

McDONALD INSTITUTE MONOGRAPHS

Mortuary customs in prehistoric Malta

Excavations at the Brochtorff Circle at Xagħra (1987–94)

Edited by Caroline Malone, Simon Stoddart,
Anthony Bonanno and David Trump
with the support of Tancred Gouder and Anthony Pace

with contributions by
Geraldine Barber, Rhona Chalmers, Gordon Cook, Nathaniel Cutajar,
John Dixon, Corinne Duhig, Reuben Grima, Holly Hardisty,
Peter Hardy, Chris Hunt, Alain Kermorvant, Luca Lai, Robert Leighton,
Joseph Magro-Conti, George Mann, Begoña Martínez-Cruz, Simon Mason,
Tamsin O'Connell, Martyn Pedley, Fulgencio Prat-Hurtado, David Redhouse,
Patrick Schembri, Colin Stove, Bridget Trump and Robert Tykot

Principal illustrations by
Steven Ashley, Ben Plumridge, Caroline Malone and Simon Stoddart

Published with the aid of principal grants from
The Alwyn Cotton Foundation, the Kress Foundation,
the Mediterranean Archaeological Trust and the McDonald Institute

Published by:

McDonald Institute for Archaeological Research
University of Cambridge
Downing Street
Cambridge
CB2 3ER
UK
(0)(1223) 339336
(0)(1223) 333538 (General Office)
(0)(1223) 333536 (Fax)
dak12@cam.ac.uk
www.mcdonald.cam.ac.uk

Distributed by Oxbow Books

United Kingdom: Oxbow Books, 10 Hythe Bridge Street, Oxford, OX1 2EW, UK.
Tel: (0)(1865) 241249; Fax: (0)(1865) 794449; www.oxbowbooks.com
USA: The David Brown Book Company, P.O. Box 511, Oakville, CT 06779, USA.
Tel: 860-945-9329; Fax: 860-945-9468

ISBN: 978-1-902937-49-6
ISSN: 1363-1349 (McDonald Institute)

© 2009 McDonald Institute for Archaeological Research

All rights reserved. No parts of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the McDonald Institute for Archaeological Research.

Edited for the Institute by Graeme Barker, James Barrett (*Series Editors*) and Dora A. Kemp (*Production Editor*).

Cover illustration: *C.F. de Brocktorff — painting of the Circle excavation by Bayer from the west.*
(Watercolour: National Library of Malta.)

Printed and bound by Short Run Press, Bittern Rd, Sowton Industrial Estate, Exeter, EX2 7LW, UK.

CONTENTS

Contributors	xii
Figures	xiii
Tables	xx
Forewords THE HON. DOLORES CRISTINA, GIOVANNA DEBONO & COLIN RENFREW	xxi
Preface and Acknowledgements	xxiii
Summaries	xxix
<i>Chapter 1</i> Introduction: the Intellectual and Historical Context	1
CAROLINE MALONE, SIMON STODDART, ANTHONY BONANNO, TANCRED GOUDER, REUBEN GRIMA & DAVID TRUMP	
1.1. The significance of the work on Gozo	1
1.2. The general archaeological history of the Maltese Islands and background to research and the Gozo Project 1987–94	5
1.3. The present project	6
1.4. The history of research into domestic structures of the Temple Period: the context of the Ghajnsielem Road structure	7
1.5. The history of research into Temple Period mortuary structures: the context of the Circle	7
1.6. The construction of a cultural sequence and a chronology	15
<i>Chapter 2</i> The Environment of the Maltese Islands	17
PATRICK J. SCHEMBRI, CHRIS HUNT, MARTYN PEDLEY, CAROLINE MALONE & SIMON STODDART	
2.1. The geography of the Maltese Islands	17
2.2. The geology of Gozo	17
2.3. Climate and soils	18
2.4. Ecosystems	19
2.5. Archaeological approaches and environmental sampling	19
2.6. Terrestrial molluscs and the changing environment of the Circle	20
2.7. Landscape evolution in the Maltese Islands	20
2.8. The landsnails of Malta — characteristics of the Maltese non-marine snail fauna and their biogeography and ecology	21
2.9. Mollusc taphonomy — processes on archaeological sites	22
2.10. Sampling strategy and methodology	23
2.10.1. Preparation of samples	23
2.10.2. Stratigraphic procedure	27
2.10.3. Statistical analysis	27
2.11. Overall ecological patterns in the Circle samples	27
2.12. Ecological patterns by phase	29
2.13. Discussion and conclusions	38
2.14. Conclusion: archaeological implications	39
<i>Chapter 3</i> The Domestic Environment	41
CAROLINE MALONE, REUBEN GRIMA, JOSEPH MAGRO-COINTI, DAVID TRUMP, SIMON STODDART & HOLLY HARDISTY	
3.1. Methods to investigate the domestic environment	41
3.2. The survey results	41
3.3. Ghajnsielem Road	42
3.3.1. Introduction	42
3.3.2. Structure 1	43
3.3.3. Structure 2	49
3.3.4. The overall layout	49
3.3.5. Dating	49
3.3.6. Environmental study	51
3.4. Synthesis and significance	51
3.5. Material and construction	52

