© 2019 by the Arizona Board of Regents on behalf of the University of Arizona. This is an Open Access article, distributed under the terms of the Creative Commons Attribution licence (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted reuse, distribution, and reproduction in any medium, provided the original work is properly cited.

SPATIAL DISTRIBUTION AND PROBLEMS IN THE INTERPRETATION OF RADIOCARBON DATES OF THE SUNGIR SITE, RUSSIA

Taisiya Soldatova

Institute of Pre- and Protohistory, Department Old World and Asian Cultures, Friedrich-Alexander-University Erlangen-Nürnberg (FAU), Kochstrasse 4/18, 91054 Erlangen, Germany

ABSTRACT. The Upper Paleolithic open-air site Sungir is located in the central Russian Plain. The blank production of the lithic industry is characterized by parallel reduction with flakes being the main blank type. The tool assemblage has two components: archaic types (Mousterian-like) on the one hand and Upper Paleolithic types on the other. The available data does not allow for a confident determination of the chronological position of the Sungir site, nor does it enable researchers to distinguish different stages of human occupation. The horizontal distribution of the dated samples demonstrates the almost complete absence of radiocarbon (¹⁴C) dates for household features identified at the site (fireplaces, fire and ritual pits, large accumulations of bones, etc.). In addition, the vertical distribution of ¹⁴C dates in the rather thick cultural layer points to the exposure of the site to solifluction.

KEYWORDS: Aurignacian, Early Upper Paleolithic, radiocarbon chronology, spatial distribution, Streletskian culture, Sungir site.

INTRODUCTION

The Upper Paleolithic open-air site Sungir is located on the central Russian Plain on the high left bank of the Klyazma River (56°11′N, and 40°30′E; see Figure 1; Bader 1978). Sungir was discovered in 1956. For 24 field seasons (1957–2004) an expedition under the leadership of O.N. Bader, N.O. Bader, and L.A. Mikhajlova explored over 4000 square meters of the site area. Some authors define the cultural layer as "cultural soil," because remains are to a large extent mixed and can be found through the whole depth of the soil. The thickness of the find-bearing layer is up to 1 m (Bader 1978). The archaeological remains consist of stone and bone objects, faunal remains, fireplaces, firepits, and ritual pits. A complicated burial complex with two graves with four burials (six individuals in all) was also found at the site.

The lithic industry is characterized by parallel reduction. The most numerous blanks are flakes. The tool assemblage has two components. The first one has a rather archaic (Mousterian-like) character and consists of side-scrapers, triangular bifacial points with a concave base, and projectile points. The second part of the tool set is from the Upper Paleolithic and includes end-scrapers (single end-scrapers, circular end-scrapers, oval end-scrapers, etc.), burins (truncation burins, straight burins, etc.), punches and *pièces esquillées*, etc. (Bader 1978; Seleznyov 2004). An analogous industry has been discovered at numerous Streletskian culture sites in the middle of Don River. Due to the presence of triangular bifacial points with concave bases, the Sungir site has been classified as a transitional cultural phase of the Early Upper Paleolithic (Bader 1978; Marom et al. 2012: 6879), a hypothesis that sometimes has been underlined by the emphasis that the industry combines elements of the Aurignacian and the Szeletian (Bader 1978; Grigoriev 1990; White 1993).

The fauna of the Sungir site contains numerous remains of reindeer (*Rangifer tarandus*), mammoth (*Mammuthus primigenius*), horse (*Equnus caballus* ef. Taubachensis Frend), polar fox (*Alopex lagopus*), wolf (*Canis lupus*), and others (Gromov 1966).

Author email: soldatova.tais@gmail.com.

Figure 1 Location of the Sungir site (Kuzmin et al. 2004).

Interpretation of the radiocarbon (¹⁴C) dates from Sungir is one of the most debated issues in the discussion of the peculiarities of the site, with consequences for the view of the cultural layer as well as for the establishment of different periods of human occupation there (e.g., Alekseeva and Bader 2000; Dobrovolskaya et al. 2012; Marom et al. 2012; Kuzmin et al. 2014). It has been repeatedly noted that ¹⁴C dates on human bones from the famous burials do not correspond well to one other and, at the same time, do not correlate with ¹⁴C dates obtained on samples from the cultural layer (e.g. Alekseeva and Bader 2000). There are unresolved questions about the presence of two cultural layers at Sungir as well as the question of the general chronological position of the site. In various publications, Sungir is attributed to the Early or Middle Upper Paleolithic, and some argue that it belongs to the Eastern Gravettian (e.g. Dobrovolskaya et al. 2012; Marom et al. 2012; Soldatova 2017). At the same time, the lithic industry, with its combination of both archaic (Mousterian-like) and Upper Paleolithic tools, as well as the study of the bone, antler, and ivory industry, as conducted by the author of the current article, lead to the conclusion of the possible influence of the Early Aurignacian culture (Bader 1978; Seleznyov 2004; Soldatova 2017).

MATERIAL AND METHODS

The area of Sungir was investigated within the boundaries of three excavation blocks, which have their own grid system. The thickness of the cultural layer varies from 0.5 to 1 m, with a greater thickness noted in the upper parts of the slope (Bader 1998; see Figure 2). In the course studying the statistical data, E.D. Kaverzneva concluded that the "initial" cultural layer was no more than 40 cm thick (Kaverzneva 1985). According to Kaverzneva, the difference between the thickness of the original cultural layer and its current state is associated with the influence of solifluction (Kaverzneva 1985, 2004). On the other hand, in a 1998 publication, the concept of the effect of solifluction on the cultural layer was called into question (Lavrushin and Spiridonova 1998). Instead, Yu.A. Lavrushin and E.A. Spiridonova developed the idea of widespread gravitational processes in the slope area of the Sungir site and concluded that the deformations described before as resulting from solifluction are associated with the lower parts

