

The publication of this volume was made possible by generous grants from
the Hungarian Scientific Research Fund (OTKA K 104276, OTKA PUB-K 114482),

the Institute of Archaeology, Research Centre for the Humanities of the Hungarian Academy of Sciences
and the Research Centre for the Humanities of the Hungarian Academy of Sciences

Cover illustration

Animal figurine from the cemetery (photo by János Polinger 1967)

View of the excavation (photo by Miklós Hannos 1972)

Photos by Tibor Kádas, Csilla Tóth, Miklós Hannos, János Polinger, László Susits, Lajos Sugár,
István Torma, Mária Bondár, Péter Hámori, Etelka Kövecses Varga, Kitti Köhler

Drawings by Gábor Szathmáry, Ida Szathmáryné Polgár, Mária Wolsky, Bernadette Dukay,
Magda Éber, Katalin Nagy

Computer graphics by Magda Éber (tables and drawings), Katalin Tolnai (maps)

Translated by Magdaléna Seleanu

Cover design by Móni Kaszta

© The Authors and Archaeolingua Foundation 2015

© Institute of Archaeology, Research Centre for the Humanities, Hungarian Academy of Sciences

© English translation Magdaléna Seleanu 2015

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means,
electronic or mechanical, including photocopy, recording or any other information storage and retrieval system,
without requesting prior permission in writing from the publisher.

ISBN 978-963-9911-75-8

ARCHAEOLINGUA ALAPÍTVÁNY
H-1250 Budapest, Úri u. 49

Managing Director: Erzsébet Jerem
Desktop editing and layout by Rita Kovács

Printed in Hungary by Prime Rate Kft.

Mária Bondár

**THE LATE COPPER AGE CEMETERY AT
PILISMARÓT-BASAHARC**

ISTVÁN TORMA'S EXCAVATIONS (1967, 1969–1972)

with contributions by
Katalin T. Biró, Erika Gál, Derek Hamilton,
Kitti Köhler and István Torma

Institute of Archaeology, Research Centre for the Humanities,
Hungarian Academy of Sciences

BUDAPEST 2015

CONTENTS

MÁRIA BONDÁR

The Archaeological Assessment of the Pilismarót-Basaharc Cemetery	9
I. Previous Research	9
Excavation history (István Torma)	9
The primary post-excavation processing of the site and its finds	12
Acknowledgements	18
Figures 1–8	19
II. The Graves	27
Introduction	27
Description of Graves 336–459	28
Miscellaneous finds from the area of the cemetery	98
1. Unstratified finds from the excavation trenches	98
2. Grave goods from miscellaneous graves	104
Plates 1–52	107
III. The Grave Goods	159
1. Pottery	160
1. 1. Amphoras	163
1. 2. Pots	168
1. 3. Storage jars	171
1. 4. Mugs	173
1. 5. Jugs	175
1. 6. Cups	179
1. 7. Beakers/flowerpot-shaped vessels	181
1. 8. Scooping vessels	182
1. 9. Suspension vessels	182
1. 10. Dish-pots	183
1. 11. Bowls	184
1. 12. Miniature vessels	191
2. Miscellaneous clay artefacts	193
2. 1. Stamp	193
2. 2. Clay cones	194
2. 3. Spindle whorls	194
2. 4. Rollers	194
2. 5. Clay spoon	194
2. 6. Clay drinking horn (rhyton)	195
2. 7. Animal depictions	195
2. 8. Wagon model	195

