碳氧同位素分析在考古學研究上的應用：

以墾丁遺址出土貝類遺留為例
李匡悌 博士

中央研究院歷史語言研究所

Institute of History & Philology, Academia Sinica
Nankang, Taipei 11529, Taiwan

摘要

長久以來，貝類生物一直被認為是人類日常食譜中，一項重要的天然食物資源。一九七七年，李光周先生在墾丁史前遺址進行的考古發掘中，出土有不少貝類的生態遺留。一九七○年代開始，考古學研究上便發展出利用碳及氧同位素分析，來提供討論有關貝殼樣本的生命期和成長環境的訊息。本論文的貝的，試圖藉由貝種的鑑定與量化統計，來說明史前墾丁聚落貝類採集活動的內容和意義；同時，並利用碳氧同位素實驗分析的結果，來討論貝類採集活動的季節性變化，以及貝類生長過程所反映的古代水體環境。根據資料顯示，大約距今四千多年前，蠑螺，骨螺，寶螺，芋螺和硨磲蛤是當時墾丁聚落採集最多的五種貝類。這時候的水域環境與晚近的恆春附近海域，沒有太大的變異。附近的石牛溪畔的淡水貝類生物，可能肇因於地質運動結構的變遷，而造成許多河海口交錯環境的貝類生物無法適應，遂終遭滅絕。

關鍵詞：墾丁史前遺址，貝類採集，古代水體環境，碳氧同位素分析
