


MISCEL·LÀNIA
A PERE CANTURRI MONTANYA

Editorial Andorra
Història

INTUÏT LA PRESENCIA DELS PRIMERS POBLADORS A LES VALLS D'ANDORRA I LA SEVA IMPLICACIÓ EN LA TRANSFORMACIÓ DEL PAISATGE.

Remolins Zamora, Gerard

Regirarocs SL

Turu Michels, Valentí

Fundació Marcel Chevalier

INTRODUCCIÓ

El coneixement relatiu a les primeres societats de caçadors-recol·lectors del *Last Termination* en el context dels Pirineus i els seus efectes sobre l'entorn són encara avui discontinus i aproximatius. Històricament, l'escàs nombre de jaciments documentats en espais de muntanya s'ha interpretat com el resultat de les extremes condicions climàtiques que, suposadament, impedièren l'accés i l'aprofitament d'aquests ecosistemes. Actualment, els Pirineus encara són percebuts com una frontera natural i incontestable entre dos territoris veïns, però el descobriment i l'excavació de nombrosos assentaments en les dues vessants obliguen a revisar els antics postulats. Encara que des dels anys 50 s'hagin succeït les intervencions arqueològiques, aquestes plantegen diversos problemes, evidenciant la manca de dades fiables per caracteritzar les fases inicials de poblament. D'una banda, el coneixement de les societats prehistòriques està coartat pel registre arqueològic de què es disposa, insuficient i amb evidents problemes tècnics de mètode i de conservació si es vol fer una anàlisi comparativa. Els fenòmens erosius o biaixos en les investigacions no han permès disposar de més informació, i han obligat a tenir en compte un grau d'incertesa a l'hora d'inferir en les interpretacions. D'altra banda, són pocs els jaciments intervinguts amb una metodologia arqueològica moderna i moltes de les datacions radiocarbòniques disponibles són antigues i amb desviacions excessivament elevades o sense un context estratigràfic precís.

Mentre no es produeixi un canvi en aquesta tendència, cal recórrer a altres disciplines, com la paleoecologia, per detectar, a través de les conseqüències ecològiques dels processos d'antropització, indicis indirectes de la presència humana. De fet, una de les relacions més evidents que s'ha volgut veure entre societat i entorn és la reducció dels espais forestals mitjançant la desforestació, el resultat de la qual és tangible mitjançant els residus de carbons o mitjançant un diagrama pol·línic amb una

disminució del pol·len arbori i l'augment dels taxons heliòfils. No obstant això, aquest fet pot tenir múltiples causes i no necessàriament ha de ser d'origen antròpic (Galop, 2000). Alguns autors han assenyalat el benefici que suposaria, per a les comunitats de caçadors-recol·lectors, disposar d'un paisatge obert per a la caça i fins i tot ressalten l'ús del foc per a desforestar i crear zones de pastura artificial on atreure els animals (Innes, Blackford, 2003; Bowman *et al.*, 2009; Ryan & Blackford, 2010). Altres investigadors en canvi, posen en dubte l'origen antròpic dels incendis per l'agressió que suposa sobre l'entorn i fins i tot qüestionen l'existència de fortes antropitzacions en grups humans que depenen tan estretament del que l'ecosistema pot oferir-los (Macklin *et al.* 2000). Independentment d'aquest debat, els estudis en pedoantracologia desenvolupen una metodologia per avaluar qualitativament i quantitativament els episodis de focs antics a partir dels residus recuperats (Bal, Métaillé, 2005; Bal *et al.* 2010). En tot cas, no és sinó a través de la confluència de diversos factors arqueològics, paleoecològics, etc, i l'anàlisi *multi proxy* d'alta resolució que es pot arribar a intuir la presència humana i la seva implicació en la transformació del paisatge. Sense la pretensió de reproduir aquests estudis, l'objecte d'aquest article és conèixer què succeeix a les valls d'Andorra i en el context pirinenc. En aquest sentit hi ha disponibles nombroses i inèdites datacions per AMS obtingudes sobre carbons i matèria orgànica en diversos nivells sedimentaris en aquest enclavament dels Pirineus.

EL GRAVETIÀ I EL SOLUTRIÀ ALS PIRINEUS

Durant l'última glaciació pleistocènica, els Pirineus eren un erm de gel, amb llengües glacials que podien arribar a gruixos de 900 metres (Bordonau, 1992) i discórrer fins als 50 km a les valls del vessant sud i als 60-70 km a les valls del vessant nord (Pallàs *et al.*, 2006). L'entorn no diferiria molt en les fases glacials anteriors (Berguedà, Serrat, 2009). Els indicis de presència humana al Gravetià i al Solutrià són pràcticament nuls als Pirineus, només s'han document escasses ocupacions en cotes intermèdies i en serres perifèriques. Un d'aquests enclavaments va ser la cova de Zatoya, situada a 900 metres d'altitud al Prepirineu navarrès, utilitzada entre 34.801 cal. BP i 31.622 cal. BP (Barandiarán, Cava, 2008) com a refugi estacional des d'on s'organitzaven expedicions de caça.


Situació dels jaciments arqueològics citats en el text

De manera semblant es va interpretar la cova de Fuente del Trucho, localitzada a 650 metres d'altitud al barranc de Villacantal, al Prepirineu d'Osca, on la presència recurrent de grups de caçadors-recol·lectors va ser datada en el nivell Gravetià entre el 25.086 cal. BP i el 24.457 cal. BP i en el nivell Solutrià entre 23.286 cal. BP i 22.362 cal. BP (Utrilla *et al.*, 2010). Són poques les evidències del primer poblament, només queda per destacar la cova de Chaves amb una cronologia entre 24.316 cal. BP i 22.614 cal. BP (Utrilla *et al.*, 2010). Els altres testimonis són ultrapirinencs (Balma de la Xemeneia, Penya Mel, Reclau Viver, etc.).

EL MAGDALENIÀ

Amb aquests pocs enclavaments cal suposar que el gel no va permetre una incursió humana cap a les valls interiors del Pirineu en dates tan antigues, però sí que testifiquen la capacitat adaptativa d'aquestes comunitats per explotar ecosistemes de muntanya fins i tot durant l'última glaciació.

