-N6-897-906>
- Soares, A.M.M. 1988. O povoado do Passo Alto. Escavações de 1984. *O Arquivo de Beja*, 3: 89–99.
- Soares, A.M.M. & Martins, J.M.M. 2010. A cronologia absoluta para o Castro dos Ratinhos: datas de radiocarbono. In: L. Berrocal-Rangel & A. Silva, eds. *O Castro dos Ratinhos. Escavações num povoado proto-histórico do Guadiana* (O Arqueólogo Português, Suplemento 6.). Lisboa: Museu Nacional de Arqueologia, pp. 409–14.
- Soares, A.M.M., Antunes, A.S. & De Deus, M. 2012. O Passo Alto no contexto dos povoados fortificados do Bronze Final do Sudoeste. In: J. Jiménez Ávila, ed. *Sidereum Ana II. El río Guadiana en el Bronce Final* (Anejos de Archivo español de arqueología, 62). Mérida: Consejo Superior de Investigaciones Científicas, pp. 249–76.
- Vilhena, J. & Gonçalves, M. 2012. Muralhas revestidas de cobre. A problemática das rochas vitrificadas em povoados do Bronze Final de Odemira e Ourique. In: J. Jiménez Ávila, ed. *Sidereum Ana II. El río Guadiana en el Bronce Final* (Anejos de Archivo español de arqueología, 62). Mérida: Consejo Superior de Investigaciones Científicas, pp. 517–54.

Wadsworth, F.B., Heap, M.J., Damby, D.E., Hess, K.U., Najorka, J., Vasseur, J., et al. 2017. Local Geology Controlled the Feasibility of Vitrifying Iron Age Buildings. *Nature, Scientific Reports*, 7: 40028. <https://doi.org/10.1038/srep40028>

Youngblood, E., Fredriksson, B.J., Kraut, F. & Fredriksson, K. 1978. Celtic Vitrified Forts: Implications of a Chemical-Petrological Study of Glasses and Source Rocks. *Journal of Archaeological Science*, 5: 99–121. [https://doi.org/10.1016/03054403\(78\)90027-4](https://doi.org/10.1016/03054403(78)90027-4)

pozzolanic additions to cement using waste, gemology, loess, mineralogy, and ceramic materials. She coordinates the ‘Applied Geochemistry Clays, Cements, and Ceramics’ research group.

Address: Rosario García-Giménez, Department of Geology and Geochemistry, Universidad Autónoma de Madrid, Carretera de Colmenar Viejo, Km. 15, Campus de Cantoblanco, 28049 – Madrid. [email: rosario.garcia@uam.es].

BIOGRAPHICAL NOTES

Luis Berrocal-Rangel obtained his PhD in 1992 from the Autonomous University of Madrid, where he is now Professor of European Prehistory. He specializes in Celtic archaeology, mainly of the Celts in the Iberian Peninsula, and in Late Bronze Age and Iron Age architecture. He is Principal Researcher of the project ‘Late Prehistory Architecture in the Western Spanish Plateau.’ He has been a member of the European Association of Archaeologists since its foundation in 1993 and became a member of the Real Academia de la Historia of the Kingdom of Spain in 2002.

Address: Department of Prehistory and Archaeology, Universidad Autónoma de Madrid, Carretera de Colmenar Viejo, Km. 15, Campus de Cantoblanco, 28049 – Madrid. [email: luis.berrocal@uam.es].

Rosario Garcia-Giménez has PhD degrees in chemistry, legal history, and physical geography. She is Professor of Geology and Director of the Department of Geology and Geochemistry at the Faculty of Sciences of the Autonomous University of Madrid. She specializes in XRD and polarization optical microscopy. Her main research areas are in archaeometry,

Lucía Ruano is a PhD researcher at the Autonomous University of Madrid, specializing in the Iron Age of the northern Iberian Peninsula. Her research seeks to use architecture and the use of space to understand long-term processes of change and continuity, as well as to acquire tools from other disciplines, such as ethnography, to better understand aspects of daily life.

Address: Lucía Ruano, Department of Prehistory and Archaeology, Universidad Autónoma de Madrid, Carretera de Colmenar Viejo, Km. 15, Campus de Cantoblanco, 28049 – Madrid. [email: lucia.ruano@uam.es].

Raquel Vigil de la Villa has a PhD degree in Chemistry. She is Professor of Materials Science and Crystallography at the Autonomous University of Madrid. She specializes in XRD and SEM/EDX. Her main research areas are in archaeometry, materials analysis, mineralogy, and ceramic materials. She is a member of the Geomaterials group with the Cement Institute of the Consejo Superior de Investigaciones Científicas.

Address: Raquel Vigil, Department of Geology and Geochemistry, Universidad

Autónoma de Madrid, Carretera de Cantoblanco - 28049 - Madrid [email: Colmenar Viejo, Km. 15. Campus de raquel.vigil@uam.es].

Les murs vitrifiés de l'âge du Fer dans l'ouest de l'Ibérie : nouvelles recherches archéométriques

Au cours des vingt dernières années, le phénomène des remparts vitrifiés de l'âge du Fer a été reconnu de plus en plus manifestement dans la péninsule Ibérique. Après la découverte des premiers murs contenant des pierres vitrifiées dans le sud du Portugal, plusieurs sites dispersés à travers l'Ibérie occidentale ont été identifiés. Nous avons pu établir une séquence chronologique allant de la fin de l'âge du Bronze à l'âge du Fer récent sur la base des données archéologiques et en nous référant aux différentes circonstances historiques et fonctionnelles. Notre article utilise les données provenant de divers sites pour mieux comprendre les causes de la vitrification des structures en pierre. De plus, nous avons analysé des échantillons de pierres et de briques crues modifiées par l'action du feu provenant de ces sites, ce qui nous a permis d'évaluer le rapport existant entre les différents processus historiques et les différences observées dans le matériel archéologique. Toutes ces données servent à faire progresser notre compréhension d'un phénomène largement répandu en Europe celtique. Translation by Madeleine Hummler

Mots-clés: vitrification, péninsule ibérique, archéométrie, remparts, sites de hauteur, fortifications

Das Phänomen eisenzeitlicher Schlackenwälle ist auf der Iberischen Halbinsel über die letzten zwanzig Jahre zunehmend deutlich in Erscheinung getreten

Nachdem die ersten verschlackten Steinwälle zunächst im Süden Portugals entdeckt wurden, streuen neuere Entdeckungen quer über das westliche Iberien. Die archäologischen Zeugnisse erlauben es, eine chronologische Abfolge von der Spätbronzezeit bis in die späte Eisenzeit zu erstellen, mit zeitspezifisch unterschiedlichen technischen und historischen Deutungen. Der vorliegende Beitrag nimmt die Daten von verschiedenen Fundstellen in den Blick, mit dem Ziel, den jeweiligen Kontext, in dem die Verschlackung dieser Strukturen erfolgte, besser zu verstehen. Eine Reihe von verschlackten Steinen und Lehmziegeln von den betreffenden Fundstellen wurde analysiert, was es uns gestattet, die im archäologischen Befundbestand vorhandene Variabilität mit Bezug auf unterschiedlichen historischen Prozessen zu erklären. Auf Grundlage dieser Daten ist es unser Ziel, zu einer besseren Kenntnis dieses in Europa weit verbreiteten Phänomens beizutragen.

Schlüsselwörter: Verschlackung, Iberische Halbinsel, Archäometrie, Schlackenwälle, Ringwälle, Befestigungen