

HAL
open science

Radiocarbon dating of human burials from Raqefet Cave and contemporaneous Natufian traditions at Mount Carmel

Omry Barzilai, Noemi Rebollo, Dani Nadel, Fanny Bocquentin, Reuven Yeshurun, György Lengyel, Gal Bermatov-Paz, Elisabetta Boaretto

► To cite this version:

Omry Barzilai, Noemi Rebollo, Dani Nadel, Fanny Bocquentin, Reuven Yeshurun, et al.. Radiocarbon dating of human burials from Raqefet Cave and contemporaneous Natufian traditions at Mount Carmel. *Antiquity*, 2017, 91 (359), pp.1137-1154. 10.15184/aqy.2017.136 . hal-02014626

HAL Id: hal-02014626

<https://hal.parisnanterre.fr/hal-02014626>

Submitted on 11 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Radiocarbon dating of human burials from Raqefet Cave and contemporaneous Natufian traditions at Mount Carmel

Omry Barzilai^{1,2,*}, Noemi Rebollo^{1,3}, Dani Nadel⁴,
Fanny Bocquentin⁵, Reuven Yeshurun⁴, György Lengyel⁶,
Gal Bermatov-Paz⁴ & Elisabetta Boaretto¹

The Natufian culture (c. 15–11.5 ka cal BP) marks a pivotal step in the transition from hunting and gathering to sedentism and farming in the Near East. Although conventionally divided into Early and Late phases, this internal chronology lacks support from reliable absolute dates. This is now addressed by new AMS dating from two neighbouring Natufian sites at Mount Carmel in Israel: Raqefet Cave, conventionally assigned to the Late phase of the Natufian; and el-Wad Terrace, spanning the entire Natufian sequence. Results indicate that these two sites were in fact contemporaneous at some point, but with distinct lunate assemblages. Distinguishing between Natufian phases is,

therefore, more complex than previously thought; the social implications of diverse but co-existing cultural manifestations must be considered in any future reconstruction of the Natufian.

Keywords: Levant, Israel, Raqefet Cave, el-Wad, Natufian

¹ Max Planck—Weizmann Center for Integrative Archaeology and Anthropology, D-REAMS Radiocarbon Laboratory, Weizmann Institute of Science, Rehovot 76100, Israel

² Archaeological Research Department, Israel Antiquities Authority, POB 586, Jerusalem, Israel

³ Institute of Geology, Universidad Nacional Autónoma de México, Ciudad Universitaria, 04510 México D.F., Mexico

⁴ Zinman Institute of Archaeology, University of Haifa, 199 Aba-Hushi Avenue, Haifa 3498838, Israel

⁵ French National Center for Scientific Research, UMR 7041, 21 allée de l'Université, 92023 Nanterre Cedex, France

⁶ Department of Prehistory and Archaeology, University of Miskolc, Egyetemváros, H-3515 Miskolc, Hungary

* Authors for correspondence (Email: omry@isranticue.org.il; elisabetta.boaretto@weizmann.ac.il)

Introduction

The Natufian was a semi-sedentary hunter-gatherer culture that occupied the Levant during the Terminal Pleistocene (e.g. Belfer-Cohen 1991; Valla 1995). Natufian sites in the Mediterranean woodland area of the southern Levant include curvilinear structures with stone foundations, intensively used cemeteries with diverse burial customs, ground stone tools and bedrock features, decorated art objects and evidence for dog domestication (Davis & Valla 1978; Belfer-Cohen 1988; Valla 1988; Weinstein-Evron 1998; Bocquentin 2003; Dubreuil 2004; Rosenberg & Nadel 2014). As such, the Natufian culture was innovative in many ways. Natufian subsistence relied on systematic plant gathering and processing, evidenced by flint sickle blades and ground stone tools, and by the intensified hunting of gazelles and small game (Unger-Hamilton 1991; Dubreuil 2004; Munro 2004; Edwards 2006; Bar-Oz *et al.* 2013; Yeshurun *et al.* 2014). These practices are considered to have played a major role in initiating the ‘agricultural revolution’ in the Near East, thereby lending special importance to the accurate determination of their chronologies (e.g. Valla 1995; Belfer-Cohen & Bar-Yosef 2000).

