

ESTABLISHED PARADIGMS, CURRENT DISPUTES AND EMERGING THEMES: THE
STATE OF RESEARCH ON THE LATE NEOLITHIC IN UPPER MESOPOTAMIA

Reinhard Bernbeck and Olivier Nieuwenhuys

A HITCHHIKER'S GUIDE TO LATE NEOLITHIC CHRONOLOGY

For the sake of writing an introduction to this book, let us simply proceed with the formal definition: the Late Neolithic was a period also known as the Pottery Neolithic, and lasted for almost two thousand years from 7000 to 5300 cal. BCE when it developed into what is known as the Early Chalcolithic Northern Ubaid tradition. This is a long period – about as long as it took from the Roman Empire to the world of today, or from Hammurabi's dynasty to the start of the Common Era. One major result arising from the recent wave of new research on the Late Neolithic is a much more nuanced, significantly more fine-tuned understanding of its internal temporal divisions. Virtually every chapter in this book employs culture-historical terminology that refers to some chronological framework. However, there is no broadly shared consensus on periodization. As editors we felt the need to review the main chronological terminologies, if only to offer our readers a sort of 'time map,' a 'hitchhikers guide' to the chapters that follow. As we had already anticipated, we ventured straight into a vast terminological swamp, a bewildering jungle where even experienced travelers quickly find themselves lost. Qualifications such as the "terrifying complexity of Halaf chronology" (Cruells and Nieuwenhuys 2004:49) are certainly no academic understatement.

Partly, this complexity is simply a matter of 'lack of data:' not enough well-excavated sites, insufficient publication, a lack of radiocarbon sampling – the sort of issues we may reasonably expect to be solved in a pretty straightforward manner with ongoing work. There are a series of conceptual issues at stake, however, that deserve to be made explicit.

Perhaps the main issue concerns the basic culture model adopted by many of us working in the region, in particular its normative assumptions (Pollock, this volume). While probably none of us would accept the rigid monothetic variety of the culture concept as espoused long ago by Gordon Childe (1956:123), some would perhaps feel more comfortable with David Clarke's (1968) polythetic variety. In Clarke's view, the geographic distributions of specific artifact types typically show nested, overlapping patterns, but it is nonetheless possible to identify regionally bounded, archaeologically distinct 'core areas,' areas in which members are perceived to have shared similar cultural traits (Clarke 1968:311-315).

However, there is more to culture history than merely classifying and dating finds (Shennan 1994; Stark 1998; Carter and Phillip 2010). The desire to render the new knowable by classifying and categorizing it produces taxonomies and terminologies that develop their own life and power relations (Lévi-Strauss 1962; Foucault 1970; Jones 1997). The pitfalls of various kinds are well known, and some merit mention here. First, a dominant but implicit idea accompanying such an approach is that cultures, archaeologically present as material cultures, were the external manifestation of pre-existing ideas in the heads of past peoples; hence we encounter sometimes the notion of people as 'carriers' of a culture. A good example is the term 'Halafians' (e.g. Copeland and Hours 1987). Such a conceptualization is part of the silent inheritance of 19th century German idealism in the development of 20th century archaeology. The result is a strong tendency to conceive cultures in normative ways (Bernbeck 2012).

Further, a normative notion of 'cultures' has a tendency to engender simplified histories. The focus is on similarities between a number of sites, rather than the differences between them. It prioritizes homogeneity within and highlights boundaries between cultures. For prehistoric periods, the classification of objects and architectural forms into 'cultures' turns ancient social groups into internally unified and externally sharply bounded entities

(Campbell 1999).¹ Names such as ‘Halaf,’ ‘Hassuna,’ or ‘Samarra’ in connection with the word ‘culture’ arrest temporal change and set up regional boundaries in the archaeological mind. Such chronological terminologies have ideological implications far beyond formalities of definition (Bernbeck 2008a). Definitions of culture function all too often as discursive tools for the production of ‘order.’ They replace the multifariousness of a dynamic past, perceived as chaotic, with an artificial, static coherence (Bernbeck and McGuire 2011). Once printed as geographic distribution maps, prehistoric cultures tend to resemble modern political structures such as nation-states.² These spatial imaginations tend to take a bird’s eye view, a distanced glance that is unable to assess the complexity of local conditions. Such a ‘Google-ized Late Neolithic’ furthers a strongly objectivist research strand that considers the attempt to understand past peoples’ motivations for their practices as irrelevant for history at large.

Accepting this perspective obviously has implications for conceptualizing the past: the result is constructs of cultural homogeneity and intercultural distinctiveness. We argue that the increased level of detail offered by the new wave of research now allows us to explore instead a ‘difference archaeology,’ which treats the *a priori* assumption of material-cultural similarity with healthy skepticism.

The Late Neolithic ‘Halaf culture’ in Upper Mesopotamia is arguably the most famous archaeological example of a cultural ‘package’ long perceived to be externally bounded and internally homogeneous (e.g. Matthews 2000). Recent fieldwork in the region has ‘unwrapped’ the package. As illuminated at Tell Sabi Abyad and other sites across the region,

¹ One is of course reminded of Kossinna’s infamous dictum that “sharply defined archaeological culture areas corresponded unquestionably with the areas of particular peoples and tribes” (Kossinna 1911:3; see also Klejn 1974).

² Often, such concepts adhere to a Newtonian notion of spaces as containers (Tuan 1977; Löw 2001:24-44). In the relevant maps, space is simplified into a neutral background for human activities, rather than a landscape partly created by human groups themselves and used selectively.

its constituent elements have been shown to have roots in times long before the introduction of Halaf pottery (Campbell 1992; Akkermans 1993). The supposed cultural homogeneity of the Halaf culture has not remained unscathed either. After the initial development of a rough time-space grid of cultures, established by Ann Perkins (1949), the main task for subsequent generations seemed to be the assignment of newly found sites and objects to one or the other of the pre-defined entities. Since this very often led to unsatisfactory results – sites do not match any such pre-defined culture – a solution has consisted in the butchering of cultures: they are chopped up into ever smaller pieces of increasingly fine time-space goulash, resulting in an increasing terminological fuzziness (see below).

The deleterious effects of normative concepts have bothered some scholars so much that they abandon the word ‘culture’ altogether. Stuart Campbell wrote to the editors of this volume: “I actively avoid the word ‘Culture’ with the Halaf because of the implications it carries. I actually like the use of the Halaf as a noun (as with the Ubaid, the Uruk) as a way of ducking the issue of what it means.” But is ‘the Halaf’ a better option? We are not sure, and would rather opt for ‘Halaf tradition,’ ‘Hassuna tradition,’ etc., provided that ‘tradition’ is understood in a non-essentialist way. In the words of Pauketat (2001:80), “traditions ... are always in the process of becoming They exist as ‘real’ entities only in practice.” Several contributions to this collection present exciting ways of demonstrating such flexible dynamic understandings, for example in the production of Halaf painted ceramics, long seen as prototypes for stylistic homogeneity (Castro Gessner, Hole, this volume).

These issues of terminology and chronology are further twisted by the argument that archaeological categorizations may not capture the deeply ambiguous and fuzzy nature of Late Neolithic peoples’ lifeworlds. Pollock and Bernbeck (2010a) argue for a re-thinking of categorization as a fundamental mechanism for the definition of analytical entities. Clear-cut building blocks, extracted from the often chaotic material evidence, run the risk of being re-

assembled for chronological and other purposes in a way that renders ambiguities and many important interstices invisible, interstices that made up a substantial part of Late Neolithic life.

As reflected in many contributions to this book, scholars working on the Late Neolithic explicitly engage with the expectations and limitations of the traditional culture-historical model and attendant terminology (Campbell and Fletcher, Cruells et al., Forest, Le Mière, Nieuwenhuys, all this volume). The richer data sets now at our disposal allow us to move beyond simply plotting the geographic distributions of particular pre-defined culture areas, exploring localized processes of reception, rejection, and reinterpretation of cultural practices such as those associated with the Halaf tradition (e.g. Özbal and Gerritsen, Odaka, this volume).

A related problem is that our current terminological frameworks were not designed all at once, but developed gradually in the course of a long, tortuous history of research conducted across different nation-states by researchers professing different paradigms and goals for research. Terms that order new discoveries were and are created in a *bricolage* mode: every new generation adds some new bricks to the developing construction, all the while improvising and tacitly acknowledging the weaknesses of the whole thing. Bricolage leads to practical, short-term solutions for problems at hand that are perfectly clear initially but that, with the benefit of hindsight (Mottram, this volume), may appear confusing to the non-initiated and lead to practical problems.