Contents

<i>Chapter 4</i>	The Ritual Environment: the Context of the Circle	57
	REUBEN GRIMA, CAROLINE MALONE & SIMON STODDART	
4.1.	The location	57
4.2.	Ġgantija	57
4.3.	Għar ta' Għejżu	59
4.4.	Santa Verna	59
4.5.	'Another circle of Cyclopean wall'	60
4.6.	The integrated ritual context	60
4.7.	Conclusions	62
<i>Chapter 5</i>	Methods Applied in the Analysis of the Circle	63
	CAROLINE MALONE, SIMON MASON & SIMON STODDART	
5.1.	Introduction	63
5.2.	Pre-survey studies	63
5.3.	Geophysical survey at the Circle and interpretation of the resistivity and magnetometer results	63
5.3.1.	<i>Introduction</i>	63
5.3.2.	<i>The resistivity and proton magnetometer survey</i>	67
5.3.3.	<i>Interpretation of the resistivity and magnetometer results</i>	67
5.3.4.	<i>Ground-penetrating radar</i>	68
5.4.	Survey and condition of the Circle	68
5.5.	Excavation methodology, recording and post-excavation analysis	70
5.5.1.	<i>Introduction</i>	70
5.5.2.	<i>Pottery analysis</i>	71
5.5.3.	<i>Analysis of other samples and small finds</i>	72
5.6.	Excavation progress and development	72
5.7.	Environmental sampling programme on the site	77
5.8.	Computing applications	77
5.9.	Photography	78
<i>Chapter 6</i>	The Archaeological Sequence of the Circle	79
	SIMON STODDART, PETER HARDY, CAROLINE MALONE, SIMON MASON, MARTYN PEDLEY & DAVID TRUMP	
6.1.	Introduction	79
6.2.	Pre-human development: the formation of the cave complex	79
6.3.	Introduction to the methodology	80
6.4.	Żebbuġ phase activity	82
6.5.	Mġarr phase activity	83
6.6.	Ġgantija phase activity	83
6.7.	Saflieni-style activity	85
6.8.	Tarxien phase activity	86
6.9.	Cave collapse	87
6.10.	Tarxien Cemetery phase activity	88
6.11.	Borg in-Nadur phase activity	89
6.12.	The Bayer event	90
6.13.	Agricultural features	91
6.14.	Summary	92
<i>Chapter 7</i>	Żebbuġ Phase Levels: Spatial and Stratigraphic Analysis	95
	CAROLINE MALONE, SIMON STODDART, DAVID TRUMP & CORINNE DUHIG	
7.1.	Introduction	95
7.2.	The intact Żebbuġ rock-cut tomb	95
7.2.1.	<i>Introduction</i>	95
7.2.2.	<i>The tomb</i>	96
7.2.3.	<i>The shaft</i>	97
7.2.4.	<i>The west chamber</i>	98
7.2.5.	<i>The east chamber</i>	99
7.2.6.	<i>Associated grave goods</i>	100
7.2.7.	<i>The human remains</i>	102