The geographic expansion of the Natufian is broadly divided into two provinces: the Mediterranean woodland area and the more arid belt (Belfer-Cohen & Goring-Morris 2013; Goring-Morris & Belfer-Cohen 2013; Richter *et al.* 2014). The settlement pattern in the Mediterranean area, where Raqefet Cave is situated, includes semi-permanent settlements and other sites that were probably designated for burials (Figure 1). The latter are considered indicators of “boundaries between various regional groups” (Goring-Morris *et al.* 2009: 205). Some of the Natufian graves display complex funerary practices reflecting an elaborate social system (Garrod & Bate 1937: 14–19; Belfer-Cohen 1988; Byrd & Monahan 1995; Bocquentin 2003; Grosman *et al.* 2008; Nadel *et al.* 2013).

Natufian chronology

The rich archaeological record is used for determining the relative Natufian chronology and is conventionally divided into Early and Late phases, although some scholars (e.g. Valla 1995) divide it into three phases: Early, Late and Final. This paper follows the two-phase division that combines the Late and Final into a single phase. The most commonly used criterion for distinguishing between these phases is that of the microlithic lunates, which were originally part of composite hunting tools (Bocquentin & Bar-Yosef 2004; Yaroshevich *et al.* 2013). Larger lunates shaped by bifacial retouch, known as Helwan lunates, are typically attributed to the Early Natufian, whereas smaller backed lunates characterise the Late Natufian (e.g. Bar-Yosef & Valla 1979; Valla 1984; Goring-Morris 1987). This chronological scheme is based upon the stratigraphic sequence of two major sites, Eynan and el-Wad Terrace (Garrod & Bate 1937; Valla 1984; Kaufman *et al.* 2015), and is often used for determining the chronology of undated Natufian sites.

Natufian radiocarbon chronology is based on more than 120 radiocarbon dates, which supposedly represent the entire Natufian sequence (Maher *et al.* 2011: tab. 3; Grosman 2013: appendix). Many dates, however, are on materials from poorly defined contexts or were produced by old dating techniques, such as decay counting. Recent attempts to refine

Figure 1. Map showing major Natufian sites in the Mediterranean core area of the Southern Levant. Raqefet Cave and el-Wad are marked in red.

the Natufian chronology based on published data applied several screening criteria to reduce uncertainties and errors. Maher *et al.* (2011: tab. 3), for example, excluded 34 published dates from their analysis that had large standard deviations or unclear archaeological contexts; single dates and old ^{14}C determinations were also excluded. Materials problematic for dating (e.g. burnt bones from the old excavations at Raqefet and Hatoula, or charcoal from old excavations at Jericho), however, were not excluded. Moreover, no control was applied regarding charcoal characteristics (i.e. old wood effect), and no details were provided on charcoal preservation.

The chronology proposed by Grosman (2013) relies on 23 dates attributed to the Early Natufian and 78 dates attributed to the Late Natufian. It is not specified which dates were excluded from the chronological scheme, but the database (Grosman 2013: appendix) is very similar to that of Maher *et al.* (2011: tab. 3). Dates were excluded from the analysis if they met one of three conditions: a) a large error range (more than 300 years); b) they were prepared before the beginning of the 1980s; or c) the age result is 2000 years older or younger than expected.

Blockley and Pinhasi (2011) rely solely on four Natufian sites for their chronology: Eynan, Hayonim, Nahal Oren (samples from not always clearly defined contexts) and Raqefet Cave (old excavation with unreliable contexts; see Lengyel 2007). In our view,

Figure 2. Plan of burials in the first chamber, Raqefet Cave. Bn = dated bone; Cb = dated charcoal.

this scheme, based exclusively on four sites, does not represent the entire range and nuances of the Natufian radiometric chronology.

To avoid such limitations, we chose to focus on recently produced dates from two nearby sites from Mount Carmel as a case study for Natufian chronology, which are from well-defined, high-quality contexts. Accordingly, we here present new dates obtained from the recent excavations at Raqefet Cave and compare them to the published dates from el-Wad Terrace (Eckmeier *et al.* 2012; Weinstein-Evron *et al.* 2012; Caracuta *et al.* 2016). The dates from these sites, excavated using similar modern methods, and with samples extracted from secure contexts, enable us to establish a radiometric chronological framework into which the lunate assemblages from these sites can be incorporated.

Raqefet Cave

Raqefet Cave is situated in an inner wadi (Raqefet) on the south-eastern side of Mount Carmel (Figure 1). The site was first excavated between 1970 and 1972 (Noy & Higgs 1971). Renewed excavations from 2004–2011 (Nadel *et al.* 2008, 2009, 2012; Lengyel *et al.* 2013) revealed that the Natufians used the site primarily for burials, as evidenced by 29 adult, child and infant interments (Figures 2–5; Nadel *et al.* 2012). Four graves had direct

Figure 3. Locus 1 during excavation, looking south-east. Human bones of several individuals are visible. Note the use of stone objects, and the slab with a cupmark on top.

evidence of a lining, composed of a thick layer of plant material, including sage flowers (Nadel *et al.* 2013).