For example, it is common practice in Near Eastern prehistoric research that a newly-discovered stage preceding some well-known stage X is given the prefix ‘Proto-’ or ‘Pre-.’ Often such terminology begins as no more than a convenient shorthand for describing earlier levels at some site, then grows into something far bigger, losing much of its original

meaning.³ The Late Neolithic time map includes a number of such ‘Pre-X’s’ and ‘Proto-X’s.’ For instance, the levels preceding the Halaf period at Tell Sabi Abyad were dubbed Pre-Halaf (Le Mière and Nieuwenhuys 1996). Soon gaining currency far beyond this site, the term has grown into a spatio-chronological entity applied to much of northern Syria (Le Mière, this volume). ‘Proto-Hassuna,’ a term first proposed to denote levels older than those attributed to the earliest Hassuna stage at Yarim Tepe and Tell Hassuna (Bader 1975, 1993a), followed a similar trajectory. Today, the term means a broad time-space block in northern Iraq and northeastern Syria (Bader 1993b; Le Mière 2000; Bader and Le Mière, Le Mière, this volume). If such terms accumulate, they may result in terminology truly bewildering to the non-initiated. For instance, Mandy Mottram (this volume) describes material from Nineveh stratum 2a as ‘Pre-Proto-Halaf.’ In northeastern Syria and northern Iraq, the discovery of material assemblages earlier than the ‘Proto-Hassuna’ has led to the construction of a ‘Pre-Proto-Hassuna’ stage (Bader and Le Mière, this volume). As fieldwork continues, might we expect an even earlier ‘Proto-Pre-Proto-Hassuna?’

To give a further example, recent work on Late Neolithic chronologies in the region has identified a number of new phases intermediate between already known culture-historical entities. This often leads to the adoption of the word ‘Transitional’ for the new phase. As a result, we now have at least three ‘Transitional’ periods in Late Neolithic archaeology: between the Pre-Pottery Neolithic and the Early Pottery Neolithic in the Turkish Euphrates valley (Arimura et al. 2000; Özdoğan 2009, this volume), between the Pre-Halaf and the Early Halaf in the Balikh valley (Le Mière and Nieuwenhuys 1996; Nieuwenhuys, this volume), and between the Late Halaf and the Ubaid in northeastern Syria and northern Iraq (Davidson 1977). This is confusing to those unaware of the broader context: which specific Transitional

³ A mirror mechanism occurs at the opposite end of chronological reifications in designations of layers as ‘Post-X’.

stage is the author referring to? Evidently there is much to be gained from elaborating on pre-existing terminologies, simply to avoid misunderstandings. We do not advocate the replacement of existing terms just for the sake of new terminology; we merely wish to draw attention to the need for careful definition of what is meant with each term. Furthermore, period terminologies such as ‘transitional,’ ‘proto-X’ and ‘post-Y’ suggest that whole periods are peripheral to others, resulting in an inadvertent and unjustified weighing of their historical importance (see footnote 1).

A further concern is that comparative material studies – on which our culture-historical framework ultimately rests – depend on the character of documentation, analysis, and publication of finds. Especially the older excavations often fall below current standards, as they offer little quantitative data and are skewed towards unique items such as nicely painted pottery and well-preserved ‘goodies.’ In particular, ceramic-technological studies generally did not form part of research projects in the past. Cruells and Nieuwenhuys (2004:62) point out the consequences: “One of the most depressing problems we currently face is the need for a better terminology when it comes to defining our ceramic categories.” Similar terms may refer to wholly different pottery types in the Upper Mesopotamian Late Neolithic; conversely, the same type may be known by a variety of names. For example, it has become common to speak rather carelessly of ‘Halaf pottery;’ this may either mean something like ‘pottery assemblage from the Halaf period’ or, more narrowly, ‘painted Halaf Fine Ware.’ The Dark-Faced Burnished Ware, too, means very different things to specialists working at different sites. The geographic distributions and attendant social, economic, and ideological interpretations of this ceramic type obviously depend on what definition of DFBW one prefers (Odaka, Özdoğan, this volume). It is therefore essential that future work on Late Neolithic chronologies incorporates sound ceramic-technological studies (Gregerova et al., Nilhamn and Koek, this volume).

Keeping these caveats in mind, let us start our guided tour close to the heartland of Mesopotamia, in northeastern Syria and northern Iraq. Here many of the key early sites are situated in addition to more recent excavations, and generations of scholars have wrestled with Late Neolithic chronologies (Figure 1.3). The most famous Late Neolithic excavation in Upper Mesopotamia is probably the Halaf site of Tell Arpachiyah, first explored by Mallowan (Mallowan and Rose 1935) and later re-excavated by Hijara (Hijara et al. 1980, Hijara 1997). Mallowan's work gave us the now classic tripartite division of the Halaf period into Early, Middle and Late stages. The tripartite division has been with us for a considerable time (Perkins 1949; Mellaart 1975; Gustavson-Gaube 1981) and is still followed today, as some authors in this volume testify (e.g. Sarialetun). The excavators of Tell Aqab in the Khabur headwaters of northeastern Syria (Davidson 1977; Davidson and Watkins 1981) and those working at the cluster of sites at Yarim Tepe in the Sinjar region of northern Iraq (Merpert and Munchaev 1987, 1993a, 1993b) presented their work in terms of Mallowan's scheme. While they kept his tripartite terminology, they added a transitional stage between the Late Halaf and the northern Ubaid, the so-called Halaf-Ubaid Transitional (HUT)⁴ (Figure 1.3).

More recent scrutiny, however, has made it clear that this neat scheme masks a number of complications. First and foremost, there are vast overlaps between the various material assemblages from successive phases, to the degree that chronological distinctions within the Halaf period are extraordinarily diffuse, not to say impossible to recognize. This problem plagues particularly the Middle to Late Halaf distinction (Campbell 1992; Cruells et al. 2004). This differentiation rests mainly on the introduction of polychrome painted Halaf Fine Ware ceramics in the later Halaf. However, these aesthetically stunning vessels do not

⁴ Recent papers (Campbell and Fletcher 2010; Karsgaard 2010) have dealt a blow to the assumption of a region-wide existence of a 'Halaf-Ubaid transition' and the presumption of chronological precedence of southern Mesopotamian developments.

appear to be present at all Late Halaf sites: their distribution may have been restricted to specific social groups or may have had particular, exclusionary symbolic meanings (Watkins and Campbell 1986; Campbell 1995; Campbell and Fletcher, this volume). In an important review, Stuart Campbell (1992) therefore proposed to side-step this issue by reducing the Halaf sequence to only two main phases, which he termed Halaf I and Halaf II (Figure 1.3). Campbell distinguished two sub-phases within each main phase, but emphasized the highly problematic character of their temporal boundaries.⁵

One of the main advantages of Campbell's simplified scheme is that these larger chronological units are based on more robust absolute dates. With rare exceptions, unfortunately, radiocarbon dates for the Halaf period are scattered and of poor quality (Campbell 1992:93, 2007; Akkermans 1993; Cruells et al. 2004:267). Pulling together the available ¹⁴C data, the Halaf I may with a fair degree of accuracy be dated to between 5900 and 5700 cal. BCE (Campbell 1992:93; Akkermans 1993, 1996). The Halaf II remains more problematic, as very few internal ¹⁴C dates are available. The transition to the Ubaid period should be based on a *terminus ante quem* for the Halaf II, but remains poorly understood; this transition may have started anywhere between 5300 and 5000 cal. BCE (Campbell 2007; Campbell and Fletcher 2010). The Halaf period as a whole, then, may be dated to between 5900 and 5300 cal. BCE (Akkermans and Schwartz 2003).

Campbell's reformulation has been put to good use by a number of scholars analyzing regional survey and settlement data (Nieuwenhuys 2000; Becker, this volume). However, it has hardly laid the discussion of Halaf chronology to rest. Walter Cruells has recently proposed a slightly modified division of the Halaf period, distinguishing a 'Formative phase,'

⁵ His Halaf IIA and Halaf IIB phases roughly correspond to the traditional Middle and Late Halaf, respectively. The Halaf IB represents Mallowan's Early Halaf. The new Halaf IA phase represents the even earlier Halaf stage that preceded Mallowan's traditional Early Halaf, first documented at Tell Sabi Abyad (Operation I, Levels 3-1) and subsequently also recognized in northern Iraq at the site NJP 72 (Campbell 1992; Akkermans 1993).

or Halaf A, and a 'Developed phase,' or Halaf B (Cruells 2006, 2009; Cruells and Molist 2006). In a radical move to do away with the problematic distinctions between Mallowan's three phases, Cruells prefers to lump them all together into a single main stage, his Developed Halaf B. Adding yet another level to the complexity of Halaf chronology, Cruells proposes a new terminology for the Halaf sequence (Cruells et al., this volume). In chronological order, this new scheme distinguishes between Proto-Halaf and Very Early Halaf for the Halaf A stage, and Intermediate Halaf and Late Halaf for the Halaf B stage (Figure 1.3).

If readers find Halaf chronology complex, they should be forewarned before turning to the 7th millennium. In spite of some important advances made recently, the culture history of the time that precedes the Halaf period in the eastern parts of Upper Mesopotamia remains extraordinarily complex, very poorly understood, or both. Well-published excavated sites from the 7th millennium are even scarcer than for the Halaf period. Moreover, many of the key sites were excavated a considerable time ago, before the establishment of current standards for recording finds. As a result, scholars have battled vehemently with regard to the relative-chronological relationships between various find contexts (Lloyd and Safar 1945; Mortensen 1970; Merpert et al. 1981; Merpert and Munchaev 1987; Campbell 1992; Bader 1993b; Merpert 1993; Bernbeck 1994:98-131; Gut 1995; Le Mière 2000). The ¹⁴C record for the 7th millennium – which might offer a more objective temporal framework – remains highly problematic in this part of Upper Mesopotamia, and the available radiocarbon dates do not always corroborate the relative chronologies proposed on the basis of ceramics.