El màxim glacial als Pirineus és anterior als 45.000 anys BP (Mardones & Jalut, 1992) i posteriorment a aquesta data el gel havia retrocedit de forma generalitzada (Turu *et al.*, 2016), per avançar de forma intermitent fins al LGM (Last Glacial Maximum, als 18 Ka Cal BP; Turu *et al.*, 2016), després del qual s'haurien creat petits espais oberts ràpidament colonitzats per una vegetació de tipus estepària (Miras *et al.*, 2007), especialment a les valls amb una major insolació en exposició sud (Arribas, 2004). Coincidint amb aquest procés s'ha detectat un lleuger augment en el nombre d'ocupacions humanes en zones de muntanya i valls interiors dels Pirineus. Aquest és el cas del jaciment a l'aire lliure de Montlleó, situat a Prats i Sansor (Cerdanya) a 1300 metres snm. La datació radiocarbònica d'un molar de cavall (sector B) ha estat determinada amb una edat compresa entre el 20.365 cal. BP i 19.591 cal. BP (Mangado *et al.*, 2009; Mangado *et al.*, 2011), fet que ha estat reafirmat per l'estudi de la indústria lítica. Això evidencia la presència de comunitats de caçadors-recol·lectors a l'interior dels Pirineus des del Magdalenià inferior. Paral·lelament s'estan ocupant zones com la Cova Alonsé (18.577 cal. BP - 18.015 cal. BP) (Utrilla *et al.*, 2010), l'abric de la Peña de Las Forcas I (17.882 cal. BP - 17.202 cal. BP) (Utrilla, Mall, 2007) al Prepirineu d'Osca, Cova del Parco (17.855 cal. BP - 16.985 cal. BP) (Mangado, *et al.*, 2009) i Roca dels Bous (Torre *et al.*, 2004) al Prepirineu de Lleida, la Grotte du Cheval en el departament de l'Ariège i la Grotte de Marsoulas I en el departament de l'Haute-

Garonne (Utrilla, Montes, 2009). Tot i l'escassetat del registre arqueològic en aquestes fases, s'intueix la presència de contingents poblacionals que, de forma estacional i recurrent, transiten per les valls prepireniques i puntualment s'endinsen a l'interior dels Pirineus. Cal suposar que aquest potencial humà embrionari del magdalenianà, amb la millora climàtica, va encapçalar l'antropització de l'alta muntanya (Martínez-Moreno *et al.*, 2010).

A les valls andorranes l'incipient procés de desglaç està ben caracteritzat a partir d'una datació procedent de Sornàs, situat a 1.300 metres d'altitud (17.086 cal. BP - 16.745 cal. BP; Turu *et al.*, 2016). Aquest testimoni del retrocés de les glaceres permet imaginar un entorn lliure que s'estén des de la vall del Gran Valira cap a la del Valira del Nord amb un front glacial aigües amunt de Sornàs. Per la ubicació orogràfica hom podria suposar una obertura del territori iniciada abans del XVIII mil·lenni cal. BP a la zona sud d'Andorra, tot i que cal més estudis que corroborin això últim, així com tampoc sobre la paleogeografia de les glaceres del Valira d'Orient en aquest període. A favor, cal destacar la datació procedent d'un nivell orgànic amb arrels a 16,4 metres de profunditat a Santa Coloma en la que es va datar material carbonitzat entre el 14.000 cal. BP i el 13.734 cal. BP, en ple *Older Dryas*, fet que indicaria la incidència de paleoincendis sobre la vegetació.

L'evidència de paleoincendis podria ser deguda a una primera acció de l'home sobre el territori? En contra, tenim que no s'han recuperat restes arqueològiques associades al mateix nivell estratigràfic, ni s'ha documentat cap tipus de presència humana directa o indirectament en altres llocs d'Andorra durant aquest període. En canvi, sí que hi ha evidències de grups caçadors-recol·lectors durant el magdalenianà mitjà i final a les zones prepireniques limítrofes. Aquest és el cas de de la Cova del Parco (16.287 cal. BP - 15.126 cal. BP) (Mangado *et al.*, 2009), la cova de Zatoya (14.814 cal. BP - 13.797 cal. BP) (Barandiarán, Cava, 2008), la cova de Abauntz (14.894 cal. BP - 14.026 cal. BP), la cova de la Fuente del Trucho (18.519 cal. BP - 13.592 cal. BP), encara que la data provingui d'un nivell remenat i no estigui ben contrastada (Utrilla *et al.*, 2010), l'abric de la Peña de Las Forcas I (14.988 cal. BP - 14.149 cal. BP) (Utrilla, Mall, 2007), la Balma Guilanyà (14.878 cal. BP - 13.997 cal. BP) (Martínez-Moreno, Mora, 2009), o l'abric de Legunova (15.090 cal. BP - 14.168 cal. BP) (Montes, 2005) en el vessant sud. A l'altra banda dels Pirineus també estan documentades la Grotte de la Vache (15889 cal. BP - 14964 cal. BP), la Grotte du Mas d'Azil (16.660 cal. BP - 15.283 cal. BP), la Grotte des Eglises (16.600 cal. BP - 14.577 cal. BP) (Laroulandie, 2003), la Grotte de les Espelugues (16.812 cal. BP - 15.102 cal. BP), la Grotte d'Espalungue (16.499 cal. BP - 15.021 cal. BP), la Grotte de Poeymaü

(14.889 cal. BP - 13.358 cal. BP) (Dachary, 2002), la Grotte de Fontanet (13.810 BP), la Grotte d'Enlène III (13.900 BP), le Tuc d'Audoubert (13.350 BP), la Grotte d'Aurensan (13.910 BP), o la Grotte de Malarode I (13.620 BP) (Utrilla, Montes, 2009). Cal pensar que aquesta major presència al territori, s'hauria de traduir en un increment de l'antropització de l'entorn i per tant ser detectable en els registres paleoecològics. Però d'altra banda, en cap cas s'ha d'interpretar l'increment del registre arqueològic com un augment demogràfic, ja que no es disposa de suficients dades per afirmar-ho i podria tractar-se simplement d'una major mobilitat dels grups de caçadors-recol·lectors. Per tant, els efectes humans sobre l'entorn no haurien de ser més visibles que en fases anteriors, sinó simplement aparèixer en zones més remotes.

L'increment de jaciments a partir del XV mil·lenni cal. BP està estretament relacionat amb la important millora climàtica que suposa l'oscil·lació càlida del Bölling a la regió de la Mediterrània (Dormoy *et al.*, 2009). L'augment de la temperatura va afavorir la reforestació de les valls interiors i varen apareixer els primers incendis, com els documentats a la Vall del Roïna (Doyen *et al.*, 2015). Tot i les variacions que impliquen les oscil·lacions climàtiques, el paisatge encara està fortament condicionat pels freds würmians, amb importants precipitacions a l'hivern durant els estadis càlids del Bölling / Allerød i secs durant els estadis freds de l'Older Dryas i en l'esdeveniment del 8,2 Ka connectats amb els episodis de desglaç esdevinguts a l'Atlàntic Nord (Dormoy *et al.*, 2009). De fet, a les zones veïnes a les valls d'Andorra, concretament al vessant nord dels Pirineus s'ha documentat, durant aquesta fase, un entorn vegetal caracteritzat per l'expansió del substrat arbori i concretament per la proliferació d'espècies colonitzadores com el bedoll, el ginebre, el salze o l'arç groc (Jalut, Turu, 2009). No obstant això, no es pot parlar de bosc, sinó més aviat d'un mitjà obert similar als entorns d'estepa dels estadis anteriors. En el vessant sud dels Pirineus, en canvi, hi ha constància de petites formacions boscoses dominades per coníferes de pins enmig d'espais oberts definits per artemísies, asteràcies i poàcies, així com altres espècies estepàries (Burjachs, 2009). El caràcter local dels incendis documentats convida a pensar que el seu desenvolupament està propiciat pel context de millora climàtica i per l'existència d'una biomassa vegetal significativa. Aquests paleoincendis són suggerents però les evidències escasses, la possible incidència humana sobre el medi abans de l'Azilià no és necessàriament atribuïble a la presència de les societats de caçadors-recol·lectors a les valls andorranes.