Figure 2 Stratigraphy of the Sungir site (Bader 1998): 1) modern soil; 2) columnar brown loam; 3) bottom of columnar loam denser structure; 4) loam scaly structure with a significant amount of carbonate inclusions; 5) light loam, yellowish; 6) upper buried soil; 7) loam with numerous whitish carbonate and point inclusions of manganese; 8) light-gray humus loam, contains rare cultural remains; 9) dark-gray humus loam contains cultural remains; 10) light loam; 11) clay loam, grayish, with inclusions of manganese; 12) clay loam, bright orange color with a lot of manganese; 13) clay loam, bright, with horizontal stripes, light sand and a lot of manganese; 14) bright red loam; 15) ortsand horizon; 16) carbonate; 17) varved clay; 18) sandy clay.

of landslide blocks, not with solifluction processes (Lavrushin and Spiridonova 1998: 196). It should be noted that the analysis of the original collection of Sungir by T. Soldatova showed that the objects have no signs of rounding or movement, which speaks for the absence of strong solifluction activities in the zone where bone, antler, and ivory artifacts occur (Soldatova 2017).

Other problems derive from the excavation method applied by O.N. Bader (1978), who was not only confronted with a problem that is was impossible to fix—the paleosurface of the find-bearing layer—but at the same had to find a way to cope with the thickness of the

4 T Soldatova

latter. He decided to subdivide the cultural layer during the field research into arbitrary levels. The levels were counted from a zero-line determined by the level of the first occurrence of finds within the layer. The thickness of the arbitrary levels depended on the frequency of cultural remains and averaged between 15 and 20 cm, but sometimes arbitrary levels of 5–10 cm were excavated separately (Bader 1978).

Although O.N. Bader notes that the level of first stratigraphical appearance of material culture and fauna "was on average about 20 cm above the visually definable, well-defined fossil soil horizon" (Bader 1978: 25, 61; translation by the author), the level of the soil itself would have varied throughout the entire excavation area. Thus, it is not possible to establish the exact depth of the finds. Consequently, the stratigraphic analysis is only possible by using the arbitrary levels in which certain items were excavated. In addition, the correlation of arbitrary levels between different excavation blocks is hampered by the fact that they start at different zero-lines, the latter resulting from the depth of the first occurence of archaeological remains. Furthermore, it is impossible to fully analyze the the spatial distribution. Although the locations of particular finds in a specific area of each square were documented during the excavations, not all plans of each excavation block are available in the field reports of O.N. Bader stored the Archive of the Institute of Archaeology Russian Academy of Sciences.

In excavation block No. I, arbitrary levels were not always distinguished (Bader 1978: 25). Moreover, excavation block No. I was located in an area that was dug up in the course of the development of a brick plant's quarry "by several longitudinal faces for the entire length of the quarry to a depth of 4 m," which partially disturbed the cultural layer (Bader 1978: 10; translation by the author). In this regard, the arbitrary levels of this excavation block cannot be correlated with the levels of other excavation blocks. Due to the aforementioned reasons, the material from excavations of block No. I was not used in the original consideration of the stratigraphy of Sungir (Bader 1978; Kaverzneva 1985, 2004).

Notwithstanding the aforementioned shortcomings, O.N. Bader (1978) combined all finds from each excavation block into a single system of arbitrary levels. Due to the large size of the excavated area, it is—for the moment—not possible to solve this problem, and it is questionable if any long-term project would be able to do so. Therefore, the present article uses the (overall problematic) state of the art, which is the three-dimensional fixation of archaeological remains within the excavation cubatur. It follows that conclusions based on the stratigraphical information at hand must be treated with caution, especially when it comes to large-scale interpretations.

¹⁴C dates on animal bones and charcoal were produced from the cultural layer of Sungir (Sulerzhitsky et al. 2000). The direct AMS ¹⁴C dates were published by Pettitt and Bader (2000), followed by Kuzmin et al. (2004), and more recently by Marom et al. (2012) and Dobrovolskaya et al. (2012) (Kuzmin et al. 2014: 451). Thirty-four ¹⁴C dates on the mammal bones—mammoth, horse, and reindeer—were obtained from the Sungir cultural layer. Twenty ¹⁴C dates came from human bones from the Sungir burials, and four ¹⁴C dates stemmed from charcoal sampled from the cultural layer and human burials (one sample each) and the soil (two samples). Samples were dated by several laboratories: the Geological Institute of the Russian Academy of Sciences (lab code GIN), the University of Arizona (lab code AA), the University of Groningen (lab code GrA), the University of Oxford (lab codes OxA, OxX), and University of Kiel (lab code KIA).

It is also necessary to note the dearth of the archival data linked to the ¹⁴C samples. Of the 60 ¹⁴C dates available, 20 were obtained on the samples from the human burials. Thirtythree dates come from the cultural layer and were measured in the laboratory of the Geological Institute of the Russian Academy of Sciences, Moscow. Of these, only 16 ¹⁴C dates are clearly linked to a specific excavation unit (square). For four additional ¹⁴C dates, it was possible for the author of the present article to identify their origin after consulting the field reports of O.N. Bader. For five ¹⁴C dates, which were measured during an experimental phase when the laboratory was established, no information exists except that the samples came from the Sungir site. In the remaining eight cases, the number of the square is not clearly indicated. Recent investigations of the available data in the logbook of the Geological Institute by the current author allowed for the correction of some information given in the publication by L.D. Sulerzhitsky (Alekseeva and Bader 2000), who partly analyzed the location of the samples dated in the laboratory of the Geological Institute of the Russian Academy of Sciences. For example, in two cases, Sulerzhitsky did not publish the excavated square, although it is recorded in the logbook (GIN-9591 and GIN-9027). In the same publication, date GIN-9030 was reported to come from excavation block No. III. However, according to the field reports, this excavation block was not excavated in the area indicated (164-6). In these cases, it is logical to assume that the information from the logbook is more reliable because it is more detailed and precise than the information given in the publication. Vice versa, for dates taken from horse bones, the information published by L.D. Sulerzhitsky seems to be more reliable. In this case, the publication lists seven different squares for the seven horse bones ¹⁴C-dated, whereas only one square was noted for all these samples in the logbook. However, since these results may be a weighted average of specimens of different ages, the author does not consider it appropriate to use them in the spatial analysis of the distribution of ¹⁴C dates.