For northern Iraq, a broad consensus has emerged with regard to the chronological order of the main culture-historical units in the 7th and early 6th millennia: from what has been called Proto-Hassuna through Archaic Hassuna to Standard Hassuna and Samarra. In Campbell's (1992) reformulation, the latter three stages have been termed Hassuna I, II, and

III, respectively (Figure 1.3).⁶ In addition, the recent excavations at Tell Seker al-Aheimar (Phase 4) and a re-analysis of earlier excavations by the Soviet mission at Tell Maghzalia in northern Iraq have led to the identification of an even earlier stage of the Pottery Neolithic. This stage has provisionally been termed Pre-Proto Hassuna (Bader and Le Mière, this volume). Both the Proto-Hassuna and its predecessor have still to find their niche in Campbell's (1992) scheme.

At present it does not seem to be possible to give firm absolute dates to any of these Pre-Halaf cultural-temporal units in northern Iraq. The radiocarbon dates available suggest that the Proto-Hassuna stage in northern Iraq ended at about 6300 cal. BCE or slightly earlier (Campbell 1992:96-97). This would date the start of the Archaic Hassuna stage (Campbell's Hassuna I) to the same time. Confusingly, the situation in adjacent northeastern Syria may differ: here no separate Hassuna period has been identified so far, and the Proto-Hassuna stage seems to be followed directly by Proto-Halaf (Le Mière, this volume). The latter corresponds closely to the so-called Transitional stage in the Balikh region, which has been securely dated to between 6100-5900 cal. BCE.

Moving west, work in the Balikh Valley of northern Syria has resulted in a complex chronological framework that continues to be refined with each campaign of fieldwork (Figure 1.4). This began in the early 1980s, when the excavators of Tell Hammam et-Turkman decided to number the traditional, pre-existing culture-historical units with Roman numerals. Thus, the Pre-Pottery Neolithic became Phase I, the Pottery Neolithic became Phase II, while the Halaf period became Phase III (Meijer et al. 1988:14). This chronological skeleton was subsequently given flesh and blood by the excavation of several archaeological

⁶ Time travelers should be aware that Archaic Hassuna pottery and the incised variety of Standard Hassuna pottery are types that have so far not been recovered from northern Syria; their regional distribution may have been limited to northern Iraq and, quite possibly, the upper Tigris valley in Turkey (Gut 1995; Tekin, this volume).

sites. The Pre-Pottery Neolithic (Balikh I) is exemplified by the site of Tell Sabi Abyad II (Verhoeven and Akkermans 2000). The Pottery Neolithic (Balikh II) and Halaf period (Balikh III) became represented by the materials and layers of Tell Sabi Abyad I, Tell Damishliyya, Tell Assouad and Khirbet es-Shenef (Cauvin 1972; Le Mière 1979; Akkermans 1988a, 1993; Akkermans and Wittman 1993; Le Mière and Nieuwenhuys 1996; Akkermans et al. 2006; Nieuwenhuys et al. 2010, van der Plicht et al. 2011). Summarizing, the Late Neolithic sequence starts with the adoption of pottery in the Initial Pottery Neolithic between ca. 7000 and 6700 BCE, followed by the Early Pottery Neolithic (6700-6300 BCE), Pre-Halaf (6300-6000 BCE), Transitional (6000-5900 BCE) and Halaf stages (Figure 1.4).

Important to note, the empirical coverage for the Balikh sequence is not equally consistent for all its phases. The earlier stages of the Late Neolithic sequence in the Balikh – Balikh II to IIIB – have been particularly well endowed with material evidence and have been given firm absolute dates (Akkermans et al. 2006; Van der Plicht et al. 2011). For the entire 7th and the early 6th millennium – from the adoption of pottery into the Early Halaf – the Balikh valley now offers a continuous, detailed sequence that is of immense value for a much wider region. In contrast, the later stages of the Halaf period stand on a less firm chronological footing. The Middle Halaf (Balikh IIIC) and Late Halaf (Balikh IIID) assemblages from, respectively, Tell Damishliyya and Khirbet es-Shenef remain isolated and their absolute dating remains less secure (Akkermans 1993). A local transition from Late Halaf into northern Ubaid has yet to be documented in the Balikh valley.⁷ The Sabi Abyad team has hesitated to use the Balikh sequence terminology in recent years, and instead relies

⁷ The Northern Ubaid ceramics from the earliest levels in the prehistoric sounding at Tell Hammam et-Turkman – known as Balikh IVA – yielded Ubaid Fine Ware painted with what appear to be Late Halaf design motifs (Akkermans 1988b).

again on the more traditional culture-historical terminology as shown in Figure 1.4.⁸

Recent excavations at several sites in the Syrian and Turkish Euphrates valley, close to the Balikh region, have strongly re-invigorated Late Neolithic chronology building. In Syria, the key site is Tell Halula. Excavations there resulted in a well-documented local sequence that covers about the entire Late Neolithic (Molist et al., this volume). The sequence has been conveniently summarized by a team led by Walter Cruells (Cruells et al. 2004:261-282). For this region they adopted the traditional, Mesopotamian, tripartite division of the Halaf period into an Early, Middle and Late stage, plus the Proto-Halaf stage, and add crucial new evidence for the preceding 7th millennium (Figure 1.5). In terms of culture-historical terminology, Cruells' Euphrates sequence closely mirrors the one from the Balikh valley, at least for the 6th millennium.

When it comes to the 7th millennium, the Halula team has adopted the term 'Pre-Halaf' to cover the *entire* 7th millennium preceding the introduction of painted Fine Ware ceramics in Halula Phase IV. They introduced major sub-divisions within this very long period by referring to Halula Phases I to III (Figure 1.5). Dedicated time travelers would of course notice that this usage of the term Pre-Halaf differs from the way in which Marie Le Mière (2001:190-195) employs the term in her discussion of the pottery from the later 7th millennium levels at Kosak Shamali and Dja'det al-Mugara. For Le Mière, the term refers to a much shorter period only, which by and large corresponds with the Pre-Halaf stage in the Balikh region, or with Halula Phase III.

Interestingly, while most archaeologists would acknowledge that the modern Syro-Turkish border would have been largely irrelevant as a cultural boundary in Late Neolithic

⁸ The excavations at Tell Sabi Abyad have led to the identification of several stages that do not yet have their place, formally, in the chronological terminology of the Balikh Sequence. These include what has been termed the Initial Pottery Neolithic and the transition from the Early Pottery Neolithic (Balikh IIA) to the Pre-Halaf (Balikh IIC).

times, presently it corresponds to a major shift in terminology for the 7th millennium. Across the border in the Turkish part of the Euphrates Valley, the two key sites are Mezraa Teleilat and Akarçay Tepe (Arimura et al. 2000, 2001; Karul et al. 2000; Balkan-Atlı et al. 2002, 2004; Özdoğan 2003, 2009; Özdoğan et al. 2011). An accumulating set of radiocarbon dates has begun to provide absolute dates for the relative chronology (Balkan-Atlı et al. 2002:310; Özdoğan 2009:28). At both sites the 7th millennium is called 'Pottery Neolithic.' Both teams have sub-divided this period into several stages on the basis of structural changes in architectural plans and associated material culture, but they differ in their terminological preferences (Figure 1.5).

At Mezraa, the 7th millennium corresponds to Phases II-III in the stratigraphy of the site. The excavator distinguishes between Early Pottery Neolithic (Phase IIC), Middle Pottery Neolithic (Phase IIB) and Late Pottery Neolithic (Phase IIA). On the basis of the ceramics, the latter two may correspond chronologically to the traditional Mesopotamian entities of Proto-Hassuna and Proto-Halaf, respectively (Özdoğan 2003:37), but in the Turkish Euphrates valley these terms cover a regional material assemblage rather than a one-to-one copy of the Mesopotamian entities. At Akarçay, the corresponding phases for the 7th millennium are Phase I and Phase II (Figure 1.5). Further, both teams adopted the term 'Transitional' for layers stratified between the Pre-Pottery Neolithic and the Pottery Neolithic levels (Mezraa: Phase III; Akarçay: Phase III).

Finally, entering the mountainous coastal ridge that shelters our region from the Mediterranean rains, what is otherwise known as the northern Levant is generally held to be culturally distinct from Upper Mesopotamia proper during the Late Neolithic. As a consequence, scholars devising terminologies to frame the Late Neolithic of this region have been less inclined to walk in the footsteps of the traditional Mesopotamian classifications. Instead, they favor localized, regional, and site-based chronologies. Of course, this began

already with the ground-breaking work of the Chicago team in the Amuq valley in the 1930's (Braidwood and Braidwood 1960): Amuq Phases A and B traditionally cover the 7th millennium, while Amuq Phases C and D correspond chronologically with the Halaf period (Figure 1.6). In the late 1970s James Mellaart, too, adopted a regional chronology for presenting the Late Neolithic materials collected during the Qoueiq survey in northwestern Syria (Mellaart 1981).