L'AZILIÀ, LES PRIMERES EVIDÈNCIES ARQUEOLÒGIQUES

Ara per ara, la primera ocupació humana ben documentada arqueològicament a Andorra es situa sota l'abric de la Balma de la Margineda, concretament a la capa 10, datada entre 13.955 cal. BP (*Before Present* = 1950 dC.) i el 13.439 cal. BP (Guilaine, Evin, 2008). Per la situació de les glaceres, amb una forta presència en cotes altes que augmenta considerablement al vessant nord dels Pirineus, cal suposar que aquestes comunitats mesolítiques provenien de la conca de l'Ebre, si bé no hi ha arguments sòlids per descartar l'origen septentrional. El context paleoambiental del sector oriental de la Península Ibèrica es caracteritzà per ser àrid (Arambarri *et al.* 2014). D'aquest període es documentà un macro-carbó dins d'un sediment laminat al peu del gran moviment del Forn de Canillo, datat entre 13.326 i 12.893 cal. BP, dada que evidencia el retrocés de la glacera a la vall del Valira d'Orient situant el front morrènic a 1.540 metres snm., alliberant del glaç les cotes inferiors, i possibilitant la presència d'agents antropitzadors. A les dades aportades pel macrocarbó del Forn de Canillo, se suma la recuperació i estudi de material carbonitzat conservat en un nivell anòxic a la zona coneguda com el Cedre a Santa Coloma, que ha estat datat entre 13.699 y 13.280 cal. BP. Les anàlisis de les dues mostres permeten afirmar que durant el XIV mil·lenni cal. BP es produïren incendis puntuals en les zones del fons de vall.

Per la proximitat geogràfica amb la Balma de la Margineda, ocupada durant aquest període, podrien els focs associar-se a accions antròpiques sobre l'entorn? Els nivells azilians i mesolítics d'aquest jaciment han estat interpretats com el resultat d'ocupacions estacionals. Els grups humans utilitzaven aquest tipus d'abric rocós com a base des d'on s'organitzaven incursions de curta durada cap a zones pròximes i altes a la recerca d'aliment (Martin, 2008). En aquest sentit, l'animal de caça més representat en el registre arqueològic es la cabra pirinenca que habita en zones de rocam on era capturada. Per aquest tipus de caça no es necessitava desforestar i crear zones obertes al fons de la vall. Paral·lelament, no s'han documentat a les valls d'Andorra altres jaciments imbricats temporalment ni evidències d'activitats humanes en zones d'alta muntanya. Per tant no s'explica el perquè dels incendis i cal buscar una altra interpretació. Per altra banda, els estudis antracològics (Heinz, Vernet, 2008; Heinz, 1999) descriuen un fons de vall caracteritzat per un bosc de tipus subalpí amb una important presència de pi negre i una menor quantitat de pi roig, així com una vegetació arbustiva de bardisses i de ginebre. En cap cas aquestes anàlisis fan al·lusió als episodis d'incendis, l'augment de tàxons heliòfils o l'obertura brusca del medi. En definitiva, els incendis semblen estar més relacionats amb la millora climàtica que no pas amb causes antròpiques.

Entre el 13.000 cal. BP i el 11.600 cal. BP als Pirineus es produeix una fase de reactivació hídrica (Burjachs, 2009) i una reactivació de les glaceres entre el 12.650 cal. BP i el 11.500 cal. BP (García-Ruíz *et al.*, 2016) en un període en el qual els canvis climàtics són molt abruptes a la regió mediterrània (Burjachs *et al.*, 2016) i generen processos erosius que poden haver minvat el registre arqueològic. De fet a les valls d'Andorra es troben ben documentats dos episodis de despreniments en vessant en aquest període: un a Santa Coloma datat entre 10.113 cal. BP i 9.563 cal. BP i un altre a Ribagrossa entre 10.130 cal. BP i 9.556 cal. BP. Paral·lelament entre el 12.000 cal. BP i el 9.000 cal. BP es documenta un augment d'incendis a escala mundial (Power *et al.* 2007) i sembla coincidir amb un canvi en la composició de la massa forestal en la segona part del YD (Younger Dryas), existint biomassa suficient com per a poder produir-se importants incendis fins al principi de l'Holocè, com ha estat el cas de l'alta vall del Roine (Doyen, *et al.*, 2015). Sigui com sigui, amb l'inici de l'Holocè el progressiu retrocés de les glaceres va afavorir el procés d'antropització de noves zones per comunitats de caçadors-recol·lectors que de forma estacional transiten pels Pirineus. Entorn al 12.000 cal. BP s'assisteix a l'obertura dels circs glacials (Bergada, Serrat, 2009) moment a partir del qual es comencen a documentar evidències d'incendis. Així ho confirmen les datacions efectuades al Bosc dels Estanyons (11.800 cal. BP) (Miras *et al.*, 2007) i al Prat d'Encodina (11.677 ± 1.187 cal. BP). Aquesta última dada situa el front morrènic de la vall del Valira d'Orient per sobre dels 1730 metres snm. El fons de la vall també proporciona informació sobre possibles episodis d'incendis. Concretament a la zona de Llorts s'ha obtingut una datació 11.489 ± 999 Cal. BP i a Santa Coloma s'ha datat un sediment orgànic amb restes de carbons entre 11.244 cal. BP y 10.876 cal. BP (Turu & Planas, 2005). L'ample marge cronològic sobre el que recorren les datacions les fa del tot imprecises però tot i així permeten assumir, de forma general, que són el testimoni de fets ocorreguts en el mateix moment que en la Balma de la Margineda s'està formant la capa 6L fruit d'una ocupació mesolítica (12.967 cal. BP – 11.845 cal. BP) (Guilaine, Evin, Marzluff, 1995).