Also noteworthy is the discrepancy between the depths of the majority of the samples and one sample with a date of $27,460 \pm 310$ BP (OxA-9039). While the counting of the depths of the arbitrary levels usually began with the appearance of the first finds (Bader 1978), sample OxA-9039 was obtained during the 1995 excavation, also conducted by N.O. Bader but this time using modern excavation methods. Thus, this sample has a three-dimensional control point, whereas the rest of the samples discussed here, as a whole, are referenced by arbitrary levels without exact depth.

Unfortunately, detailed archive data on the remaining seven dates, which were obtained in laboratories other than the one in Moscow, were not available to the author. Thus, the presented spatial analysis is based on the distribution of 22 ¹⁴C dates. Information about the relative depth of a particular sample is indicated in 13 cases. In this regard, a number of the following assumptions should be understood to be a hypothesis based on the available archival data.

RESULTS AND DISCUSSION

All the direct ¹⁴C values published to date from the Sungir site are summarized in Table 1. The author calibrated the dates of the cultural layer using the IntCal09 data set (Reimer et al. 2009) and CalPal software (Weninger and Jöris 2008).

All in all, ¹⁴C values range between ~14,000 and 30,000 BP. There are 40 ¹⁴C dates from the cultural layer of the Sungir site run on animal bones, charcoal, and soil, and 20 dates on human bones from the burials.

6

Table 1 Results of ¹⁴C dating from the Sungir site.

	14		Calendar age,		
Material	¹⁴ C date (BP)	Lab code	cal BP ¹	Location	Reference
Bone, cultural layer	$14,600 \pm 600$	GIN-14	$17,782 \pm 657$	_	Bader 1978: 64
Soil underlying the	$16,200 \pm 400$	GIN-15	$19,477 \pm 517$	_	Bader 1978: 64
cultural layer					
C 1, vertebra fragments	$19,160 \pm 270$	AA-36473	$22,967 \pm 358$	_	Sulerzhitsky et al. 2000: 32
Charcoal interlayer	$19,780 \pm 80$	LE-1058	$23,663 \pm 933$	_	Bader 1978: 64
Mammoth, femur	$20,360 \pm 900$	GIN-9585	$24,427 \pm 1,142$	Ex. block I, 154-a	Sulerzhitsky et al. 2000: 30
Soil	$20,540 \pm 120$	GIN-16	$24,499 \pm 300$	_	Bader 1978: 64
C 1, vertebra	21,310+240/-250	GrA-21513	$25,475 \pm 406$	_	Kuzmin et al. 2004: 454
Charcoal from the floor of	$21,800 \pm 1000$	GIN-326a	$26,203 \pm 1,284$	_	Sulerzhitsky et al. 2000:
the burial / charcoal from					32 / Sinitsyn and Praslov
the hearth / charcoal from					1997: 60 / Bader 1978: 64
the cultural layer					
Charcoal from the floor of	$22,500 \pm 600$	GIN-3266	$26,970 \pm 823$	_	Sulerzhitsky et al. 2000:
the burial / charcoal from					32 / Sinitsyn and Praslov
the hearth / charcoal from					1997: 60 / Bader 1978: 64
the cultural layer					
Mammoth	$22,700 \pm 600$	GIN-10887	$27,157 \pm 809$	_	Sulerzhitsky 2004: 111
C 1, tibia fragments	$22,930 \pm 200$	OxA-9036	$27,530 \pm 442$	_	Sulerzhitsky et al. 2000: 32
Mammoth, radial	$23,600 \pm 500$	GIN-8998	$28,510 \pm 651$	Ex. block I,	Sulerzhitsky et al. 2000: 30
fragment				arb. level 3, 164-м	
C 2, tibia fragments	$23,830 \pm 220$	OxA-9037	$28,737 \pm 423$	_	Sulerzhitsky et al. 2000: 32
C 3, tibia fragments	$24,100 \pm 240$	OxA-9038	$28,912 \pm 427$	_	Sulerzhitsky et al. 2000: 32
C 3, rib	24,170+120/-130	GrA-28182	$28,947 \pm 392$	_	Kuzmin et al. 2004: 454
Deer	$24,430 \pm 400$	Gro-5446 /	$29,225 \pm 596$	_	Bader 1978: 64 / Sinitsyn
		GrN-5446			and Praslov 1997: 60
C 3, right tibia	$24,830 \pm 110$	OxA-15754	$29,859 \pm 302$	_	Marom et al. 2012: 2
C 2, right tibia	$25,020 \pm 120$	OxA-15753	$29,989 \pm 257$	_	Marom et al. 2012: 2
C 3, right tibia	$25,430 \pm 160$	OxA-15751	$30,276 \pm 318$	_	Marom et al. 2012: 2
Charcoal from the cultural	$25,500 \pm 200$	Gro-5425 /	$30,416 \pm 404$	_	Bader 1978: 64 / Sinitsyn
layer		GrN-5425			and Praslov 1997: 60

(Continued)

Table 1 (Continued)