A further aspect of note at the site is the wide variety of features hollowed out of the bedrock (Nadel & Lengyel 2009; Nadel *et al.* 2015; Nadel & Rosenberg 2016). Stones set on edge were found in a few of the larger, rock-cut mortars (or deep shafts), and phytoliths were recovered from several deep mortars (Power *et al.* 2014).

The flint assemblage contains over 20 000 artefacts, and is currently undergoing detailed analyses (Nadel *et al.* 2008; Lengyel 2009; Lengyel *et al.* 2013). Two samples from the richest loci (1 and 3) were analysed as part of the current research (Table 1). This corpus of flints was recovered from the immediate surroundings of the burial pits or from within the graves, and should be viewed as representing the cemetery as a whole. In both loci, flakes are the dominant product, comprising just over 50 per cent of the total assemblages. Bladelets are approximately

four times more common than blades. Tools encompass 7.9 and 6.4 per cent of the lithic assemblages from loci 1 and 3 respectively. In these loci the lunate assemblage ($n = 200$) is dominated by the abruptly backed type (89.5 per cent). The abrupt category includes both unipolar and bipolar specimens, and a mixture of both (Figure 6). The Helwan lunates include fully and partially retouched specimens (Figure 7), and eight specimens that have both Helwan and some abrupt retouch. According to the commonly used relative Natufian chronology (e.g. Bar-Yosef & Valla 1979; Valla 1984), this proportion of abruptly backed lunates aligns the Raqefet assemblage with the Late Natufian phase.

Comparing complete Helwan ($n = 12$) and abruptly backed lunate ($n = 104$) lengths shows that the former lunates are significantly larger than the latter ($t_{(114)} = -2.377$, $p = 0.019$) (Table 2).

Flint from the grave fills may not be directly associated with the dated human remains. Such lithics must be either contemporaneous or earlier to have been included in the burials. The relationship of the burials with the materials in the fills was, however, examined taphonomically in the study of the faunal remains from locus 1; these food remains were interpreted as representing funerary feasts, rather than domestic Natufian refuse accumulated prior to the digging of the graves (Yeshurun *et al.* 2013).

Figure 4. The double burial of Homo 25 and Homo 28.

Figure 5. Homo 19 during excavation.

Table 1. A breakdown of flint samples from loci 1 and 3 according to blanks (Raqefet Cave). Note the high similarity between the two loci.

	Blades	Bladelets	Flakes	Cores	Total
Locus 1					
Debitage	84	439	749	88	1360
Tools	23	66	28	–	117
Total	107	505	777	88	1477
%	7.2%	34.2%	52.6%	6%	100%
Locus 3					
Debitage	108	400	857	35	1400
Tools	16	63	17	–	96
Total	124	463	874	35	1496
%	8.3%	30.9%	58.4%	2.3%	100%

The radiocarbon dates

We obtained eight radiocarbon dates (see Table 3 for details) from Raqefet: five from human long bones belonging to five individuals (three adults and two adolescents), and three from charcoal pieces found in association with the burials.

The charcoal specimens were taxonomically identified and pre-treated following the standard water-acid-base-acid procedure that was also used for the el-Wad Terrace samples (Eckmeier *et al.* 2012). The five bones were pre-screened using Fourier transform infrared spectroscopy, which determined their splitting factor and the preservation of collagen (Rebollo *et al.* forthcoming). Sediments adhering to the bones were removed before pre-screening and their mineralogical composition was analysed. Bone samples were prepared following the ultrafiltration method of Bronk Ramsey *et al.* (2004). Quality control of the suitability of the dated samples was carried out for each sample. All radiocarbon dates were calibrated using IntCal13 (Reimer *et al.* 2013) and OxCal v4.2 (Bronk Ramsey 2009). All samples were prepared and measured at the Dangoor Research Accelerator Mass Spectrometer D-REAMS for Radiocarbon Dating at the Weizmann Institute of Science.