Els estudis pol·línics (Leroyer, 1995) i antracològics (Heinz, Vernet, 1995) testimonien per a aquest moment unes valls d'Andorra que passen d'una vegetació típica de l'estatge subalpí a una de tendència muntanyosa amb la proliferació de l'abet i testimonis molt puntuals d'avellaner i roure. Paral·lelament, a les valls del Madriu i a la de Perafita-Claror el bosc s'estén fins als 2200 metres snm. i per sobre d'aquest, fins a tocar de les neus perpetues, hi ha pastures alpines (Ejarque, 2009). Aquestes zones altimontanes, tal i com assenyala Ejarque, amb abundants recursos hídrics, es

convertirien en espais òptims freqüentats per animals salvatges. És evident que societats de caçadors-recol·lectors amb economies d'ampli espectre, establertes per exemple a la Balma de la Margineda, aprofitaven zones altimontanes per a caçar (Miras *et al.* 2007). De fet, al Pallars Sobirà s'ha documentat fora de contextos estratigràfics i en varies zones de carena, pròxims als accessos naturals des del fons de la vall, utilitatge lític sobre sílex exogen (Gassiot, 2004; Gassiot 2009). Això s'ha relacionat amb l'ús dels sectors supraforestals com a llocs de caça sense poder delimitar la cronologia d'aquests fets. Encara que amb les dades de que es disposa no es pot desestimar la relació directa entre desforestació mitjançant el foc i grups humans, en aquest moment els episodis d'incendis semblen tenir més relació amb causes ambientals. De fet, la millora en les condicions climàtiques, amb l'inici de l'Holocè, va produir un augment de la biomassa forestal tal i com ho evidencia l'increment, en els registres sedimentaris, de pol·len arbori (González-Sampériz *et al.*, 2006). El dèficit hídric (Magny *et al.*, 2007) testimonia per a aquest moment, un increment de l'aridesa que junt amb l'augment de l'amplitud tèrmica anual per causes orbitals (Berger *et al.*, 1991) va poder afavorir la proliferació dels incendis (Cunill, 2010).

A partir del X mil·lenni cal. BP els colls entre la vall d'Ordino, Auzat i Vicdessos queden lliures del gel facilitant la comunicació de la zona amb la vessant nord dels Pirineus. En el mateix període, la zona de Sornàs (Turu *et al.*, 1995) és testimoni de successius incendis ben definits a través de tres nivells de llims amb carbons. El primer nivell està datat entre 9.545 cal. BP i 9.150 cal. BP, el segon correspon a 9.530 cal. BP i 9.134 cal. BP, i finalment el tercer es va datar entre 9.291 cal. BP i 8.996 cal. BP. Aquests episodis, a diferència dels anteriorment citats, no estan aïllats. Els estudis pol·línics a les valls del Madriu i de Perafita-Claror constaten de forma generalitzada una obertura del paisatge i un retrocés del bosc de pi a l'estatge subalpí (Ejarque, 2009), fet que ha estat relacionat per alguns autors amb una fase d'incendis (Orengo, 2010; Riera & Turu, 2011). També s'han recuperat carbons en zones veïnes, concretament al bosc de *Plaus de Boldís-Montarenyo* entorn als 2000 metres snm. al Pirineu central. Les diferents concentracions de partícules carbonoses van ser datades entre el 9.300 cal. BP i el 10.800 cal. BP (Cunill, 2010). Encara que les dades paleoambientals són escasses, a la zona del Rosselló i a la vall de l'Aude els primers indicadors d'antropització es detecten clarament a partir del 8.650 cal. BP i el 7.850 cal. BP (Galop, 2006).

En tot cas, durant aquest període conflueixen els dos elements necessaris per a l'antropització del paisatge: nombroses comunitats de caçadors-recol·lectors al

Prepirineu i el medi lliure de gel. A la vall de l'Ebre l'Holocè s'inicia com un període humit (González-Sampériz *et al.* 2008) en contrast amb l'entorn del 8.200 cal. BP (Burjachs *et al.*, 2016). La gelivació derivada d'aquesta fase freda i seca a l'inici de l'Holocè, vinculada amb la desglaciació a l'Atlàntic Nord (Dormoy *et al.* 2009), accelerarà els processos erosius sent aquesta una de les causes probables que explicaria la poca quantitat d'evidències arqueològiques del mesolític final/recent als Pirineus i Prepirineu en relació amb fases anteriors (Oms *et al.* 2012). Tot i això, les recents investigacions han detectat a Andorra (Riera & Turu, 2011) i al Pallars Sobirà jaciments d'aquest període, posant en relleu l'increment de presència humana en espais de fons de vall i altimontans així com la seva possible relació amb aquests episodis d'incendis. L'any 2007 l'excavació d'una cabana (P009) a la zona coneguda com a *Orris de la Torbera de Perafita I*, a 2148 metres snm. va permetre documentar restes de talla, útils lítics microlaminars realitzats en gres i quarsita local així com una punta de fletxa de sílex. L'estrat que contenia aquestes restes i sobre el que estava construïda l'estructura va ser datat entre el 10.160 cal. BP i el 9.322 cal. BP (Orengo, 2010). Paral·lelament al Pallars Sobirà, la intervenció al jaciment de l'*Abric de l'Estany de la Coveta I* situat a 2433 metres snm. va permetre detectar un espai ocupat entre 8.950 cal. BP i el 8.522 cal. BP (Gassiot, Jiménez, 2008). Dintre de la cavitat es va registrar una llar, d'on procedeix el carbó de pi que fou utilitzat per a la datació, i també alguns fragments d'útils lítics en sílex, un dels quals s'estimà que fou usat per treballar la pell.

Tot això succeeix al mateix moment en que es produeix l'ocupació de la Balma de Guilanya (10.650 cal. BP – 9.650 cal. BP) (Casanova, *et al.* 2007) i a la Balma de la Margineda, hi ha comunitats de caçadors-recol·lectors que transiten per la capa 5 (10.398 cal. BP – 9.672 cal. BP) i la capa 4 (9.529 cal. BP – 8.649 cal. BP) (Guilaine, Evin, Martluff, 1995). En definitiva les nombroses evidències arqueològiques unides als testimonis paleoambientals certifiquen no solament la presència de grups humans en zones d'alta muntanya sinó també la seva possible implicació i incidència en els canvis en el paisatge als Pirineus i en altres regions del nord peninsular (Martínez-Cortizas *et al.* 2009). Alguns investigadors testimonien, per aquesta fase i a la zona alta i mitjana de la conca de l'Ebre, un augment de la complexitat socioeconòmica de les comunitats de caçadors-recol·lectors. S'ha documentat un increment de la humitat a la regió oriental de la Península Ibèrica a partir dels 7780 Cal BP (Aranbarri *et al.*, 2014) que hauria pogut suposar un augment demogràfic i una reducció de la mobilitat degut a la bonança climàtica que va comportar un medi ambient més favorable. Tot això va suposar una intensificació en la obtenció dels recursos per sustentar l'increment en el

nombre de membres de la comunitat (García-Martínez, 2008). En aquest cas, aquesta pressió sobre las preses pot evidenciar-se, a la Balma de la Margineda, per l'increment d'animals juvenils caçats durant l'Azilià en relació al Mesolític (Martin, 2008).