-			Calendar age,		
Material	¹⁴ C date (BP)	Lab code	cal BP ¹	Location	Reference
Horse,7 fragments	$25,740 \pm 600$	GIN-9001	$30,654 \pm 657$	102-103-т; 165, 165, 166, 166, 163-х-ф-у, 163-х-ф-ц / Ex. block II, arb. level 3, 150-д	Sulerzhitsky et al. 2000: 30 / Logs records of analyzes
C 3, humerus	$26,000 \pm 410$	KIA-27007	$30,951 \pm 440$	_	Dobrovolskaya et al. 2012: 100
Mammoth	$26,100 \pm 1000$	GIN-10886	$30,793 \pm 902$	Ex. block II, arb. level 2, 164-y4	Sulerzhitsky 2004: 111
C 2, tibia	$26,190 \pm 120$	GrA-34760	$31,076 \pm 338$	_	Kuzmin et al. 2004: 454
C 3, rib fragments	$26,190 \pm 640$	AA-36476	$31,010 \pm 556$	_	Sulerzhitsky et al. 2000: 32
C 2, left ribs	$26,200 \pm 640$	AA-36475	$31,016 \pm 555$	_	Sulerzhitsky et al. 2000: 32
C 1, vertebra	26,300+220/-230	GrA-21507	$31,132 \pm 368$	_	Kuzmin et al. 2004: 454
Mammoth, femur	$26,300 \pm 260$	GIN-8995	$31,128 \pm 380$	Ex. block III, arb. level 3, 142-a	Sulerzhitsky et al. 2000: 30
Horse, 5 fragments	$26,300 \pm 300$	GIN-9034	$31,125 \pm 392$	Ex. block III, 166-ж; 151-з; 158-к; 158; 138-л /Ex. block III, arb. level 3, 158-к	Sulerzhitsky et al. 2000: 30 /Logs records of analyzes
Mammoth, femur	$26,600 \pm 300$	GIN-9030	$31,302 \pm 398$	Ex. block I, arb. level 1, 164-6	Sulerzhitsky et al. 2000: 30
Deer, vertebra	$26,900 \pm 260$	GIN-9035	$31,647 \pm 234$	Ex. block III, 147-M	Sulerzhitsky et al. 2000: 30
Mammoth, tubular bone	$27,000 \pm 320$	GIN-9591	$31,713 \pm 256$	Ex. block I, 152-б	Sulerzhitsky et al. 2000: 30
C 1, femur	$27,050 \pm 210$	KIA-27006	$31,790 \pm 164$		Dobrovolskaya et al. 2012: 100
Mammoth, ulna	$27,200 \pm 400$	GIN-9027	$31,906 \pm 310$	Ex. block I, 157-c	Sulerzhitsky et al. 2000: 30
Mammoth, femur	$27,200 \pm 500$	GIN-9586	$31,901 \pm 435$	Ex. block III, arb. level 3,157-c	Sulerzhitsky et al. 2000: 30
Mammoth	$27,200 \pm 700$	GIN-10885	$31,862 \pm 696$	Ex. block II, 169-c	Sulerzhitsky 2004: 111

Table 1 (Continued)

Material	¹⁴ C date (BP)	Lab code	Calendar age, cal BP ¹	Location	Reference
C 2, right ribs	$27,210 \pm 710$	AA-36474	$31,874 \pm 705$	_	Sulerzhitsky et al. 2000: 32
Deer, vertebra	$27,260 \pm 500$	GIN-9036	$31,982 \pm 432$	Ex. block II, line В-ж	Sulerzhitsky et al. 2000: 30
Horse, 6 fragments	$27,400 \pm 400$	GIN-9033	$32,134 \pm 532$	Ex. block II, 132-п; 159-160-с-т; 147-ц / Ex. block I, 127-а; 147-с-т	Sulerzhitsky et al. 2000: 30 / Logs records of analyzes
Mammoth, tubular bone	$27,460 \pm 310$	OxA-9039	$32,123 \pm 292$	Ex. block III, arb. level 4, depth 137,3 cm, 162-c	Sulerzhitsky et al. 2000: 30
Mammoth, femur	$27,630 \pm 280$	GIN-9031	$32,251 \pm 316$	Ex. block III, arb. level 2, 118-г	Sulerzhitsky et al. 2000: 30
Mammoth, humerus	$27,700 \pm 500$	GIN-5880	$32,369 \pm 453$	_ ^	Sinitsyn and Praslov 1997: 60
Mammoth	$27,700 \pm 600$	GIN-10888	$32,393 \pm 524$	Ex. block I, 152-б	Sulerzhitsky 2004: 111
Mammoth, vertebra	$27,800 \pm 600$	GIN-9588	$32,469 \pm 531$	Ex. block I, 109-B	Sulerzhitsky et al. 2000: 30
Mammoth, femur	$28,000 \pm 250$	GIN-8997	$32,498 \pm 335$	Ex. block I, 151-п	Sulerzhitsky et al. 2000: 30
Mammoth, femur	$28,000 \pm 300$	GIN-9029	$32,510 \pm 360$	Ex. block I, arb. level 2, 159-a	Sulerzhitsky et al. 2000: 30
Mammoth, humerus	$28,120 \pm 170$	GIN-8999	$32,568 \pm 309$	Ex. block III, depth 33-62 cm, 150-д	Sulerzhitsky et al. 2000: 30
Mammoth, femur	$28,130 \pm 370$	GIN-8996	$32,625 \pm 414$	Ex. block I, 132-133-л	Sulerzhitsky et al. 2000: 30
Mammoth	$28,200 \pm 800$	GIN-10883	$32,824 \pm 728$	_	Sulerzhitsky 2004: 111
Mammoth, femur	$28,350 \pm 200$	GIN-9032	$32,752 \pm 348$	Ex. block I, arb. level 1, 170-pc	Sulerzhitsky et al. 2000: 30
Mammoth	$28,600 \pm 600$	GIN-10884	$33,072 \pm 645$	Ex. block III, arb. level 1, 132-г	Sulerzhitsky 2004: 111

(Continued)

Table 1 (Continued)