Contents

7.3.	Other Žebbug deposits at the Circle	103
7.3.1.	<i>Niche on southwestern edge of East Cave</i>	103
7.3.2.	<i>Deposits above the East Cave collapse</i>	103
7.3.3.	<i>Lower levels of the south edge of the site</i>	103
7.3.4.	<i>The south edge of the site</i>	104
7.3.5.	<i>West niche in the West Cave system</i>	104
7.3.6.	<i>Other rich deposits in the West Cave area</i>	106
7.3.7.	<i>Bayer clearance deposit</i>	106
7.4.	Discussion	106
<i>Chapter 8 The Tarxien Phase Levels: Spatial and Stratigraphic Analysis and Reconstruction</i>		109
SIMON STODDART, CAROLINE MALONE, SIMON MASON, BRIDGET TRUMP & DAVID TRUMP		
8.1.	Ground-level surface features	109
8.1.1.	<i>The Circle</i>	109
8.1.2.	<i>Threshold features</i>	109
8.1.3.	<i>Tarxien burial pits</i>	116
8.2.	Below-surface features: northern zone	123
8.2.1.	<i>Introduction</i>	126
8.2.2.	<i>Northern test pit</i>	126
8.2.3.	<i>North niche</i>	126
8.2.4.	<i>Deep zone in West Cave</i>	133
8.2.5.	<i>Northeast niche</i>	137
8.2.6.	<i>Intermediate 'entry' zone of niches between northeast niches and central 'Shrine'</i>	137
8.3.	Below-surface features: central zone of West Cave	140
8.3.1.	<i>Central 'Shrine'</i>	140
8.3.2.	<i>Display zone (783) within West Cave</i>	159
8.3.3.	<i>West niche</i>	163
8.4.	Below-surface features: collapsed East Cave	163
8.4.1.	<i>Introduction: collapsed East Cave zone (originally Area H)</i>	163
8.4.2.	<i>The Intermediate zone (a)</i>	167
8.5.	Below-surface features: southern zone of West Cave	176
8.5.1.	<i>Deposits in the southeastern area of the West Cave related to the tapering stone at the entrance (553)</i>	176
8.5.2.	<i>Test pit</i>	177
8.5.3.	<i>Southern end of West Cave sequence</i>	178
8.5.4.	<i>The inner niches demarcated by white chalky limestone deposits</i>	179
8.6.	Below-surface features: the interlinkage from South Cave to areas to the north	181
8.6.1.	<i>The interlinkage to East Cave – the Intermediate zone and external screen</i>	181
8.6.2.	<i>The interlinkage to the 'Shrine'</i>	182
8.6.3.	<i>Rock-fall and slump deposits</i>	182
8.7.	Architecture within the Circle and the caves	184
8.7.1.	<i>Approaches to the study of reconstruction</i>	184
8.7.2.	<i>Structural arrangements</i>	186
<i>Chapter 9 Spatial and Stratigraphic Analysis of Tarxien Cemetery Levels</i>		207
NATHANIEL CUTAJAR, REUBEN GRIMA, ANTHONY PACE, SIMON STODDART & HOLLY HARDISTY		
9.1.	The northern area of the site	207
9.1.1.	<i>Stratigraphic succession</i>	207
9.1.2.	<i>Discussion</i>	212
9.2.	The eastern edge of the site	213
9.2.1.	<i>The stratigraphic succession</i>	213
9.2.2.	<i>Discussion</i>	215
9.3.	The Threshold area	216
9.4.	The cave collapse above East Cave (originally Area H)	216
9.5.	The western edge of the caves	218
9.6.	Discussion	218