De la mateixa manera que es documenta aquesta intensificació de la caça també podria suposar-se una major explotació i agressió sobre l'entorn provocant focs per generar zones de pastura. La seqüència pol·línica obtinguda a la Balma de la Margineda descriu un estatge montà i subalpí marcat pel predomini massiu del pi i evidències puntuals d'avellaner, til·ler, beç i roure (Leroyer, 1995). En aquest sentit, cal tenir present que l'agulla de pi i la resina d'aquesta espècie son elements inflamables. El foc és una pertorbació freqüent als ecosistemes mediterranis fet que propicia que moltes espècies estiguin preparades i inclús es beneficien dels incendis com a sistema de renovació ecològica i de propagació. Per tant, un simple llamp podria ser l'agent causant de molts dels focs detectats a Andorra, com succeeix actualment. A la Toscana durant fases àrides i elevada estacionalitat als inicis de l'Holocè els nivells d'incendis documentats s'han relacionat amb fenòmens naturals (Vannière *et al.* 2008). La reconstrucció conjunta de l'evolució paleoclimàtica a partir de les dades recuperades a la zona de Jura i Champagne a França, de la variació de C¹⁴ a l'atmosfera i dels episodis d'incendis detectats a Andorra, evidencia la relació sincrònica dels focs amb fases d'aridesa (fig. 2). Fins a la transició del Neolític, les condicions climàtiques semblen ser el desencadenant dels incendis i no tant el procés d'antropització. Aquest fenomen també ha estat documentat a la regió central de França (Vannière, Martineau, 2005).

En altres regions com els Pics d'Europa i a Cantàbria s'han pogut detectar alternances de clima fred i càlid en els últims 6,7 Ka Cal BP, no existint correlació en la riquesa de carbons en els sediments amb aquestes variacions climàtiques, per la qual cosa es dedueix que l'activitat dels incendis està relacionada amb l'activitat antròpica (Ruiz-Fernández *et al.* en premsa; Pérez-Obiol, *et al.* 2016).


Figura 2

Fluctuacions dels nivells dels llacs als Alps septentrionals i la dinàmica hidrològica a la regió de la Champagne en França. Variació de l'activitat residual del carboni 14 a l'atmosfera i posició dels paleoincendis datats a Andorra.

NEOLÍTIC

A la depressió de l'Ebre s'experimenta un important episodi d'aridesa, amb una important acció erosiva eòlica durant el Neolític que podria explicar l'absència d'assentaments en aquesta regió (González-Sampéris *et al.*, 2008), mentre que a l'extrem oriental de la Península (Llac de Banyoles) es produeixen canvis hidrològics significatius (Morellón *et al.*, 2014) i al Pirineu els sistemes d'explotació del medi canvien. En aquest període les evidències arqueològiques i paleoambientals són nombroses i la relació entre els episodis d'incendis i l'antropització del paisatge. Finalment l'estudi dels primers pobladors dels Pirineus i la interpretació de la seva incidència sobre el medi estaran subjectes a les dades que aportin les futures investigacions. Tot i així, els incendis han estat i són nombrosos als Pirineus, arribar a discernir entre els provocats i els naturals serà un procés complex.

BIBLIOGRAFIA

Arranbarri, J.; González-Sampéris, P.; Valero-Garcés, B.; Moreno, A.; Gil-Romera, G.; Sevilla-Callejo, M.; García-Prieto, E.; Di Rita, F.; Mata, M.P; Morellón, M.; Magri, D.; Rodríguez-Lázaro, J. & Carrión, J.S. (2014) Rapid climatic changes and resilient vegetation during the Lateglacial and Holocene in a continental egión of south-western Europe; *Global and Planetary Change*, 114, 50 - 65

Arribas, O. (2004). Fauna y paisaje de los Pirineos en la Era Glaciar. Ed. Lynx, Barcelona (España), 540 pp.

Bal, M. C., Métaillé, J. P., (2005). Propositions méthodologiques pour l'étude des feux agro-sylvo-pastoraux en montagne pyrénéene. Évaluation qualitative et quantitative des résidus d'incendies à partir des analyses pédo-anthracologiques. *Anthropozoologica* 40 (1). 81 – 93

Bal, M-C. ; Pélachs, A. ; Pérez-Obiol, R. ; Julià, R. & Cunill, R. (2010) Fire history and human activities during the last 3300 cal yr BP in Spain's Central Pyrenees : the case of the Estany de Burg ; *Palaeogeography-Palaeoclimatology-Palaeoecology* ; 300(1), 79 - 190

Barandiarán, I., Cava, A., (2008). Identificaciones del gravetiense en las estribaciones occidentales del Pirineo: modelo de ocupación y uso. *Trabajos de Prehistoria* 65 (1), 13-28

Bergada, M., Serrat, D., (2009). Episodis sedimentaris i paleoambientals en el vessant meridional dels Pirineus Orientals entre els c. 20 – 11,5 Ka cal. BP. En: XIV Col·loqui internacional d'arqueologia de Puigcerda. Els Pirineus i les àrees circumdants durant el Tardiglacial. Mutacion i filiacions tecnoculturals, evolució paleoambiental (16000-1000 BP). Homenatge al professor Georges Laplace (Fullola, J.M., Valdeyron, N., Langlais, M.). Institut d'Estudis Ceretans, Puigcerda (Espanya), 105 - 128

Berger, A., Loutre, M. F., (1991). Insolation values for the climate of the last 10 million Years. *Quaternary Science Review* 10 (4). 297 – 317

Bordonau, J. (1992). Els complexos glaciolacustres relacionats amb el darrer cicle glacial als Pirineus. Tesis Doctoral, Universidad de Barcelona, Barcelona (Espanya), 294 pp.

Bowman, B. M. J. S., Balch, J. K., Artaxo, P., Bond, W. J., Carlson, J. M., Cochrane, M. A., d'Antonio, C. M., Defries, R. S., Doyle, J. C., Harrison, S. P., Johnston, F. H., Keeley, J. E., Krawchuck, M. A., Kull, C. A., Marston, J. B., Moritz, M. A., Prentice, I. C., Roos, C. I., Scoot, A. C., Swetnam, T. W., Van Der Werf, G. R., Pyne, S. J., (2009). Fire in the Earth System. *Science* 324. 481 – 484

Burjachs, F., (2009). Paleoambient del Tardiglacial al sud dels Pirineus vist a través de la Palinologia. En: XIV Col·loqui internacional d'arqueologia de Puigcerda. Els Pirineus i les àrees circumdants durant el Tardiglacial. Mutacion i filiacions tecnoculturals, evolució paleoambiental (16000-1000 BP). Homenatge al professor Georges Laplace (Fullola, J.M., Valdeyron, N., Langlais, M.). Institut d'Estudis Ceretans, Puigcerda (Espanya), 151 - 162

Burjachs, F.; Jones, S.E.; Giralt, S. & Fernández-López de Pablo, J. (2016) Lateglacial to Early Holocene recursive aridity events in the SE Mediterranean Iberian Peninsula: The Salines playa lake case study; *Quaternary International*, 403, 187 - 200

Casanova, J., Martínez-Moreno, J., Mora, R., (2006). Traçant l'ocupació dels Pirineus: la Balma Guilanyà i els caçadors-recol·lectors del Tardiglacial i l'Holocè antic al Prepirineu Oriental. *Tribuna d'Arqueologia* (2006), Generalitat de Catalunya, Barcelona (Espanya), 59 - 83

Cunill, R., (2010). Estudi interdisciplinari de l'evolució del límit superior del bosc durant el període holocènic a la zona de Plaús de Boldís-Montarenyo, Pirineu central català. *Pedoantracologia, palinología, carbons sedimentaris i fonts documentals*. Tesis Doctoral, Universitat Autònoma de Barcelona, Barcelona (Espanya), 271 pp.