Material	¹⁴ C date (BP)	Lab code	Calendar age, cal BP ¹	Location	Reference
Mammath		CINI 10000			Carloumhitalian 2004, 111
Mammoth	$28,700 \pm 1000$	GIN-10889	$33,133 \pm 845$	Ex. block II, arb. level 3, 161-н	Sulerzhitsky 2004: 111
Mammoth, ulna	$28,800 \pm 240$	GIN-9028	$33,384 \pm 388$	Ex. block II,	Sulerzhitsky et al. 2000: 30
Wallingth, unia	20,000 ± 240	G11 7020	33,304 ± 300	arb. level 2, 144-п	Suicizintsky et al. 2000. 30
C 1	$28,890 \pm 430$	OxA-X-2464-12	$33,326 \pm 518$	—	Nalawade-Chavan et al.
	,		,		2013: 4
Mammoth	$29,450 \pm 180$	OxA-15755	$33,819 \pm 308$	_	Marom et al. 2012: 2
Mammoth	$29,640 \pm 180$	OxA-15752	$33,973 \pm 271$	_	Marom et al. 2012: 2
C 4	$29,820 \pm 280$	OxA-X-2462-52	$34,082 \pm 282$	_	Nalawade-Chavan et al.
					2013: 4
C 3, right tibia	$30,000 \pm 550$	OxX-2395-7	$34,166 \pm 488$	_	Marom et al. 2012: 2
Mammoth	$30,100 \pm 400$	OxX-2395-8	$34,300 \pm 311$	_	Marom et al. 2012: 2
C 2, right tibia	$30,100 \pm 550$	OxX-2395-6	$34,294 \pm 493$	_	Marom et al. 2012: 2

 $[\]overline{\ }^{1}$ Calibrated using the IntCal09 data set (Reimer et al. 2009) and CalPal software (Weninger and Jöris 2008); -2σ , with all possible intervals rounded to the next 10 yr and combined.

It must be mentioned that the youngest ¹⁴C values up to 20,000 BP were obtained in the laboratory of the Geological Institute of the USSR Academy of Sciences when the ¹⁴C dating method was in an early stage of development. This has also been clearly stated by O.N. Bader (1978), who interpreted these dates as too young.

 14 C samples of tibiae found in the human burials S 1, S 2, and S 3 were measured at the University of Oxford and range from $22,930 \pm 200$ BP (OxA-9036) to $24,100 \pm 240$ BP (OxA-9038). These dates contradict 14 C dates obtained by the 14 C laboratory of the University of Arizona on rib fragments from the same burials, which fall into a range from $19,160 \pm 270$ BP (AA-36473) to $26,200 \pm 640$ BP (AA-36475; Alekseeva and Bader 2000). These 14 C dates have no correlation with each other; at the same time 14 C dates $22,930 \pm 200$ BP (OxA-9036) and $19,160 \pm 270$ BP (AA-36473) contradict most of the cultural layer dates (Alekseeva and Bader 2000). It was noted by Kuzmin et al. (2004, 2014) that there was a substantial discrepancy in the results and that a reanalysis was needed. AMS 14 C measurements of the S 1 individual on a sample from the femur and of the S 3 individual's on a humerus were conducted in the Leibniz Laboratory at the Christian-Albrecht-University of Kiel, Germany. The dates are $27,050 \pm 210$ BP (KIA-27006) and $26,000 \pm 410$ BP (KIA-27007), respectively (Dobrovolskaya et al. 2012).

Because results obtained for the human burials by the Oxford, Arizona, and Kiel labs were "highly inconsistent, both between the laboratories and between the different individuals dated," there was an attempt to carry out the analysis using the AMS hydroxyproline dating method (Marom et al. 2012: 6879). The results obtained from samples from the double burial (S 2, S 3) and a mammoth bone found in the cultural layer were published in 2012: $30,100 \pm 550$ BP (S 2, OxX-2395-6), $30,000 \pm 550$ BP (S 3, OxX-2395-7), and $30,100 \pm 400$ BP (mammoth bone, OxX-2395-8), respectively (Marom et al. 2012). The AMS dates are in good agreement to each other, and according to the authors of the study, reflect the actual age of the investigated burials (Marom et al. 2012). In 2013, additional AMS hydroxyproline dates for the burials S 1 and S 4, measured in the Oxford laboratory, were published: $28,890 \pm 430$ BP (OxA-X-2464-12) and $29,820 \pm 280$ BP (OxA-X-2462-52), respectively (Nalawade-Chavan et al. 2013). Allthough Nalawade-Chavan et al. (2013) emphasize that the specimens have traces of impurity resulting from museum conservation, they still conclude that the results, if compared to the results published in 2012, are reliable (Nalawade-Chavan et al. 2013: 5).

Therefore, the rather reliable AMS hydroxyproline dates for S 1, S 2, S 3, S 4 and of the mammoth bone indicate that the samples' ages are approximately between 28,000 and 30,000 BP (or 31,000 and 34,000 cal BP).

There are three 14 C values from horse bones: $25,740 \pm 600$ BP (GIN-9001), $26,300 \pm 300$ BP (GIN-9034), and $27,400 \pm 400$ BP (GIN-9033). It is not clear how far the single specimens of bulk samples were measured here, so the results may be a weighted average of specimens of different ages (Alekseeva and Bader 2000: 30). Moreover, the sample for the date of $25,740 \pm 600$ BP (GIN-9001) was taken from a mixed layer and is not connected with archaeological complexes (Alekseeva and Bader 2000: 34).

In contrast to the new dates on human bones, but comparable to the horse remains dates, the 27 ¹⁴C dates on mammoth bones, which range from 20,360 to 30,100 BP, also raise questions with regard to their reliability. It is known that prehistoric hunter-gatherers used bone as fuel to run fireplaces and raw material for tool production as well as the construction of dwellings,

obtaining them not only from hunting but also from gathering fossil bones (e.g. Kuzmin et al. 2001). Therefore, the dates on mammoth bones found at Sungir may indicate the death of the animal, but do not necessarily correlate with the age of human activities at the site (e.g., Sulerzhitskiy 2004).