Recently, after several decades with almost no work on the northern Levantine Late Neolithic, scholarly interest has reinvigorated in this region too, stimulating a resurgence of terminological exercises. This work is ongoing; although a broad consensus seems to be emerging with regard to the general outline and terminologies, much disagreement remains when it comes to the details (Tsuneki and Miyake 1996; Tsuneki et al. 1998, 1999; Iwasaki and Tsuneki 2003; Balossi Restelli 2006; Nieuwenhuys 2009; Campbell and Healey 2011; Bartl, this volume). It is safe to say that the twin terms Late Neolithic and Pottery Neolithic have become generally accepted for the 7th millennium, while most scholars have no hesitations using the term Halaf Period for the 6th millennium (Figure 1.6).

Particularly important in this regard are the excavations at various sites in the Rouj Basin, which gave rise to the Rouj chronology (Tsuneki et al. 1999:1-3). Phases Rouj 2a to Rouj 2d cover the Late Neolithic; Phase Rouj 3 corresponds chronologically to the Upper Mesopotamian Halaf (Figure 1.6). The work at Shir in the Orontes basin (Bartl, this volume) and at Yumuktepe on the Cilician coast (Balossi Restelli 2006) are yielding crucially important sequences for the 7th millennium. Excavations at Domuztepe (Campbell and Fletcher, this volume) and at Tell Kurdu (Özbal and Gerritsen, this volume), finally, shed light on the local formation of cultural practices traditionally associated with the Upper Mesopotamian 'heartland' during the Halaf period. The work at Domuztepe in particular has exposed a long, continuous cultural sequence that covers much of the 7th and 6th millennia.

At the time of writing the Domuztepe team distinguishes five phases that seem to have real meaning in terms of major changes in the ceramics (Stuart Campbell, personal communication, July 2012). Two of these, the Early and the Late Ceramic Neolithic, are very distinct, as is, most interestingly, a ‘Transitional’ Phase between Ceramic Neolithic and Halaf. For the 6th millennium, Campbell distinguishes between what he calls an ‘Earlier’ and a ‘Later’ Halaf: his phrasing of ‘Earlier’ and ‘Later’ is deliberate, and serves to differentiate these terms from the more traditional Upper Mesopotamian terms.

When all is said and done, is it possible to come up with a broad, generally acceptable chronological outline that synthesizes the various terms and chronological stages for the whole of Upper Mesopotamia, the ultimate hitchhiker’s guide to Late Neolithic chronology? A tentative framework seems possible, but it will almost certainly not receive general consensus at this stage. For the purposes of this book, and as a guide to the chapters that follow, our best recommendation would be the partial schemes presented here for the eastern parts (Figure 1.3), the central parts (Figures 1.4 and 1.5) and the western parts (Figure 1.6) of our region. These should allow quick access to the heterogeneous terminologies used in this book by the various authors.

Yet, in an attempt to stir some discussion, we could not resist the temptation to offer a generalized framework, knowing full well that it is followed by none of the authors in this book. Absolute dates in this general scheme must remain tentative, as we emphasize that different parts of Upper Mesopotamia almost certainly had distinct temporal trajectories. The framework is not meant to replace earlier, more localized normative schemes with an even more ambitious, pan-Upper Mesopotamian one, but merely aims to point out some general tendencies (Table 1.1). We acknowledge the one-sidedness of this classification: chronological subdivisions rely solely on ceramics, while shifts in lithic production (Borrell et al., this volume) or faunal exploitation (Astruc and Russell, this volume) may yield different

temporal divisions. Our goal with such a terminology is to provide a temporal classification that is independent of ‘cultural affiliations,’ precisely because these latter definitions of ‘Proto-Hassuna’, ‘Pre-Halaf’, or ‘Pre-Proto-Hassuna’ are apparently more local than authors first believed when they proposed them.

In order to be able to talk with each other about the basic principles of ordering Late Neolithic layers and objects in time, we suggest a general terminology for seven major phases in Late Neolithic chronology, which we term here Late Neolithic 1 to Late Neolithic 7 (Table 1.1). Readers will note that the several hundred years of Halafian tradition are not differentiated into many sub-stages. We expect much further regionally specific chronological differentiation emerging from ongoing fieldwork, particularly with more absolute dates and a rigorous application of Bayesian statistics for their evaluation (see Campbell 2007; Van der Plicht et al. 2011).

References

- Abdi, Kamyar. 2003. The Early Development of Pastoralism in the Central Zagros Mountains. *Journal of World Prehistory* 17 (4):395-448.
- Akkermans, Peter M.M.G. 1988a. The Soundings at Tell Damishliyya. In *Hammam et- Turkman I: Report on the University of Amsterdam's 1981-1984 Excavations in Syria*, edited by Maurits N. van Loon, pp. 19-67. Istanbul: Nederlands Historisch-Archaeologisch Instituut in het Nabije Oosten.
- Akkermans, Peter M.M.G. 1988b. The Period IV Pottery. In *Hammam et Turkman I: Report on the University of Amsterdam's 1981-1984 Excavations in Syria*, edited by Maurits N. van Loon, pp. 181-285. Istanbul: Nederlands Historisch-Archaeologisch Instituut in het Nabije Oosten.
- Akkermans, Peter M.M.G. 1993. *Villages in the Steppe: Later Neolithic Settlement and Subsistence in the Balikh Valley, Northern Syria*. Ann Arbor: University of Michigan Press.
- Akkermans, Peter M.M.G. 1996. Foreword. In *Tell Sabi Abyad: The Late Neolithic Settlement*, edited by Peter M.M.G. Akkermans, pp. VII-XIII. Istanbul: Nederlands Historisch-Archaeologisch Instituut in het Naabije Oosten.
- Akkermans, Peter M.M.G., René Cappers, Chiara Cavallo, Olivier Nieuwenhuys, Bonnie Nilhamn and Iris Otte. 2006. Investigating the Early Pottery Neolithic of Northern Syria: New Evidence from Tell Sabi Abyad. *American Journal of Archaeology* 110 (1):123-156.
- Akkermans, Peter M.M.G., and Kim Duistermaat. 1996. Of Storage and Nomads: The Clay Sealings from Late Neolithic Sabi Abyad, Syria. *Paléorient* 22 (2):17-44.

Akkermans, Peter M.M.G., and Glenn M. Schwartz. 2003. *The Archaeology of Syria: From Complex Hunter-Gatherers to Early Urban Societies (ca. 16,000-300 BC)*. Cambridge: Cambridge University Press.

Akkermans, Peter M.M.G., and Beatrice Wittmann. 1993. Khirbet esh-Shenef 1991: Eine späthalafzeitliche Siedlung im Balikhtal, Nordsyrien. *Mitteilungen der Deutschen Orient-Gesellschaft* 125:143-166.

Akkermans, Peter M.M.G., Johannes van der Plicht, Olivier Nieuwenhuys, Anna Russell and Akemi Kaneda. 2011. Cultural Transformation and the 8.2 ka Event in Upper Mesopotamia. In *Ancient Society and Climate*, edited by Susanne Kerner, Rachael Dann, and Pernille Bangsgaard Jensen. Copenhagen: Museum Tusulanum Press.

Alley, Richard B., Paul A. Mayewski, Todd Sowers, Minze Stuiver, Kendrick C. Taylor and Peter U. Clark. 1997. Holocene Climatic Instability: a Prominent, Widespread Event 8,200 Years Ago. *Geology* 25 (6):483-486.

Alley, Richard B., and Anna M. Ágústsdóttir. 2005. The 8k Event: Cause and Consequences of a Major Holocene Abrupt Climate Change. *Quaternary Science Reviews* 24:1123-1149.

Alt, Susan. 2011. Histories of Mound Building and Scales of Explanation in Archaeology. In *Ideologies in Archaeology*, edited by Reinhard Bernbeck and Randall H. McGuire, pp. 194-211. Tucson: University of Arizona Press.

Arimura, Makoto, Nur Balkan-Atlı, Ferran Borrell, Walter Cruells, Güneş Duru, Aslı Erim-Özdoğan, Juan J. Ibañez, Osamu Maeda, Yutaka Miyake, Miquel Molist and Miriban Özbaşaran. 2000. A New Neolithic Settlement in the Urfa Region: Akarçay Tepe 1999. *Anatolia Antiqua* 8:227-255.

Arimura, Makoto, Nur Balkan-Atlı, Ferran Borrell, Walter Cruells, Güneş Duru, Aslı Özdoğan, Juan J. Ibañez, Osamu Maeda, Yutaka Miyake, Miquel Molist and Mihriban Özbaşaran. 2001. Akarçay Tepe Excavations 1999. In *Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Reservoirs: Activities in 1999*, edited by Numan Tuna, Jean Öztürk, and Jale Velibeyoğlu, pp. 327-357. Ankara: Middle East Technical University.