Dachary, M., (2002). Le Magdalénien des Pyrénées occidentales. Tesis Doctoral, Université de Paris X, Paris (Francia), 314 pp.

Dormoy, I. ; Peyron, O. ; Combourieu-Nebout, N ; Goring, S. ; Kortthoff, U. ; Magny, M & Pross, J. (2009) Terrestrial climate variability and seasonality changes in the Mediterranean region between 15 000 and 4000 years BP deduced from marine pollen records ; *Climate of the Past*, 5, 615 – 632

Doyen, E. ; Vannièrre, B. ; Rius, D. ; Bégeot, C. & Millet, L. (2015) Climate and biomass control on fire activity during the late-glacial/early-Holocene transition in temperate ecosystems of the upper Rhone valley (France) ; *Quaternary Research*, 83, 94 - 104

Ejarque, A., (2009). Génesis y configuración microregional de un paisaje cultural pirenaico de alta montaña durante el holoceno: estudio polínico y de otros indicadores paleoambientales en el valle del Madriu-Perafita-Claror (Andorra). Tesis Doctoral, Universitat Rovira i Virgili, Tarragona (España), 348 pp.

Galop, D. (2000). Propagation des activités agro-pastorales sur le versant nord-pyrénéen entre le VIe et le IIIe millénaire av. J.-C.: l'apport de la palynologie. En : *Sociétés et espaces : Rencontres Méridionales de Préhistoire récente*, 3^o sesión (M. Leduc, N. Valdeyron, J. Vaquer, ed.). *Archives d'Ecologie Préhistorique*, Toulouse (Francia), 101 - 108

Galop, D., (2006). La conquête de la montagne Pyrénée au Néolithique. Chronologie, rythmes et transformations des paysages à partir des données polliniques. En : *Populations Néolithiques et Environnement*. (Guilaine, J., ed.) Editions Errances, Paris (Francia), 279 – 295

García-Martínez, I., (2008). La cuestión de la complejidad socioeconómica en las comunidades de cazadores-recolectores mesolíticas de la cuenca Alta y Media del Ebro. *Trabajos de Prehistoria* 65 (2). 49 – 71

García-Ruíz, J.M.; Palacios, D.; González-Sampériz, P.; de Andrés, N; Moreno, A; Valero-Garcés, B. & Gómez-Villar, A. (2016) Mountain glacier evolution in the Iberian Peninsula during the Younger Dryas; *Quaternary Science Reviews*; 138, 16 – 30

Gassiot, A., (2004). Asistencia técnica para el inventario de detalle de los recintos arqueológicos del Parque Nacional de Aiguestortes i Estany de Sant Maurici. Informe inédito, Universitat Autònoma de Barcelona, Barcelona (España), 170 pp.

Gassiot, A., (2009). Prospeccions arqueològiques al Parc Nacional d'Aigüestortes i Estany de Sant Maurici. Informe inédito, Universidad Autonoma de Barcelona, Barcelona (España), 278 pp.

Gassiot, E., Jiménez, J., (2008). Excavació arqueològica de l'abric de l'Estany de la Coveta I (Espot, Pallars Sobirà). Memòria final de la intervenció de juny-setembre de 2005. Informe inédito, Universitat Autonoma de Barcelona, Barcelona (España), 183 pp.

Gonzales-Samperiz, P., Valero-Garce, B. L., Moreno, A., Jalut, G., Garcia-Ruiz, J. M., Marti-Bono, .C., Delgado-Huertas, A., Navas, A., Otto, T., Dedoubat, J. J., (2006). Climate variability in the Spanish Pyrennes during the last 30,000 year revealed by the I Portalet sequence. *Quaternary Reserch* 66 (1). 38 – 52

Guilaine, J., Evin, J., Marztluff, M., (1995). Datacions isotopiques de les capes 1 a 6 de la Balma de la Margineda. En : Les excavacions de la balma de la Margineda (1979 – 1991). Volum I. (Guilaines, J., Barbaza, M., Marztluff, M., dir.) Govern d'Andorra, (Andorra), 91 – 99

Heinz, C., Vernet, J., (1995). Anàlisi antracològica dels nivells mesolítics i neolítics antics de la Balma de la Margineda, Paleoeologia i relacions Home-Vegetació. En: Les excavacions de la balma de la Margineda (1979 – 1991). Volum III. (Guilaines, J., Barbaza, M., Marztluff, M., dir.) Govern d'Andorra, (Andorra), 26 – 64

Heinz, C., (1999). Les transformations du paysage végétal Pyrénéen au cours de l'Épipaléolithique et du Mésolithique. En : L'Europe des derniers Chasseurs, 5e Colloque international UISPP, 18-23 septembre 1995 (Thérvenin, A., ed.). CTHS, Paris (Francia), 115 – 123

Heinz, C., Vernet, J., (2008). Els nivells azilians de la balma de la Margineda. Estudi paleoecològic a partir de l'anàlisi antracològica. En : Les excavacions de la balma de la Margineda (1979 – 1991). Volum IV. (Guilaines, J., Barbaza, M., Marztluff, M., dir.) Govern d'Andorra, (Andorra), 462 – 475

Innes, J. B., Blackford, J. J., (2003). The ecology of late mesolithic woodland disturbances : model testing with fungal spore assemblage data. *Journal of archaeological science*, 30 (2). 185 – 194.

Innes, J. B., Blackford, J. J., (2009). The ecology of late mesolithic Woodland disturbances : model testing with fungal spore assemblage data. *Journal of archaeological science* 30 (2), 185 - 194

Jalut, G., Turu, V., (2009). La végétation des Pyrénées français lors du dernier épisode glaciaire et durant la transition Glaciaire-Interglaciaire (Last Termination). En: XIV Col·loqui internacional d'arqueologia de Puigcerda. Els Pirineus i les àrees circumdants durant el Tardiglacial. Mutacion i filiacions tecnoculturals, evolució paleoambiental (16000-1000 BP). Homenatge al professor Georges Laplace (Fullola, J.M., Valdeyron, N., Langlais, M.). Institut d'Estudis Ceretans, Puigcerda (Espanya), 129 - 150

Laroulandie, V., (2003). Exploitation des Oiseaux au Magdalénien en France : Etat des lieux. En : Mode de vie au Magdalénien : Apports de l'archéozoologie. Actes du colloque 6.4 du XIVE Congrès du l'UISPP (Costamagno, S., Laroulandie, L., ed.) Oxford, (Inglaterra).