There are three 14 C values run on reindeer bone, which date to $24,430 \pm 400$ BP (GrN-5446), $26,900 \pm 260 \text{ BP (GIN-9035)}$, and $27,260 \pm 500 \text{ BP (GIN-9036)}$. They appear to be directly connected with human activities and therefore more accurate than the other dates on animal bones, as most of the faunal remains at Sungir come from reindeer (Gromov 1966; Alexeeva 1998). V.I. Gromov underlines that "The debris [of reindeer; comment by the author] contains skull fragments and all bones of the postcranial skeleton." He also states that "Many bones have traces of manmade splitting for brain extraction" (Gromov 1966: 78; translation by the author). In addition, reindeer antler was used extensively for tool production. In sum, 28 items or 16% of all hard organic raw material tools found in the cultural layer were made of antler (Soldatova 2014). Therefore, in the author's opinion, ¹⁴C ages of the reindeer bones are fairly reliable. The calendar age range for those bones falls between ~29,000 and 31,000 cal BP.

Four ¹⁴C dates were obtained from charcoal samples: 19,780 ± 80 BP (LE-1058), $21,800 \pm 1000$ BP (GIN-326a), $22,500 \pm 600$ BP (GIN-326b), and $25,500 \pm 200$ BP (GrN-5425). The first, $19,780 \pm 80$ BP, was measured in a laboratory at the Leningrad department of the Institute of Archaeology of the USSR Academy of Sciences, and, in O.N. Bader's opinion, did not prove to be accurate (Bader 1978: 65). The charcoal material for the other two results is equally unclear because the exact provinience is uncertain. Due to the information available, the samples were either taken from the cultural layer, a hearth, or the floor of the burial (Bader 1978: 64; Sinitsyn and Praslov 1997: 60; Sulerzhitskiy et al. 2000: 32). With regard to dates on charcoal, it appears that only the date of $25,500 \pm 200$ BP (GrN-5425) 14 C is reliable.

In the course of the current study, the author analyzed the spatial distribution of ¹⁴C-dated samples from animal bones. The spatial distribution of the dated samples is shown in Figure 3. All in all, spatial information was available for 22 samples: 21 samples on mammoth bones and one sample on a deer bone. Apart from the fact that the presence of mammoth remains at the site might go back to the gathering of fossil bones, one can say that the results so far for ¹⁴C dating at Sungir essentially do not correlate with evident structures, e.g. fireplaces, fire and ritual pits, large accumulations of bones, etc.

Excavation block No. I is the best dated. In sum, 11 ¹⁴C dates were obtained from samples from the cultural layer. At the same time, this area is relatively poor in finds (Bader 1978; Soldatova 2012). The main array of dates covers the period from $26,600 \pm 300$ to $28,350 \pm 200$ BP. Two dates show a younger age of $20,360 \pm 900$ and $23,600 \pm 500$ BP. In contrast to excavation block No. I, excavation block No. II has only four ¹⁴C dates (without considering the results of dating burials), which fall in a range between 25.740 ± 600 and 28.800 ± 240 BP. Finally, excavation block No. III has seven 14 C dates, which cover a period from $26,300 \pm 260$ to $28,600 \pm 600$ BP.

As far as the vertical distribution of the ¹⁴C-dated samples is concerned, the available data suggests that most of the samples came from arbitrary levels 1 to 3, which correspond to a depth of about 20 to 60 cm "from the beginning of the finds" (Bader 1978). It should be noted that arbitrary levels below this level were also rich in archaeological finds (Bader 1978; Soldatova 2012). Therefore, it must be assumed that the results of the ¹⁴C dating in

Figure 3 Spatial distribution of the samples of ^{14}C dating. a) firepit; b) ritual pit; c) fireplaces; d) grave; e) large accumulations of bones. Excavation block No. I: 1) $26,600\pm300$ BP (GIN-9030); 2) $28,000\pm300$ BP (GIN-9029); 3) $20,360\pm900$ BP (GIN-9585); 4) $27,000\pm320$ BP (GIN-9591); 5) $27,700\pm600$ BP (GIN-10888); 6) $27,800\pm600$ BP (GIN-9588); 7) $23,600\pm500$ BP (GIN-8998); 8) $28,350\pm200$ BP (GIN-9032); 9) $27,200\pm400$ BP (GIN-9027); 10) $28,000\pm250$ BP (GIN-8997); 11) $28,130\pm370$ BP (GIN-8996); excavation block No. II: 12) $28,700\pm1,000$ BP (GIN-10889); 13) $28,800\pm240$ BP (GIN-9028); 14) $27,200\pm700$ BP (GIN-10885); 15) $26,100\pm1,000$ BP (GIN-10886); excavation block No. III: 16) $26,300\pm260$ BP (GIN-8995); 17) $28,600\pm600$ BP (GIN-10884); 18) $27,630\pm280$ BP (GIN-9031); 19) $28,120\pm170$ BP (GIN-8999); 20) $26,900\pm260$ BP (GIN-9035); 21) $27,200\pm500$ BP (GIN-9586); 22) $27,460\pm310$ BP (OxA-9039).

general only poorly correlate with the frequencies of archaeological finds in the artificial arbitrary levels of the cultural layer.