Bader, Nicolai. 1975. The Early Farming Settlement of Tell Sotto from the Excavations of 1971, 1973-1974. *Soviet Archaeology* 4:99-111.

Bader, Nicolai. 1993a. The Early Agricultural Settlement of Tell Sotto. In *Early Stages in the Evolution of Mesopotamian Civilization: Soviet Excavations in Northern Iraq*, edited by Norman Yoffee and Jeffery Clark, pp. 41-54. Tucson: University of Arizona Press.

Bader, Nicolai. 1993b. Summary of the Earliest Agriculturalists of Northern Mesopotamia (1989). *Early Stages in the Evolution of Mesopotamian Civilization: Soviet Excavations in Northern Iraq*, edited by Norman Yoffee and Jeffery Clark, pp. 63-71. Tucson: University of Arizona Press.

Balkan-Atlı, Nur, Ferran Borrell, Ramon Buxó, Güneş Duru, Juan J. Ibañez, Osamu Maeda, Yutaka Miyake, Miquel Molist, Mihriban Özbaşaran, Raquel Piqué, Maria Saña and Julia Watters. 2002. Akarçay Tepe 2000. In *Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Reservoirs: Activities in 2000*, edited by Numan Tuna and Jale Velibeyoğlu, pp. 287-318. Ankara: Middle East Technical University.

Balkan-Atlı, Nur, Güneş Duru, Juan J. Ibañez, Osamu Maeda, Yutaka Miyake, Miquel Molist and Mihriban Özbaşaran. 2004. Akarçay Tepe: 2001 Season. In *Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Reservoirs: Activities in 2001*, edited by Numan Tuna, Jean

- Greenhalgh, and Jale Velibeyoğlu, pp. 227-250. Ankara: Middle East Technical University.
- Balossi Restelli, Francesca. 2006. *The Development of 'Cultural Regions' in the Neolithic of the Near East: The 'Dark Faced Burnished Ware Horizon'*. BAR International Series 1482. Oxford: Archaeopress.
- Banning, Edward B. 2007. Introduction. *Paléorient* 33 (1):11-14.
- Barley, Nigel. 1989. *Not a Hazardous Sport*. London: Penguin.
- Bar-Yosef, Ofer. 2001. The World Around Cyprus: From Epi-Paleolithic Foragers to the Collapse of the PPNB Civilization. In *The Earliest Prehistory of Cyprus: From Colonization to Exploitation*, edited by Stuart Swiny, pp. 129-164. Boston: American Schools of Oriental Research.
- Bar-Yosef, Ofer. 2006. L'impact des changements climatiques du Dryas récent et de l'Holocène inférieur sur les sociétés de chasseurs-cueilleurs et d'agriculteurs du Proche-Orient. In *L'Homme Face au Climate*, edited by Edouard Bard, pp. 283-301. Paris: Odile Jacob.
- Benz, Marion (ed). 2010. *The Principle of Sharing. Segregation and Construction of Social Identities at the Transition from Foraging to Farming*. Berlin: ex oriente.
- Bernbeck, Reinhard. 1994. *Die Auflösung der häuslichen Produktionsweise: Das Beispiel Mesopotamiens*. Berlin: Dietrich Reimer.
- Bernbeck, Reinhard. 2008a. Taming Time and Timing the Tamed. In *Proceedings of the 5th International Congress on the Archaeology of the Ancient Near East, Madrid, 3.-8. April 2006*, edited by Joaquín Córdoba et al., pp. 709-728. Madrid: Ediciones Universidad Autónoma de Madrid.
- Bernbeck, Reinhard. 2008b. An Archaeology of Multi-Sited Communities. In *The Archaeology of Mobility: Old World and New World Nomadism*, edited by Hans Barnard and Willeke Wendrich, pp. 43-77. Los Angeles: Cotsen Institute of Archaeology, University of California at Los Angeles.
- Bernbeck, Reinhard. 2012. Multitudes before Sovereignty: Theoretical Reflections and a Late Neolithic Case. In *Beyond Elites: Alternatives to Hierarchical Systems in Modelling Social Formations I*, edited by Tobias L. Kienlin and Andreas Zimmermann, pp. 147-168. Bonn: Rudolf Habelt.
- Bernbeck, Reinhard, and Randall H. McGuire. 2011. Ideology and Archaeology: Between Imagination and Relational Practice. In *Ideologies in Archaeology*, edited by Reinhard Bernbeck and Randall H. McGuire, pp. 1-14. Tucson: University of Arizona Press.
- Bernbeck, Reinhard, Susan Pollock and Cheryl Coursey. 1999. The Halaf Settlement at Kazane Höyük: Preliminary Report on the 1996 and 1997 Seasons. *Anatolica* 25:109-147.
- Binford, Lewis. 1962. Archaeology as Anthropology. *American Antiquity* 28 (2):217-225.
- Bourdieu, Pierre. 1977. *Outline of a Theory of Practice*. Transl. R. Nice. Cambridge: Cambridge University Press.
- Bourdieu, Pierre. 1984. *Distinction: A Social Critique of the Judgement of Taste*. Transl. Richard Nice. Cambridge (MA): Harvard University Press.
- Bourdieu, Pierre. 1990. *The Logic of Practice*. Translated by R. Nice. Stanford: Stanford University Press.

- Braidwood, Robert J., and Linda S. Braidwood. 1960. *Excavations in the Plain of Antioch I: The Earlier Assemblages, Phases A-J*. Chicago: University of Chicago Press.
- Braidwood, Robert J., and Bruce Howe. 1960. *Prehistoric Investigations in Iraqi Kurdistan*. Chicago: University of Chicago Press.
- Breniquet, Catherine. 1996. *La disparition de la culture de Halaf: Les origines de la culture d'Obeid dans le nord de la Mésopotamie*. Paris: Editions Recherche sur les civilisations.
- Campbell, Stuart. 1992. *Culture, Chronology and Change in the Later Neolithic of Northern Mesopotamia*. PhD Thesis, University of Edinburgh.
- Campbell, Stuart. 1995. The Halaf Pottery. In *Excavations at Kharabeh Shattani II*, edited by Douglas Baird, Stuart Campbell and Trevor Watkins, pp. 55-90. Edinburgh: University of Edinburgh Press.
- Campbell, Stuart. 1999. Archaeological Constructs and Past Reality on the Upper Euphrates. In *Archaeology of the Upper Syrian Euphrates: The Tishrin Dam Area. Proceedings of the International Symposium Held at Barcelona, January 28th-30th 1998*, edited by Gregorio Del Olmo Lete and Montero Fenollós, pp. 573-583. Sabadell: AUSA.
- Campbell, Stuart. 2007. Rethinking Halaf Chronologies. *Paléorient* 33 (1):103-136.
- Campbell, Stuart, Elizabeth Carter, Elizabeth Healey, Seona Anderson, Amanda Kennedy and Sarah Witcher. 1999. Emerging Complexity on the Kahramanmaraş Plain, Turkey: The Domuztepe Project, 1995-1997. *American Journal of Archaeology* 103 (3):395-418.
- Campbell, Stuart, and Alexandra Fletcher. 2010. Questioning the Halaf-Ubaid Transition. In *Beyond the Ubaid: Transformation and Integration in the Late Prehistoric Societies of the Middle East*, edited by Robert A. Carter and Graham Philip, pp. 69-84. Chicago: The Oriental Institute.
- Campbell, Stuart, and Elizabeth Healey. 2011. A "Well" and an Early Ceramic Neolithic Assemblage from Domuztepe. *Neolithics* 2/2011:17-22.
- Carter, Robert A., and Graham Philip. 2010. Deconstructing the Ubaid. In *Beyond the Ubaid: Transformation and Integration in the Late Prehistoric Societies of the Middle East*, edited by Robert A. Carter and Graham Philip, pp. 1-22. Chicago: The Oriental Institute.
- Cauvin, Jacques. 1972. Sondage à Tell Assouad (Djézireh, Syrie). *Les Annales Archéologiques Arabes Syriennes* 22:85-103.
- Childe, V. Gordon. 1956. *Piercing Together the Past: The Interpretation of Archaeological Data*. London: Routledge.
- Childe, V. Gordon. 1957. *New Light on the Most Ancient East*. New York: Grove.
- Clark, David. 1968. *Analytical Archaeology*. London: Methuen.
- Copeland, Lorraine, and Francis Hours. 1987. The Halafians, their Predecessors and their Contemporaries in Northern Syria and the Levant: Relative and Absolute Chronologies. In *Chronologies in the Near East: Relative Chronologies and Absolute Chronology 16,000-4,000 B.P.*, edited by Olivier Aurenche, Jacques Evin and Francis Hours, pp. 401-425. BAR International Series 370. Oxford: Archaeopress.
- Costello, Sarah Kielt. 2002. *Tools of Memory: Investigation of the Context of Information Storage in the Halaf Period*. PhD Thesis, Binghamton University. Ann Arbor: UMI/ProQuest.