Contents

Chapter 10	Material Culture	219
CAROLINE MALONE, ANTHONY BONANNO, DAVID TRUMP, JOHN DIXON, ROBERT LEIGHTON, MARTYN PEDLEY, SIMON STODDART & PATRICK J. SCHEMBRI		
10.1.	Introduction	219
10.2.	The pottery	220
10.2.1.	<i>Introduction</i>	220
10.2.2.	<i>Żebbuġ phase</i>	221
10.2.3.	<i>Mġarr, Ġgantija and Saflieni phases</i>	226
10.2.4.	<i>Mġarr phase</i>	228
10.2.5.	<i>Ġgantija phase</i>	228
10.2.6.	<i>Saflieni style</i>	229
10.2.7.	<i>Tarxien phase</i>	231
10.2.8.	<i>Exotic pottery</i>	238
10.2.9.	<i>Tarxien Cemetery phase</i>	238
10.2.10.	<i>Later phases</i>	241
10.3.	The lithic assemblage	242
10.3.1.	<i>Introduction</i>	242
10.3.2.	<i>Flint and chert</i>	242
10.3.3.	<i>Obsidian</i>	250
10.3.4.	<i>Ground and polished stone</i>	253
10.3.5.	<i>Pebbles</i>	260
10.4.	Worked limestone	260
10.4.1.	<i>Carved and worked stone fragments from the Circle</i>	260
10.4.2.	<i>Stone triangular-shaped weights</i>	261
10.4.3.	<i>Bowls, palettes and lamps, lids and footed vessels</i>	261
10.4.4.	<i>Grinding and polishing stones</i>	264
10.4.5.	<i>Querns</i>	264
10.4.6.	<i>Troughs and large vessels</i>	264
10.5.	Shells and beads	266
10.5.1.	<i>Introduction</i>	266
10.5.2.	<i>Locations and context</i>	267
10.5.3.	<i>Function, use and materials</i>	268
10.5.4.	<i>Organic material</i>	268
10.5.5.	<i>The significance of the shell assemblage</i>	268
10.5.6.	<i>The ornament assemblage</i>	269
10.5.7.	<i>Beads and threaded shells</i>	272
10.5.8.	<i>Comparanda</i>	275
10.5.9.	<i>V'-perforated buttons</i>	276
10.6.	Worked bone	277
10.6.1.	<i>Bone carvings and sculpture</i>	277
10.6.2.	<i>Decorative bone work (non-pendant)</i>	280
10.6.3.	<i>Bone work: utilitarian</i>	280
10.7.	Figurative sculpture	282
10.7.1.	<i>Statue menhir from the Żebbuġ rock-cut tomb (SF88, context (276))</i>	282
10.7.2.	<i>The large Temple Period standing figure</i>	283
10.7.3.	<i>The seated paired figures: SF742</i>	289
10.7.4.	<i>The 'shaman's' cache: SF784</i>	298
10.7.5.	<i>The smaller figurative stone sculpture and terracotta models from the Circle</i>	305
10.8.	Tarxien Cemetery objects	312
10.8.1.	<i>The discoid modelled figures</i>	314
Chapter 11	The Human and Animal Remains	315
SIMON STODDART, GERALDINE BARBER, CORINNE DUHIG, GEORGE MANN, TAMSI O'CONNELL, LUCA LAI, DAVID REDHOUSE, ROBERT H. TYKOT & CAROLINE MALONE		
11.1.	The human bone	315
11.1.1.	<i>Introduction</i>	315
11.1.2.	<i>The nature of the deposit</i>	316
11.1.3.	<i>Żebbuġ: the sealed chamber tomb</i>	318
11.1.4.	<i>Methods for the analysis of the Żebbuġ chambered tomb</i>	318