In addition, there are cases in which the dates are in contradiction with the stratigraphical sequence For example, for excavation block No. I, three dates yield information about their stratigraphical context: one sample from arbitrary level 1 is dated to $26,600 \pm 300$ BP, another sample from arbitrary level 2 below dates to $28,000 \pm 300$ BP, and a third sample from the lowermost arbitrary level 3 with a date of $23,600 \pm 500$ BP is the youngest. Excavation block No. III shows a similar picture (Figure 4). The dates from excavation block No. II seem to be in stratigraphical order: arbitrary level 2 dates to $26,100 \pm 1000$ BP

Figure 4 Stratigraphic distribution of the samples of ¹⁴C dating. Excavation block No. I: 1) 28,000 ± 300 BP (GIN-9029); 2) $26,600 \pm 300$ BP (GIN-9030); 3) $23,600 \pm 500$ BP (GIN-8998); 4) $28,350 \pm 200$ BP (GIN-9032); excavation block No. II: 5) $28,700 \pm 1,000$ BP (GIN-10889); 6) $28,800 \pm 240$ BP (GIN-9028); 7) $26,100 \pm 1,000$ BP (GIN-10886); excavation block No. III: 8) $26,300 \pm 260$ BP (GIN-8995); 9) $28,600 \pm 600$ BP (GIN-10884); 10) $27,630 \pm 280$ BP (GIN-9031); 11) $28,120 \pm 170$ BP (GIN-8999); 12) $27,200 \pm 500$ BP (GIN-9586); 13) $27,460 \pm 310$ BP (OxA-9039).

and arbitrary level 3 delivered 14 C ages of 28,700 \pm 1000 and 28,800 \pm 240 BP. Whereas the low number of samples calls for caution, the inverse order in excavation block No. I indicates the activity of solifluction and/or slope processes, which lead to a mixing of the cultural layer.

Once again, I would like to point out the insufficiency of archival materials and the presumptive nature of the statements made above.

CONCLUSIONS

Consequently, despite the significant number of 60 ¹⁴C dates, there are still many open questions concerning the age of the Sungir site.

The available ¹⁴C dates do not allow for an exact determination of the period of existence of the Sungir site, nor do they enable us to clearly distinguish different occupations. On the other hand, it must be emphasized that a comprehensive analysis of the archaeological items made from hard, organic raw materials, including a technical-typological and spatial analysis of bone, antler, and ivory objects, did not give any argument for the existence of different cultural layers and/or a long chronology of site use. The presented spatial and stratigraphic data is certainly incomplete due to the lack of archive data. However, the results presented here still allow one to draw some general conclusions: (1) the stratigraphic analysis of the

distribution of dates argues for a mixed character of the cultural layer of the Sungir, and (2) the results of the horizontal distribution of the dates showed the absence of dates associated with the evident features (fire places, pits, etc.) of the cultural layer.

To solve the problems described above, it is necessary to conduct new ¹⁴C datings from the cultural layer of Sungir. In the recent past, the most attention was paid to dating samples from the burials, which are connected both with their world value and the contradictory results of older datings. However, for a better understanding of the cultural layer of the site, a series of ¹⁴C dates should be obtained directly from the cultural layer. From the author's point of view, samples from all arbitrary levels of a selected representative yet undisturbed area of Sungir should be used. In addition, it would be important to collect more detailed information about the excavations in which burials were discovered in order to better correlate the burials with the cultural layer.

In general, material for new ¹⁴C dates would be available: faunal remains are stored in the Vernadsky State Geological Museum, at the Paleontological Institute of the Russian Academy of Sciences (collection from 1986) and in the Vladimir-Suzdal Museum-Reserve (excavations from the 2000s). In addition, reference samples are hosted in the Geological Institute of the Russian Academy of Sciences in Moscow and in the Zoological Institute of the Russian Academy of Sciences in St. Petersburg. Finally, there is a collection of bone, antler, and ivory products from Sungir at the Vladimir-Suzdal Museum-Reserve. Among these are items with a clear reference to arbitrary levels and square meters of the excavations that would allow for sampling stratigraphical sequences in areas with evident features and high frequencies of finds. Perhaps, in light of a new series of dates, it will be possible to distinguish the presence of several cultural layers, the impact of solifluction processes, and the chronological position of the Sungir site.

ACKNOWLEDGMENTS

I am grateful to Roman Nechushkin (Geological Institute, Russian Academy of Sciences, Moscow) for assistance with the provision of data from the logged records of analyses. I also want to thank Prof. Dr. Thorsten Uthmeier (Institut für Ur- und Frühgeschichte, Friedrich-Alexander-Universität Erlangen-Nürnberg) for accepting and taking time to supervise the work and showing his interest by providing valuable comments, language editing, and proofreading. I acknowledge the two anonymous reviewers for their comments.

REFERENCES

Alekseeva LI. 1998. Okhotnichya fauna stoyanki Sungir [The prey fauna of the Sungir site]. In: Bader NO, editor. Pozdnepaleoliticheskoe Poselenie Sungir (Pogrebeniya i Prirodnaya Sreda). Moscow: Nauchny Mir Publ. p. 240–257. In Russian.

Alekseeva TI, Bader NO, editors. 2000. Homo Sungirensis. Upper Palaeolithic man: ecological and evolutionary aspects of the investigation. Moscow: Nauchny Mir Publ. 468 p. In Russian with English abstract.

Bader NO, editor. 1998. Pozdnepaleoliticheskoe
Poselenie Sungir (Pogrebeniya I Prirodnaya
Sreda) [Upper Paleolithic site Sungir (graves

and environment)]. Moscow: Nauchny Mir Publ. 272 p. In Russian.

Bader ON. 1978. Sungir. VerchnepaleoliticheskajaStojanka [The Sungir site. An Upper PaleolithicSite]. Moscow: Nauka Publ. 271 p. In Russian.

Dobrovolskaya M, Richards MP, Trinkaus E. 2012. Direct radiocarbon dates for the mid Upper Paleolithic (Eastern Gravettian) burials from Sunghir, Russia. Bulletins et Mémoires de la Société d'Anthropologie de Paris 24:96–102.

Grigoriev GP. 1990. Sungir. ERAUL 42:137-139.