Cruells, Walter. 2006. Chagar Bazar préhistorique: esquisse de la séquence d'évolution et la périodisation. In *Chagar Bazar (Syrie) I: Les sondages préhistoriques (1999-2001)*, edited by Önhan Tunca, Abd el-Masih Baghdo and Walter Cruells, pp. 121-142. Leuven: Peeters.

Cruells, Walter. 2009. Nouvelles données sur les origines et le développement de la céramique Halaf en Syrie. In *Methods for the Study of the First Pottery Productions: Case Studies from the Balkans and the Levant*, edited by Laurence Astruc, Alain Gaulon and Laure Salanova, pp. 93-103. Rahden: Marie Leidorf.

Cruells, Walter, and Miquel Molist. 2006. Chagar Bazar au sein de la préhistoire du bassin du Khabur. In *Chagar Bazar (Syrie) I: Les sondages préhistoriques (1999-2001)*, edited by Önhan Tunca, Abd el-Masih Baghdo and Walter Cruells, pp. 143-155. Leuven: Peeters.

Cruells, Walter, Miquel Molist and Önhan Tunca. 2004. Tell Amarna in the General Framework of the Halaf Period. In *Tell Amarna (Syrie) I: la période de Halaf*, edited by Walter Cruells, Miquel Molist and Önhan Tunca, pp. 261-282. Leuven: Peeters.

Cruells, Walter, and Olivier Nieuwenhuys. 2004. The Proto-Halaf Period in Syria. New Sites, New Data. *Paléorient* 30 (1):47-68.

Davidson, Thomas E. 1977. *Regional Variation within the Halaf Ceramic Tradition*. PhD Thesis, University of Edinburgh.

Davidson, Thomas E., and Trevor Watkins. 1981. Two Seasons of Excavation at Tell Aqab in the Jezireh, North-Eastern Syria. *Iraq* 43:1-18.

Duistermaat, Kim, and Gerwulf Schneider. 1998. Chemical Analyses of Sealing Clays and the Use of Administrative Artefacts at Late Neolithic Tell Sabi Abyad (Syria). *Paléorient* 24 (1): 89-106.

Flannery, Kent. 2006. On the Resilience of Anthropological Archaeology. *Annual Review of Anthropology* 35:1-13.

Flannery, Kent, and Joyce Marcus. 2012. *The Creation of Inequality. How our Prehistoric Ancestors set the Stage for Monarchy, Slavery and Empire*. Cambridge, Massachusetts: Harvard University Press.

Foucault, Michel. 1970. *The Order of Things: An Archaeology of the Human Sciences*. New York: Random House.

Fried, Morton. 1967. *The Evolution of Political Society: An Essay in Political Anthropology*. New York: Random House.

Galison, Peter. 2008. Ten Problems in History and Philosophy of Science. *Isis* 99 (1):111-124.

Giddens, Anthony. 1979. *Central Problems in Social Theory: Action, Structure and Contradiction in Social Analysis*. Berkeley: University of California Press.

Giddens, Anthony. 1984. *The Constitution of Society: Outline of the Theory of Structuration*. Cambridge: Polity.

Gilbert, Allan S. 1983. On the Origins of Specialized Nomadic Pastoralism in Western Iran. *World Archaeology* 15:10-119.

Ginzburg, Carlo. 1993. Microhistory: Two or Three Things That I Know about It. *Critical Inquiry* 20

(1):10-35.

Gustavson-Gaube, Carrie. 1981. Shams ed-Din Tannira: The Halafian Pottery of Area A. *Berytus* 29:9-182.

Gut, Renate V. 1995. *Das prähistorische Ninive: Zur relativen Chronologie der frühen Perioden Nordmesopotamiens*. Mainz: Philipp von Zabern.

Herzfeld, Ernst. 1930. *Die Ausgrabungen von Samarra V: Die vorgeschichtlichen Töpfereien von Samarra*. Berlin: Dietrich Reimer.

Hijara, Ismail. 1997. *The Halaf Period in Northern Mesopotamia*. London: Nabu.

Hijara, Ismail, J. Watson, R. Hubbard, and C. Davies. 1980. Arpachiyah 1976. *Iraq* 42:131-154.

Hodder, Ian. 2006. *Çatalhöyük, the Leopard's Tale: Revealing the Mysteries of Turkey's Ancient 'Town'*. London: Thames and Hudson.

Hodder, Ian. 2012. *Entanglement*. Oxford: Blackwell.

Hodder, Ian, and Craig Cessford. 2004. Daily Practice and Social Memory at Çatalhöyük. *American Antiquity* 69 (1):17-40.

Hole, Frank, Kent Flannery and James A. Neely. 1969. *Prehistory and Human Ecology of the Deh Luran Plain: An Early Village Sequence from Khuzistan, Iran*. Ann Arbor: University of Michigan Press.

Hole, Frank. 1980. The Prehistory of Herding: Some Suggestions from Ethnography. In *L'archéologie de l'Iraq du début de l'époque néolithique à 333 avant notre ère: perspectives et limites de l'interprétation anthropologique des documents*, edited by Marie-Thérèse Barrelet, pp. 119-127. Paris: CNRS.

Iwasaki, Takuya, and Akira Tsuneki (eds). 2003. *Archaeology of the Rouj Basin I: A Regional Study of the Transition from Village to City in Northwest Syria*. Tsukuba: Department of Archaeology, University of Tsukuba.

Jay, Martin. 2005. *Songs of Experience: Modern American and European Variations on a Universal Theme*. Berkeley: University of California Press.

Jones, Siân. 1997. *The Archaeology of Ethnicity: Constructing Identities in the Past and Present*. London: Routledge.

Karsgaard, Philip. 2010. The Halaf-Ubaid Transition: A Transformation without a Center? In *Beyond the Ubaid: Transformation and Integration in the Late Prehistoric Societies of the Middle East*, edited by Robert A. Carter and Graham Philip, pp. 51-68. Chicago: The Oriental Institute.

Karul, Necmi, Ahmet Ayhan and Mehmet Özdoğan. 2002. Excavations at Mezraa Teleilat 2000. In *Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Reservoirs: Activities in 2000*, edited by Numan Tuna and Jale Velibeyoğlu, pp. 130-141. Ankara: Middle East Technical University.

Klejn, Leo S. 1974. Kossinna im Abstand von vierzig Jahren. *Jahresschrift der Mitteldeutschen Vorgeschichte* 58:7-55.

Kossinna, Gustaf. 1911. *Die Herkunft der Germanen: Zur Methode der Siedlungsarchäologie*.

Würzburg: Kabitzsch.

Le Mière, Marie. 1979. La céramique préhistorique de Tell Assouad, Djézirah, Syrie. *Cahiers de l'Euphrate* 2: 4-76.

Le Mière, Marie. 2000. L'occupation proto-Hassuna du Haut-Khabur occidental d'après la céramique. In *Prospection archéologique du Haut-Khabur occidental (Syrie du nord-est) I*, edited by Bertille Lyonnet, pp. 127-150. Beirut: Institut Français d'Archéologie du Proche-Orient.

Le Mière, Marie. 2001. The Neolithic Pottery from Tell Kosak Shamali: The Archaeological Investigations on the Upper Euphrates, Syria. In *Tell Kosak Shamali I: Chalcolithic Architecture and the Earlier Prehistoric Remains*, edited by Yoshihiro Nishiaki and Toshio Matsutani, pp. 179-211. Oxford: Oxbow.

Le Mière, Marie, and Olivier Nieuwenhuys. 1996. The Prehistoric Pottery. In *Tell Sabi Abyad: The Late Neolithic Settlement*, edited by Peter M.M.G. Akkermans, pp. 119-284. Istanbul: Nederlands Historisch-Archaeologisch Instituut in het Nabije Oosten.

Lévi-Strauss, Claude. 1962. *La pensée sauvage*. Paris: Plon.

Lloyd, Seton, and Fuad Safar. 1945. Tell Hassuna: Excavations by the Iraq Government Directorate General of Antiquities in 1943 and 1944. *Journal of Near Eastern Studies* 4:255-289.

Löw, Martina. 2001. *Raumsoziologie*. Frankfurt: Suhrkamp.

Lüdtkke, Alf. 1989. *Alltagsgeschichte*. Frankfurt: Campus Verlag.

Mallowan, Max E.L., and John C. Rose. 1935. Excavations at Tall Arpachiyah 1933. *Iraq* 2:1-178.

Manning, Stuart W. 2007. Beyond Dates to Chronology: Rethinking the Neolithic-Chalcolithic Levant. *Paléorient* 33 (1):5-10.

Marcus, Joyce. 2008. The Archaeological Evidence for Social Evolution. *Annual Review of Anthropology* 37:251-266.

Matthews, Roger. 2000. *The Early Prehistory of Mesopotamia 500,000 to 4,500 BC*. Turnhout: Brepols.

Matthews, Roger. 2003. *The Archaeology of Mesopotamia: Theories and Approaches*. London: Routledge.

McCorrison, Joy. 1992. The Halaf Environment and Human Activities in the Khabur Drainage, Syria. *Journal of Field Archaeology* 19 (3):315-333.

