

FIENILE ROSSINO - Altipiano di Cariadeghe (Serle - Brescia)


Fig. 1 - La struttura mesolitica individuata, alla fine dello scavo, prima della rimozione del testimone.


Fig. 2 - Strumenti litici restituiti dallo scavo (gr. nat.).

Dal 25 aprile al 1° maggio 1979, la Soprintendenza Archeologica della Lombardia in collaborazione con il Museo Civico di Storia Naturale di Brescia e con i Musei Civici di Reggio E., ha condotto una campagna di ricerche nell'insediamento mesolitico sopra Fienile Rossino sull'Altipiano di Cariadeghe in provincia di Brescia (cfr. P. Biagi 1972, *Preistoria Alpina*, n. 8). Durante lo scavo è stata individuata e scavata una struttura a pozzetto con adiacente buco di palo (fig. 1), contenente una grande quantità di carboni ed alcuni strumenti litici.

Si tratta di una delle rarissime strutture mesolitiche rinvenute « in situ » in Italia settentrionale. Altre strutture

sono state individuate mediante carotaggio su di un'area piuttosto ristretta e saranno oggetto di scavo nel 1980. L'insediamento, anche se i resti industriali restituiti dallo scavo sono piuttosto scarsi (fig. 2), sembra attribuibile alla fine del Boreale. Allo studio dei reperti collabora, per la parte antracologica, il Dr. L. Castelletti del Museo Civico di Como.

Oltre agli scriventi hanno preso parte allo scavo le Dr. M. Bernabò Brea e G.E. Pia.