Gromov VI. 1966. Fauna stoyanki Sungir [Fauna of the Sungir site]. In: Sukachev VN, Gromov VI, Bader ON, editors. Verhnepaleoliticheskaya

- stoyanka Sungir [The Upper Paleolithic site Sungir]. Moscow: Nauka Publ. p. 74-78. In Russian.
- Kaverzneva ED. 1985. Stratigrafiya stoyanki Sungir po statisticheskim dannym [Stratigraphy of the Sungir site according to statistical data]. Trudy GIM 60. p. 35-47. In Russian.
- Kaverzneva ED. 2004. The characteristic of the station Sungir cultural deposit with the regard for the permafrost deformations. Rossiiskaya Arkheologiya 3:5-19. In Russian with English abstract.
- Kuzmin YV, Burr GS, Jull AJT, Sulerzhitsky LD. 2004. AMS ¹⁴C age of the Upper Palaeolithic skeletons from Sungir site, Central Russian Plain. Nuclear Instruments and Methods in Physics Research B 223-224:731-734.
- Kuzmin YV, Orlova LA, Stuart AJ, Zenin VN, Dementiev VN. 2001 Human-mammoth (Mammuthus primigenius Blumenbach) interrelationships in the Palaeolithic of Siberia: a review of current knowledge. Terra degli elefanti Congresso internazionale [The world of elephants]. p. 714-717.
- Kuzmin YV, van Der Plicht J, Sulerzhitsky LD. 2014. Puzzling 14C dates for Upper Paleolithic site of Sungir. Radiocarbon 56(2):451-459.
- Lavrushin YUA, Spiridonova EA. 1998. Geologopaleoehkologicheskie sobytiya pozdnego plejstocena v rajone paleoliticheskogo poseleniya Sungir [Geological-paleoecological events and the Late Pleistocene occurrences in the area of the Paleolithic site of Sungir]. In: Bader NO, editor. Pozdnepaleoliticheskoe Poselenie Sungir (Pogrebeniya i Prirodnaya Sreda). Moscow: Nauchny Mir Publ. p. 189-218. In Russian.
- Marom A, McCullagh JSO, Higham TFG, Sinitsyn AA, Hedges REM. 2012. Single amino acid radiocarbon dating of Upper Paleolithic modern humans. Proceedings of the National Academy of Sciences of the USA 109(18): 6878-6881.
- Nalawade-Chavan S, McCullagh J, Hedges R. 2013. New hydroxyproline radiocarbon dates from Sungir, Russia, confirm Early Mid Upper Palaeolithic burials in Eurasia. Public Library of Science 9:1:e76896.
- Reimer PJ, Baillie MGL, Bard E, Bayliss A, Beck JW, Blackwell PG, Bronk Ramsey C, Buck CE, Burr GS, Edwards RL, Friedrich M, Grootes PM, Guilderson TP, Hajdas I, Heaton TJ, Hogg AG, Hughen KA, Kaiser KF, Kromer B, McCormac FG, Manning SW, Reimer RW, Richards DA, Southon JR, Talamo S, Turney CSM, van der Plicht J, Weyhenmeyer CE. 2009. IntCal09 and Marine09 radiocarbon

- age calibration curves, 0-50,000 years cal BP. Radiocarbon 51(4):1111-1150.
- Seleznyov AB. 2004. Stoyanka Sungir: voprosy organizacii zhilogo prostranstva [The Sungir site: the questions of living space organization]. Moscow: TAUS Publ. 60 p. In Russian.
- Sinitsyn AA, Praslov ND. 1997. Radiouglerodnaya hronologiya paleolita Vostochnoj Evropy i Severnoj Azii. Problemy i perspektivy [Radiocarbon Chronology of the Paleolithic of Eastern Europe and Northern Asia. Problems and Perspectives]. Saint-Petersburg: IIMK RAN Publ. 143 p. In Russian.
- Soldatova TE. 2012. A planigraphic study of the bone industry at Sungir Upper Paleolithic site. Rossiiskaya Arkheologiya 2:52-9. In Russian with English abstract.
- Soldatova TE. 2014. A study of antler tools from Sungir, Russia: preliminary results. Hugo Obermaier - Gesellschaft für Erforschung des Eiszeitalters und der Steinzeit e.V. Jahrestagung in Braunschweig und Schöningen, 22-26 April 2014, inprint GmbH, D-91058 Erlangen. p. 44-45.
- Soldatova TE. 2017. Characterizing the Early Upper Paleolithic bone industry from Sungir. In: Otte M, Sinitsin A, Vasiliev S, editors. The Sungirian and Streletskian in the context of the Eastern European Early Upper Paleolithic. Acts of the Conference of the UISPP Commission 8 in Saint-Petersbourg. Etudes et Researches Archeologiques de l'Universite de Liege. 147:85-91.
- Sulerzhitsky LD, Pettitt P, Bader NO. 2000. Radiocarbon dates of the remains from the settlement Sunghir. In: Alekseeva TI, Bader editors. Homo sungirensis. Palaeolithic man: ecological and evolutionary aspects of the investigation. Moscow: Nauchny Mir Publ. p. 30-34. In Russian with English abstract.
- Sulerzhitsky LD. 2004. The chronological span of some Late Palaeolithic sites according to the radiocarbon dating of the bones of megafauna. Rossiiskaya Arkheologiya 3:103-12. In Russian with English abstract.
- Weninger B, Jöris O. 2008. A ¹⁴C age calibration curve for the last 60 ka: the Greenland-Hulu U/Th timescale and its impact on understanding the Middle to Upper Paleolithic transition in Western Eurasia. Journal of Human Evolution 55(5):772-781.
- White R. 1993. Technological and social dimensions of "Aurignacian Age" body ornaments across Europe. In: Knecht H, Pike-Tay A, White R, editors. Before Lascaux. CRC Press. p. 277-99.