Meijer, Diederik, Peter M.M.G. Akkermans, Hans H. Curvers and Ana Lázaro. 1988. Excavation and Pottery Procedures. In *Hammam et Turkman I: Report on the University of Amsterdam's 1981-1984 Excavations in Syria*, edited by Maurits N. van Loon, pp. 13-18. Istanbul: Nederlands Historisch-Archaeologisch Instituut in het Nabije Oosten.

Mellaart, James. 1975. *The Neolithic of the Near East*. London: Thames and Hudson.

Mellaart, James. 1981. The Prehistoric Pottery from the Neolithic to the Beginning of EB IV (c.7000-2500 B.C.). In *The River Qoueiq, Northern Syria, and Its Catchment: Studies Arising from the Tell Rifa'at Survey 1977-1979*, edited by John Matthers, pp. 131-320. BAR International Series 98. Oxford: Archaeopress.

- Merpert, Nicolai Y. 1993. The Archaic Phase of the Hassuna Culture. In *Early Stages in the Evolution of Mesopotamian Civilizations: Soviet Excavations in Northern Iraq*, edited by Norman Yoffee and Jeffery Clark, pp. 115-127. Tucson: University of Arizona Press.
- Merpert, Nicolai Y., and Rauf M. Munchaev. 1987. The Earliest Levels at Yarim Tepe I and Yarim Tepe II in Northern Iraq. *Iraq* 49:1-36.
- Merpert, Nicolai Y., and Rauf M. Munchaev. 1993a. Yarimtepe I. In *Early Stages in the Evolution of Mesopotamian Civilization: Soviet Excavations in Northern Iraq*, edited by Norman Yoffee and Jeffery Clark, pp. 73-114. Tucson: University of Arizona Press.
- Merpert, Nicolai Y., and Rauf M. Munchaev. 1993b. Yarimtepe II: The Halaf Levels. In *Early Stages in the Evolution of Mesopotamian Civilizations: Soviet Excavations in Northern Iraq*, edited by Norman Yoffee and Jeffery Clark, pp. 129-162. Tucson: University of Arizona Press.
- Merpert, Nicolai Y., Rauf M. Munchaev and Nicolai O. Bader. 1981. Investigations of the Soviet expedition in northern Iraq, 1976. *Sumer* 37:22-53.
- Moore, Andrew M.T., Gordon C. Hillman and Anthony J. Legge (eds). 2000. *Village on the Euphrates: From Foraging to Farming at Abu Hureyra*. Oxford: Oxford University Press.
- Mortensen, Peder (ed). 1970. *Tell Shimshara: The Hassuna Period*. Copenhagen: Munksgaard.
- Nieuwenhuysse, Olivier. 2000. Halaf Settlement in the Khabur Headwaters. In *Prospection archéologique du Haut-Khabur occidental (Syrie du nord-est) I*, edited by Bertille Lyonnet, pp. 151-260. Beirut: Institut Français d'Archéologie du Proche-Orient.
- Nieuwenhuysse, Olivier. 2007. *Plain and Painted Pottery: The Rise of Late Neolithic Ceramic Styles on the Syrian and Northern Mesopotamian Plains*. Turnhout: Brepols.
- Nieuwenhuysse, Olivier. 2009. The Late Neolithic Ceramics from Shir: A First Assessment. *Zeitschrift für Orient-Archäologie* 2:310-356.
- Nieuwenhuysse, Olivier, Peter M.M.G. Akkermans and Johannes Van der Plicht. 2010. Not so Coarse, nor always Plain: The Earliest Pottery of Syria. *Antiquity* 84:71-85.
- Nieuwenhuysse, Olivier, Peter M.M.G. Akkermans, Walter Cruells and Miquel Molist. 2008. Introduction: A Workshop on the Origins of the Halaf and the Rise of Styles. In *Proceedings of the 5th International Congress on the Archaeology of the Ancient Near East, Universidad Autónoma de Madrid, April 3-8 2006*, edited by Joaquín Córdoba et al., pp. 663-670. Madrid: Universidad Autónoma de Madrid.
- Ortner, Sherry. 1984. Theory in Anthropology Since the Sixties. *Comparative Studies in Society and History* 26(1):126-166.
- Ortner, Sherry. 1996. Resistance and the Problem of Ethnographic Refusal. In *The Historic Turn in the Human Sciences*, edited by Terrence J. McDonald, pp. 281-304. Ann Arbor: University of Michigan Press.
- Özbal, Rana. 2010. A Comparative Look at Halaf and Ubaid Period Social Complexity and the Tell Kurdu Case. *Tüba-Ar* 13:39-59.
- Özdoğan, Mehmet. 2003. Mezraa Teleilat: un site néolithique en bordure de l'Euphrate. *Dossiers Archéologique* 281:36-41.

Özdoğan, Mehmet. 2009. Earliest Use of Pottery in Anatolia. In *Early Farmers, Late Foragers, and Ceramic Traditions: On the Beginning of Pottery in the Near East and Europe*, edited by Dragos Gheorghiu, pp. 22-43. Newcastle: Cambridge Scholars.

Özdoğan, Mehmet, Necmi Karul and Eylem Özdoğan. 2011. 2002 Mezraa Teleilat Excavations. In *Salvage Project of the Archaeological Heritage of the Ilisu and Carchemish Dam Reservoirs: Activities in 2002*, edited by Numan Tuna and Owen Doonan, pp. 35-96. Ankara: Middle East Technical University.

Pauketat, Timothy R. 2001. Practice and History in Archaeology: An Emerging Paradigm. *Anthropological Theory* 1 (1):73-98.

Perkins, Ann L. 1949. *The Comparative Archaeology of Early Mesopotamia*. Chicago: University of Chicago Press.

Phillip, Graham. 2011. The later prehistory of the southern Levant: issues of practice and content. In *Culture, Chronology and the Chalcolithic: Theory and Transition*, edited by Jamie L. Lovell and Yorke M. Rowan, pp 192-209. Oxford: Oxbow.

Pollock, Susan. 2012. Commensality, Public Spheres and Handlungsräume in Ancient Mesopotamia. In *Big Histories, Human Lives: Tackling Issues of Scale in Archaeology*, edited by John Robb and Timothy Pauketat, pp. 145-170. Santa Fe: School of Advanced Research.

Pollock, Susan, and Reinhard Bernbeck. 2010a. An Archaeology of Categorization and Categories in Archaeology. *Paléorient* 36 (1):37-47.

Pollock, Susan, and Reinhard Bernbeck. 2010b. Neolithic Worlds at Tol-e Bashi. In *The 2003 Excavations at Tol-e Bashi, Iran: Social Life in a Neolithic Village*, edited by Susan Pollock, Reinhard Bernbeck and Kamyar Abdi, pp. 274-287. Mainz: Philipp von Zabern.

Potts, Daniel T. 2010. Nomadismus in Iran von der Frühzeit bis in die Moderne: Eine Untersuchung sowohl aus archäologischer als auch historischer Sicht. *Eurasia Antiqua* 16:1-19.

Price, Douglas T., and Ofer Bar-Yosef. 2011. The Origins of Agriculture: New Data, New Ideas. *Current Anthropology* 52 (4):163-174.

Ranke, Leopold von. 1971 [1854]. Über die Epochen der neueren Geschichte: Vorträge dem Könige Maximilian II. von Bayern im Herbst 1854 zu Berchtesgaden gehalten., Vortrag vom 25. September 1854, In *Leopold von Ranke: Aus Werk und Nachlass Vol. II*, edited by Theodor Schieder and Helmut Berding. München: Oldenbourg.

Redman, Charles L. 1978. *The Rise of Civilization: From Early Farmers to Urban Society in the Ancient Near East*. San Francisco: Freeman.

Reimer, Paula, Mike Baillie, Edouard Bard, Alex Bayliss, J. Warren Beck, Chanda Bertrand, Paul Blackwell, Caitlin Buck, George Burr, Kirsten Cutler, Paul Damon, R. Lawrence Edwards, Richard Fairbanks, Michael Friedrich, Thomas Guilderson, Alan Hogg, Konrad Hughen, Bernd Kromer, Gerry McCormac, Sturt Manning, Christopher Bronk Ramsey, Ron Reimer, Sabine Remmele, John Southon, Minze Stuiver, Sahra Talamo, F. W. Taylor, Johannes van der Plicht and Constanze Weyhenmeyer. 2004. INTCAL 04 Terrestrial Radiocarbon Age Calibration, 0-26 CAL KYR BP. *Radiocarbon* 46 (3):1029-1058.

Schmidt, Hubert. 1943. *Tell Halaf I: Die prähistorischen Funde von Tell Halaf*. Berlin: Walter de Gruyter.

Schmidt, Klaus. 2006. *Sie bauten die ersten Tempel, das rätselhafte Heiligtum der Steinzeitjäger. Die archäologische Entdeckung am Göbekli Tepe*. München: Beck.

Service, Elman R. 1962. *Primitive Social Organization: An Evolutionary Perspective*. New York: Random House.