Leroyer, C., (1995). Estudi pol·línic dels sediments post-glacials de la Balma de la Margineda. En : Les excavacions de la balma de la Margineda (1979 – 1991). Volum III. (Guilaines, J., Barbaza, M., Marztluff, M., dir.) Govern d'Andorra, (Andorra), 12 – 25

Macklin, M. G., Bonsall, C., Davies, F. M., Robinson, M. R., (2000). Human-environment interactions during the Holocene : new data and interpretations from the Oban area. Argyll, Scotland. The Holocene 10 (1), 109 - 121

Magny, M., (1999). Lake-level fluctuation in the Jura and French subalpine ranges associated with ice-rafting events in the North Atlantic and variations in the polar atmospheric circulation. Quaternaire 10 (1). 61 – 64

Magny, M., Beaulieu, J., Drescher-Schneider, R., Vannièrre, B., Walter-Simonnet, A., Miras, Y., Millet, L., Bossuet, G., Peyron, O., Brugiapaglia, E., Leroux, A., (2007). Holocene climate changes in the central Mediterranean as recorded by lake-level fluctuations at Lake Accesa (Tuscany, Italy). Quaternary Science Review 26 (13-14). 1736 – 1758

Mangado, X., Mercadal, O., Fullola, J.M., Grimaó, J., (2009). Montlleó: un punt clau en la travessa humana del Pirineu. En: XIV Col·loqui internacional d'arqueologia de Puigcerda. Els Pirineus i les àrees circumdants durant el Tardiglacial. Mutacion i filiacions tecnoculturals, evolució paleoambiental (16000-1000 BP). Homenatge al professor Georges Laplace (Fullola, J.M., Valdeyron, N., Langlais, M.). Institut d'Estudis Ceretans, Puigcerda (Espanya), 549 - 564

Mangado, X., Petit, M. A., Fullola, J. M., Bartolí, R., Berguedà, M. M., Esteve, X., Calvo, M., Tejeor, J. M., Estrada, A., (2009). Els caçador-recol·lectors de la Cova del Parco (Alòs de Balaguer, la Noguera, Lleida): El Magdalenià superior. En: XIV

Col·loqui internacional d'arqueologia de Puigcerda. Els Pirineus i les àrees circumdants durant el Tardiglacial. Mutacion i filiacions tecnoculturals, evolució paleoambiental (16000-1000 BP). Homenatge al professor Georges Laplace (Fullola, J.M., Valdeyron, N., Langlais, M.). Institut d'Estudis Ceretans, Puigcerda (Espanya), 565 – 591

Mangado, X., Mercadal, O., Bergadà, M., Nadal, J., Langlais, M., Tejero, J., Esteve, X., Medina, B., Rodríguez, N., Grimaó, J., Fullola, J., (2011). Montlleó 8Prats i Sansor, Cerdanya). Balanç de 10 campanyes d'excavació. Tribuna d'Arqueologia (2009 – 2010), Generalitat de Catalunya, Barcelona (Espanya), 27 – 52

Mardones, M. & Jalut, G. (1983). La tourbiere de Biscaye (alt. 409 m, hautes Pyrenees): approche paleoecologique des 45 000 dernieres annees. Pollen et Spores, 25, 163–211.

Martin, H., (2008). Recerca sobre l'estació de captura de les cabres pirinenques pels azilians de la balma de la Margineda. En: Les excavacions de la balma de la Margineda (1979 – 1991). Volum IV. (Guilaines, J., Barbaza, M., Marztluff, M., dir.) Govern d'Andorra, (Andorra), 524 – 531

Martínez-Cortizas, A.; Costa-Casais, M. & López-Sáez, J.A. (2009) Environmental change in NW Iberia between 7000 and 500 cal BC; Quaternary International, 200, 77 - 89

Martínez-Moreno, J., Mora, R., (2009). Balma Guilanyà (Prepirineo de Lleida) y el Aziliense en el noreste de la Península Ibérica. Trabajos de Prehistoria 66 (2), 45 - 60

Martínez-Moreno, J., Mora, R., González, P., Vega, S., Pizzaro, Casanova, J., Roda, X., (2010). L'aparició de l'Homo sapiens al Prepirineu oriental. Reconstruït els darrers 50000 anys de poblament humà als Pirineus. En: 2n Col·loqui d'Arqueologia d'Odèn. Home i Territori. Derreres investigacions al Prepirineu lleidatà 2006-2008 (Fabregàs, L., coord.) Museu Diocesà i Comarcal de Solsona, Solsona (Espanya), 11 - 27

Miras, Y., Ejarque, A., Riera, S., Palet, J. M., Orengo, H. A., Euba, I., (2007). Dynamique holocène de la végétation et occupation des Pyrénées andorranes depuis le Néolithique ancien, d'après l'analyse pollinique de la tourbiere de Bosc dels Estanyons (2180 m, Vall del Madriu, Andorre). Comptes rendus Paleovol 6, 291 – 300

Montes, M. L., (2005). Abrigos de Legunova y Valcervera en Biel: campaña de 2004. *Salduie* 5, 257 - 269

Morellón, M.; Anselmetti, F.S.; Valero-Garcés, B.; Giralt, S.; Ariztegui, D.; Sáez, A.; Mata, P.M.; Barreiro-Lostres, F.; Rico, M. & Moreno, A. (2014) The influence of subaquatic springs in lacustrine sedimentation: Origin and paleoenvironmental significance of homogenities in karstic Lake Bayoles (NE Spain); *Sedimentary Geology*, 311, 96 - 111

Oms, F. X., Petit, M. A., Morales, J. I., García, M. S., (2012). Le processus de néolithisation dans les Pyrénées orientales. Occupation du milieu, cultura matérielle et chronologie. *Bulletin de la Société préhistorique française* 109 n°4, 651 - 670

Orengo, H. A., (2010). Arqueología de un paisaje cultural pirenaico de alta montaña. Dinámicas de ocupación del valle del Madriu-Perafita-Claror (Andorra). Tesis Doctoral, Universitat Rovira i Virgili, Tarragona (España), 386 pp.