Contents

11.1.5. Results	318
11.1.6. Other Žebbuġ material	319
11.1.7. Tarxien	319
11.1.8. The packaging of burial parts	319
11.1.9. The overall patterns of age and sex	320
11.1.10. Potential corrections of MNI	321
11.1.11. Description of significant intact individuals	321
11.1.12. Stature	325
11.1.13. Pathology and other observations	325
11.2. The animal bone	330
11.2.1. Introduction	330
11.2.2. The general characteristics of the faunal deposit	330
11.2.3. Individual species	330
11.2.4. Chronological change	333
11.3. Diet and environment in Maltese prehistory: results and potentials of a stable isotopic perspective on the Circle	335
11.3.1. Introduction	335
11.3.2. Principles of isotopic analysis	336
11.3.3. Materials and methods	337
11.3.4. Results and discussion	338
11.3.5. Conclusions and perspectives	340
11.4. Conclusions	340
 <i>Chapter 12</i> Dating Maltese Prehistory	341
CAROLINE MALONE, SIMON STODDART & GORDON COOK	
12.1. Žebbuġ and Ģgantija	345
12.2. Tarxien (Safljeni)	345
12.3. Tarxien Cemetery	346
12.4. Comments	346
 <i>Chapter 13</i> Symposium: the Temple Debate	347
13.1. Funerary activity	347
13.2. The domestic record	349
13.3. Art and architecture	350
13.4. Issues of continuity and discontinuity	357
13.5. Issues of connectivity and isolation	359
13.6. Concluding remarks	360
 <i>Chapter 14</i> Conclusions	361
CAROLINE MALONE & SIMON STODDART	
14.1. Introduction	361
14.2. The cycle of life	362
14.3. Family-orientated life cycles: the Žebbuġ phase	362
14.4. Family and community life cycles: the Ggantija phase	363
14.5. Community life cycles and florescence and closure: the Tarxien phase	364
14.5.1. The funerary cycle	364
14.5.2. Tarxien liturgical frameworks in common between temples and funerary complexes	371
14.6. Refocus of the life cycle: the Tarxien Cemetery	379
14.7. Ritual action and the use of the Circle	380
14.7.1. The Tarxien funeral	380
14.7.2. The central role of the cycle of life	383
14.8. Future research and analysis	383
14.8.1. Mortuary ritual	383
14.8.2. Refinement	383
14.9. The future	384
 <i>References</i>	385

Appendices

<i>Appendix 1</i>	Geological Studies RHONA CHALMERS	399
<i>Appendix 2</i>	Micromorphological Descriptions of Analysed Samples HOLLY HARDISTY	401
<i>Appendix 3</i>	Particle-size Distribution of Micromorphological Samples HOLLY HARDISTY	403
<i>Appendix 4</i>	Inductively Coupled Plasma Atomic Emission Spectroscopy (ICP-AES) HOLLY HARDISTY	405
<i>Appendix 5</i>	Simplified Loss-on-ignition Results HOLLY HARDISTY	407
<i>Appendix 6</i>	Micromorphological Thin Sections HOLLY HARDISTY	409
<i>Appendix 7</i>	Architectural Stonework and Megalithic Fragments CAROLINE MALONE	417
<i>Appendix 8</i>	Small Finds Catalogue CAROLINE MALONE	421
	8.1. Polished stone	421
	8.2. Pebbles and stones	424
	8.3. Worked and architectural stonework	425
	8.4a. Shells, shell buttons and shell beads	434
	8.4b. Fossils and buttons and beads of non-shell material	446
	8.5. Worked-bone pendants	450
	8.6. Small worked-bone heads	452
	8.7. Other worked-bone objects	452
	8.8. Worked Globigerina limestone fragments	453
	8.9. Cache SF784 (context 831)	454
	8.10. Tarxien–Temple Period small ceramic and stone figurines	456
	8.11. Tarxien Cemetery terracotta material and other utilitarian terracotta	459
	8.12a. Obsidian	460
	8.12b. Obsidian samples tested by XRF	463
	8.13. Chert-flint	464
	8.14. Pottery and ceramic objects	472
<i>Appendix 9</i>	Human Remains Catalogue SIMON STODDART	475
	9.1. Body-part distribution for Tarxien contexts	476
	9.2. Sex distribution across contexts	482
	9.3. NSP, NISP, FI and age distribution for Tarxien contexts	483
<i>Appendix 10</i>	Context Catalogue SIMON STODDART	503
<i>Index</i>		517