Shennan, Stephen. 1989. Introduction: Archaeological Approaches to Cultural Identity. In *Archaeological Approaches to Cultural Identity*, edited by Stephen Shennan, pp. 1-32. London: Routledge.

Stark, Miriam. 1998. An Introduction. In *The Archaeology of Social Boundaries*, edited by Miriam Stark, pp. 1-11. Washington: Smithsonian Institution Press.

Starzmann, Maria T. 2011. *Embodied Knowledge and Community Practice: Stone Tool Technologies at Fıstıklı Höyük*. PhD Dissertation, Binghamton University. Ann Arbor: ProQuest UMI.

Tsuneki, Akira (ed). in press. The Emergence of Pottery in West Asia: The Search for the Origin of Pyrotechnology. Tsukuba: University of Tsukuba Press.

Tsuneki, Akira, Jamal Hydar, Yutaka Miyake, Sadayuki Akahane, Makoto Arimura, Shinichi Nishiyama, Haifa Sha'baan, Tomoko Anezaki and Sachiko Yano. 1998. Second Preliminary Report of the Excavations at Tell el-Kerkh (1998), Northwestern Syria. *Bulletin of the Ancient Orient Museum* 19:1-40.

Tsuneki, Akira, Jamal Hydar, Yutaka Miyake, Mark Hudson, Makoto Arimura, Osamu Maeda, Takahiro Odaka and Sachiko Yano. 1999. Third Preliminary Report of the Excavations at Tell el-Kerkh (1999), Northwestern Syria. *Bulletin of the Ancient Orient Museum* 20:1-32.

Tsuneki, Akira, and Yutaka Miyake. 1996. The Earliest Pottery Sequence of the Levant: New Data from Tell el-Kerkh 2, Northern Syria. *Paléorient* 22 (1):109-123.

Tuan, Yi-Fu. 1977. *Space and Place: The Perspective of Experience*. Minneapolis: University of Minnesota Press.

Van der Plicht, Johannes, Peter M.M.G. Akkermans, Olivier Nieuwenhuyse, Akemi Kaneda and Anna Russell. 2011. Tell Sabi Abyad: Radiocarbon Chronology, Cultural Change and the 8.2 ka Event. *Radiocarbon* 53 (2):229-243.

Verhoeven, Marc. 1999. *An Archaeological Ethnography of a Neolithic Community: Space, Place and Social Relations in the Burnt Village at Tell Sabi Abyad, Syria*. Istanbul: Nederlands Historisch-Archaeologisch Instituut in het Nabije Oosten.

Verhoeven, Marc, and Peter M.M.G. Akkermans (eds). 2000. *Tell Sabi Abyad II: The Pre-Pottery Neolithic B Settlement*. Istanbul: Nederlands Historisch-Archaeologisch Instituut in het Nabije Oosten.

Watkins, Trevor, and Stuart Campbell (eds). 1986. *Kharabeh Shattani I*. Edinburgh: University of Edinburgh, Department of Archaeology.

Watson, Patty J. 1983a. The Soundings at Banahilk. In *Prehistoric Archaeology along the Zagros Flanks*, edited by Linda Braidwood, Robert J. Braidwood, Bruce Howe, Charles A. Reed and Patty J. Watson, pp. 545-613. Chicago: The Oriental Institute.

Watson, Patty J. 1983a. The Halafian Culture: A Review and Synthesis. In *The Hilly Flanks and Beyond: Essays on the Prehistory of Southwestern Asia Presented to Robert J. Braidwood*, edited by

T. Cuyler Young, Philip E. L. Smith and Peder Mortensen, pp. 231-250. Chicago: University of Chicago Press.

Watson, Patty J., and Steven LeBlanc. 1990. *Girikihaciyan: A Halafian Site in Southeastern Turkey*. Los Angeles: Cotsen Institute of Archaeology, University of California.

Weiss, Harvey. 2000. Beyond the Younger Dryas: Collapse as Adaptation to Abrupt Climate Change in Ancient West Asia and the Eastern Mediterranean. In *Environmental Disaster and the Archaeology of Human Response*, edited by Garth Bawden and Richard M. Reycraft, pp. 75-98. Albuquerque: University of New Mexico.

Weniger, Bernd, Eva Alram-Stern, Eva Bauer, Lee Clare, Uwe Danzeglocke, Olaf Jöris, Claudia Kubatzki, Gary O. Rollefson, Henrieta Todorova and Tjeerd van Andel. 2006. Climate Forcing Due to the 8200 cal yr BP Event Observed at Early Neolithic Sites in the Eastern Mediterranean. *Quaternary Research* 66:401-420.

White, Leslie A., Beth Dillingham and Robert L. Carneiro (eds). 1987. *Leslie A. White: Ethnological Essays*. Albuquerque: University of New Mexico Press.

Zeder, Melinda A. 1994. After the Revolution: Post-Neolithic Subsistence in Northern Mesopotamia. *American Anthropologist* 96 (1):97-126.


Figure 1.1. Institutional status distribution of participants to the Leiden conference *Interpreting the Late Neolithic of Upper Mesopotamia* (2009).


Figure 1.2. Map of the ancient Near East, showing the geographic context of Upper Mesopotamia.

Date cal. BC	Balikh Phase	Period	Tell Sabi Abyad I - operations					Assouad	Damishiyya	Shenef
			I	II	III	IV	V			
5300	IIID	Late Halaf								■
5400					level D					
5500	IIIC	Middle Halaf								
5600										■
5700	IIIB	Early Halaf	level 1		level C1					
5800			level 2							
5900	IIIA	Transitional Proto-Halaf	level 3	level 1	level C2/8					
6000			level 4	level 2						
6100	IIC	Pre-Halaf	level 5	level 3	level B1		phase III			
			level 6	level 4	level B2					
6200			level 7	level 5	level B3					
6300	IIA	Early Pottery Neolithic	level 8	level 6	level B4					
			P15 - 8	level 7	level B5		phase II			
6400			P15 - 9		level B6					
6500			P15 - 10		level B7					
6600					level B8					
6700					level A1					
6800					level A2					
6900					level A3	level 1	phase I			
7000			P15 - 11		level A4	level 2				
					level A5					
					level A6					
					level A7					
					level A8			■	■	
					level A9					
					level A10					
					level A11					
		Initial PN			level A12					
					level A13					
					level A14					
					level A15					

Figure 1.4. The Late Neolithic of Upper Mesopotamia: absolute and relative chronologies for the Balikh valley of northern Syria.


Figure 1.5. The Late Neolithic of Upper Mesopotamia: absolute and relative chronologies for the Syrian and Turkish bends of the Euphrates.


Figure 1.6. The Late Neolithic of Upper Mesopotamia: absolute and relative chronologies for the northern Levant.

14C	Stage	Archaeological periods	Broad ceramic characteristics
5300 - 5100	LN 6	Halaf-Ubaid Transition	Gradual demise of painted Fine Ware ceramics; general consensus on a gradual transition yet very poorly understood.
5900 - 5300	LN 5	Earlier Halaf – Later Halaf	Ceramic assemblages dominated by painted Fine Ware ceramics; strong stylistic similarities over large distances, yet also increasing evidence for localized practices in production and consumption; various chronological sub-divisions certainly possible yet poorly understood.
6000 - 5900	LN 4	Hassuna/Samarra (northern Iraq); Proto-Halaf (northeastern Syria); Transitional (Balikh); Mezraa IIB (Turkish Euphrates); Halula IV (Syrian Euphrates)	The ascendance of various painted Fine Wares; coalescing stylistic horizons in the painted Fine Wares, yet localized practices in production and consumption.
6300 - 6000	LN 3	Archaic Hassuna (northern Iraq); Proto-Hassuna (northeastern Syria); Pre-Halaf (Balikh); Mezraa IIA (Turkish Euphrates); Halula III (Syrian Euphrates); Rouj 2D (Northern Levant); Transitional (Domuz)	Ascendance of decorated ceramics; increase range of uses for pottery vessels; gradual disappearance of White Ware.
6700 - 6300	LN 2	Proto-Hassuna (northern Iraq, northeastern Syria); Early Pottery Neolithic (Balikh); Halula II (Syrian Euphrates); Mezraa IIC/Akarçay II (Turkish Euphrates); Rouj 2b-c, Shir I-VI (Northern Levant); Ceramic Neolithic (Domuz).	Pottery becomes firmly establish; diversification and increase of range of uses for ceramic vessels; emergence of plant-tempered pottery; emphasis on plain pottery vessels; local variation but emerging similarities; stone vessels and White Ware in addition to pottery.
7000 - 6700	LN 1	Pre-Proto-Hassuna (Khabur, northern Iraq); Initial Pottery Neolithic (Balikh); Transitional (Turkish Euphrates); Halula I (Syrian Euphrates); Rouj 2a (Northern Levant)	Introduction of ceramic containers; pottery vessels few in number and (presumably) limited to a restricted set of uses; emphasis on pottery with a mineral temper; significant regional variation but also emerging supra-local groupings; stone vessels and White Ware in addition to pottery.

Table 1.1. Provisional Late Neolithic chronology for Upper Mesopotamia, outlining broad ceramic developments.