Pallàs, R., Rodés, A., Braucher, R., Carcaillet, J., Ortuño, M., Bordonau, J., Boulès, D., Vilaplana, J. M., Masana, E., Santanach, P., (2006). Late Pleistocene and Holocene glaciation in the Pyrenees: a critical review and new evidence from 10Be exposure ages, south-central Pyrenees. *Quaternary Science Review* 25 (2-22), 2937 - 2963

Pérez-Obiol, R.; García-Codron, J.C.; Pèlach, A.; Pérez-Haase, A. & Soriano, J.M. (2016) Landscape dynamics and fire activity since 6740 cal yr BP in the Cantabrian region (La Molina peat bog, Puente Viesgo, Spain); *Quaternary Science Reviews*, 135, 65 – 78

Power, M. J., Marlon, J., Ortiz, N., Bartlein, P. J., Harrison, S. P., Mayle, F. E., Ballouche, A., Bradshaw, R. H. W., Carcaillet, C., Cordova, C., Mooney, S., Moreno, P. I., Prentice, I. C., Thonicke, K., Tinner, W., Whitlock, C., Zhang, Y., Zhao, Y., Ali, A. A., Anderson, R. S., Beer, R., Behling, H., Brown, J. J., Bruenlles, A., Busch, M., Camill, P., Chu, G. Q., Clark, J., Colombardoli, D., Connor, S., Daniau, A. L., Daniels, M., Dodson, J., Doughty, E., Edwards, M. E., Finsinger, W., Foster, D., Frechette, J., Gaillard, M. J., Gavin, D. G., Gobet, E., Haberle, S., Hallett, D. J., Higuera, P., Hope, G., Horn, S., Inoue, J., Kaltenrieder, P., Kennedy, L., Kong, Z. C., Larsen, C., Long C. J., Lynch, J., Lynch E. A., Mcglone, M., Meeks, S., Mensing, S., Meyer, G., Minckley, T., Mohr, J., Nelson, D. M., New, J., Newnham, R., Noti, R., Oswald, V., Pierce, J., Richard, P. J. H., Rowe C., Sanchez Goñi, M. F., Shuman, B. N., Takahara, H., Toney, J., Turney, C., Urrego-Sanchez, D. H., Umbanhowar, C., Vandergoes, M., Vanniere,

B., Vescovi, E., Walsh, M., Wang, X., Williams, N., Wilmshurst, Z., (2007). Changes in fire regimes since the Last Glacial Maximum: an assessment based on a global synthesis and analysis of charcoal data. *Climate Dynamics* 30 (7-8). 887 – 907

Remolins, G.; Gibaja, J.; Allières, S.; Fontanals, M.; Martin, P.; Masclans, A.; Mazzucco, N.; Mozota, M.; Oliva, M.; Oms, X.; Santos, F.; Terradas, X.; Subira, M.; Llovera, X. (2016) La nécropole néolithique de la Feixa del Moro (Juberri, Andorre). *Bulletin de la Société préhistorique française* 113 n°2, 265 - 289

Riera, S. & Turu, V. (2011) Cambios en el paisaje del valle de Ordino al inicio del Holoceno: Evolución geomorfológica, paleovegetal e incendios de época Mesolítica (NW del Principado de Andorra, Pirineos Orientales). *EL QUATERNARI A ESPANYA I ÀREES AFINS* (Valentí Turu i Anna Constante Eds.), AEQUA-Fundació Marcel Chevalier, Andorra la Vella, 201 - 204

Ruiz-Fernández, J.; Nieuwendam, A.; Oliva, M.; Lopez, V.; Cruces, A.; Conceição, M.; Janeiro, A. & López-Sáez, J.A. (en prensa) Cryogenic processes and fire activity in a high Atlantic mountain area in NW Iberia (Picos de Europa) during the Mid-Late Holocene; *Science of the Total Environment*;

Ryan, P.A.; Blackford, J.J. (2010) Late Mesolithic environmental change at Black Heath, south Pennines, UK: a test of Mesolithic woodland management models using pollen, charcoal and non-pollen palynomorph data. *Veget Hist Archaeobot*, 19, 545–558.

Stuiver, M., Reimer, P. J., Bard, E., Beck, J. W., Burr, G. S., Hughen, K. A., Kromer, B., McCormac, F. G., Plicht, J., Spurk, M., (1998) INTCAL 98 Radiocarbon age calibration 24000 – 0 cal. BP. *Radiocarbon* 40 (3), 1041 – 1083

Torre, I. y colaboradores (2004) Los remontajes del nivel 10 de la Roca dels Bous (Cataluña, España); una herramienta analítica para reconstruir los procesos de formación de los yacimientos. *Actas del IV Congreso de Arqueología Peninsular "O Paleolítico"*, Universidade de l'Algarve, Faro, (Portugal) 397 – 406

Turu, V.; Planas, X (2005) Inestabilidad de vertiente en los valles del Valira. Datos y dataciones para el establecimiento de una cronología, posibles causas. *Andorra y Alt Urgell (Pirineos Orientales); VI Simposio Nacional sobre Taludes y Laderas Inestables*; (J. Corominas, E. Alonso, M. Romana y M. Hürlimann (eds.), Valencia, 2005

Turu, V.; Bordonau, J.; Vilaplana, J.M. (1995) La sección de Sornas (Andorra, Pirineo Central); Actas de la IIIª Reunión de Cuaternario Ibérico; (Aequa-Gtpeq eds.), Coimbra (Portugal), 2003, 209-213

Turu, V.; Calvet, M.; Bordonau, J.; Gunnell, Y.; Delmas, M.; Vilaplana, J.M. ; Jalut, G. (2016) Did Pyrenean glaciers dance to the beat of global climatic events? Evidence from the Würmian sequence stratigraphy of an ice-dammed palaeolake depocentre in Andorra. In: Quaternary Glaciation in the Mediterranean Mountains (Hughes, P.D. & Woodward, J.C., Eds.). Geological Society, London, Special Publications, 433, <http://doi.org/10.1144/SP433.6>

Utrilla, P., Mazo, C., (2007). La Peña de Las Forcas de Graus (Huesca). Un asentamiento reiterado desde el Magdaleniense Inferior al neolítico antiguo. *Salduie* 7, 9 - 37

Utrillas, P., Montes, L., (2009). El magdaleniense en la vertiente sur del pirineo occidental y central. En: XIV Col·loqui internacional d'arqueologia de Puigcerda. Els Pirineus i les àrees circumdants durant el Tardiglacial. Mutacion i filiacions tecnoculturals, evolució paleoambiental (16000-1000 BP). Homenatge al professor Georges Laplace (Fullola, J.M., Valdeyron, N., Langlais, M.). Institut d'Estudis Ceretans, Puigcerda (Espanya), 461 - 491

Utrilla, P., Montes, L., Mazo, C., Alday, A., Rodanés, J. M., Blasco, M. F., Domingo, R., Bea, M., (2010). El Paleolítico superior en la cuenca del Ebro a principios del siglo XXI. Revision y novedades. En: El Paleolítico superior peninsular. Novedades del siglo XXI. Homenaje al Profesor Javier Fortea (Mangado, X. ed.). Monografies del SERP nº8, Barcelona (Espanya), 23 - 61

Vannière, B., Martineau, R., (2005). Histoire des feux et pratiques agraires du Néolithique à l'âge du Fer en région Centre: implications territoriales, démographiques et environnementales. *Gallia préhistoire* 47. 167 – 186

Vannière, B., (2001). Feu, agro-pastoralisme et dynamiques environnementales en France durant l'Holocène. Analyse du signal incendi, aproches sédimentologiques et étude de cas en Berry, Pyrénées et Franche-Comté. Tesis Doctoral, Intitut national agronomique, Paris (Francia), 329 pp.