3. Lithics	196
3. 1. Stone axes	196
3. 2. Chipped stone implements	196
4. Vessels decorated in the Furchenstich style	197
Figures 9–16	200
 IV. Burial Rites and Chronology	205
1. The preliminary interpretation of the cemetery by István Torma	205
2. Approaches to cemetery analyses	206
3. The funeral ceremony	207
3. 1. The preliminaries to the funeral	207
3. 2. The funeral ceremony	208
3. 3. Post-interment activities	210
4. The graves	211
4. 1. Stone-packed graves	212
4. 2. Graves lacking a stone packing	212
4. 3. Food and drink offerings	213
5. The “topography” of the grave pottery in the cemetery	216
5. 1. Amphoras	216
5. 2. Pots	217
5. 3. Storage jars	217
5. 4. Mugs	218
5. 5. Jugs	218
5. 6. Cups	219
5. 7. Beakers/flowerpot-shaped vessels	219
5. 8. Scooping vessels	219
5. 9. Suspension vessels	219
5. 10. Dish-pots	220
5. 11. Bowls	220
6. Copper Age “exotica” – Reflections of status and prestige	222
Vessels	222
6. 1. Breast pots	222
6. 2. Amphora-shaped suspension vessels	223
6. 3. Miniature vessels	225
Miscellaneous clay artefacts	226
6. 4. Stamp	226
6. 5. Clay cones	230
6. 6. Spindle whorls	231
6. 7. Rollers	231
Zoomorphic finds	233
6. 8. Clay spoon	234
6. 9. Rhytons	234
6. 10. Animal figurines	236
6. 11. Wagon model	241

Lithics	241
6. 12. Stones axes	241
6. 13. Chipped stone implements	242
7. The internal chronology of the cemetery	242
7. 1. Typochronology and radiocarbon dates: the ordering of the graves into chronological horizons	245
7. 2. The “peopling” of the cemetery	251
Figures 17–34	254
Plates 53–61	272
V. Conclusion	281
References	291
KITTI KÖHLER	
The Human Remains from the Boleráz Burials Uncovered at Pilismarót-Basaharc	319
DEREK HAMILTON	
The Pilismarót-Basaharc Cemetery: Radiocarbon Dating and Bayesian Modelling	349
KATALIN T. BIRÓ	
Lithic Grave Goods from the Pilismarót-Basaharc Cemetery	355
ERIKA GÁL	
Animal Bone Remains from the Late Copper Age Cemetery at Pilismarót-Basaharc	367
List of Contributors	381

This monograph presents the final report on Pilismarót-Basaharc, one of the most remarkable cemeteries of the Late Copper Age in the Carpathian Basin. The 110 cremated burials of the cemetery were excavated by István Torma.

The interpretation of cemeteries as ritual spaces only gained ground in Hungarian research during the past few years. Cemeteries can be assigned to the cognitive sphere in this sense, and some scholars believe that this sphere cannot be decoded using conventional archaeological approaches and methods because its symbolism will always elude scholarship. However, this is not the case. While cemeteries are certainly not the direct continuation of one-time life, they are ritual, mystical spaces that have preserved various imprints of former beliefs, ceremonies and rites.

THE LATE COPPER AGE CEMETERY AT *Pilismarót-Basaharc*

ISTVÁN TORMA'S EXCAVATIONS (1967, 1969–1972)

by MÁRIA BONDÁR

This book presents a description of the burials, a typological analysis of the grave goods and a meticulous examination of the burial rites practiced by the community using the cemetery. The process of miniaturisation is reflected by several items in the grave inventories (miniature vessels, various small finds, animal figurines and a wagon model). In the literate civilisations of Antiquity, miniature objects have a clear association with funerary rites, with the perhaps best-documented evidence coming from ancient Egypt, where miniature objects and models had a ritual meaning and were believed to link the present with eternity.

The archaeological chapters are supplemented with the physical anthropological analysis of the human cremated remains and with the radiocarbon dates made on calcined bones as well as with studies on the lithic material and the animal bone sample.

9 789639 911758

THE LATE COPPER AGE
CEMETERY AT

Pilismarót
Basaharc

ISTVÁN TORMA'S EXCAVATIONS
(1967, 1969–1972)

THE LATE COPPER AGE CEMETERY AT *Pilismarót-Basaharc*

ISTVÁN TORMA'S EXCAVATIONS (1967, 1969–1972)

by MÁRIA BONDÁR