The new set of dates from Raqefet Cave clusters between 14 000 and 13 000 cal BP, except for RTK 6638, which dates to around 12 000 cal BP (Figure 8). The stratigraphy, spatial distribution of the burials and radiocarbon dates indicate that the site was used as a Natufian burial ground over many generations. The earliest burial phase is locus 1 (Figure 3), which saw the burial of at least ten individuals between 14 010 and 13 480 years cal BP. This range is derived from the dating of the lowest burial in the northern cluster (Homo 15, RTK 6481) and the uppermost burial in the southern cluster (Homo 9, RTK 6541). These dates confirm the diachronic progression of the burials in the rock basin, starting from the north, adjacent to the wall of the cave, and continuing towards the south (Lengyel *et al.* 2013). Dating of charcoal from the southern cluster may extend the use of this location to 13 140–12 940 year cal BP. The radiometric results show that this location was used for burial for approximately 500 years, and possibly more.

Figure 6. Lunates from Raqefet Cave. 1: Abrupt (locus 1, C12a, 222–228); 2: abrupt and bipolar (locus 3, 195–200); 3: bipolar (locus 3, C15d, 190–195); 4: Helwan (locus 3, E15a, 210–214); 5: Helwan and abrupt (locus 3, 193–200).

Other dated graves were double interments in the adjacent locus 3. The double grave containing Homo 18/Homo 19 was dated to 13 640–13 160 cal BP and the double grave of Homo 25/Homo 28 was dated to 12 400–11 600 cal BP.

Discussion

Recent evaluations of available radiocarbon dates have proposed that the Natufian lasted approximately 3500 years, between *c.* 15 000 and 11 500 cal BP (e.g. Goring-Morris

Table 2. Dimensions (in mm) of complete lunates from loci 1 and 3, according to type (Raqefet Cave).

		Length	Width	Thickness
Abrupt	Mean	15.54	4.9	2.16
	N	104	104	104
	Standard deviation	3.32	1.29	0.52
Helwan	Mean	17.9	4.91	1.96
	N	12	12	12
	Standard deviation	2.4	1.03	0.41
Total	Mean	15.79	4.9	2.14
	N	116	116	116
	Standard deviation	3.31	1.26	0.52

Figure 7. SEM image of a Helwan lunate (locus 1, B12d, 223–238).

et al. 2009; Bar-Yosef 2011; Blockley & Pinhasi 2011; Grosman 2013). This time span is usually further divided (mainly based on lithic typology) into two major phases: the Early and Late Natufian. The changeover is considered to have occurred at approximately 13 500 cal BP. Our new results from Raqefet Cave demonstrate that the postulated shift from Early to Late Natufian may have occurred earlier than previously suggested. The radiocarbon dates from the Raqefet Cave burials, in association with the proportion of backed lunates in the graves, sets the beginning of the Late Natufian at Mount Carmel to around 14 000 cal BP, if the two phases are defined by their lunate assemblages.

Consequently, the Late Natufian lithic assemblage at Raqefet Cave falls within the commonly accepted time range of the Early Natufian (Goring-Morris *et al.* 2009; Bar-Yosef 2011).

This chronology is supported by comparing the Raqefet Cave results to the neighbouring Natufian site of el-Wad Terrace, located 10km to the west (Figure 1). El-Wad Terrace provides one of the most detailed and best-dated Natufian sequences in the Mediterranean core area (Weinstein-Evron *et al.* 2012; Kaufman *et al.* 2015). The Early Natufian at el-Wad Terrace is represented by a thick layer (>1m) containing structures with living floors, and overlying occupation levels with no architecture. The lithic assemblage from the Early Natufian contexts is clearly dominated by large Helwan lunates (Kaufman *et al.* 2015).

Comparison between the lunate assemblages from Raqefet Cave and el-Wad Terrace shows differences between the sites. El-Wad Terrace units 1–2 and W0, which are the two uppermost Natufian levels, are the closest to Raqefet Cave in the Helwan: abrupt

Table 3. ^{14}C dates from Raqefet Cave and el-Wad. The Raqefet Cave dates of Homo 18, 19 and 28 from Nadel *et al.* (2013), the el-Wad dates from Weinstein-Evron *et al.* (2012) and Caracuta *et al.* (2016). Eight samples from el-Wad were excluded from this table as they were either too old (RT 6097-2, RTD 6957 and RTD 6958) or their cultural context was not secure (RTT 6114, 6095-2) (Weinstein-Evron *et al.* 2012: 820–21).

Site	Context	Period	Sample type	Laboratory number	^{14}C age BP (68.2% confidence)	Calibrated range $\pm 1\sigma$ year BP	Calibrated range $\pm 2\sigma$ year BP
Raqefet	Homo 28, L. 3	LN	human bone	RTK 6638	10 320 \pm 115	12 400–11 960 (67.9%) 11 860–11 850 (0.3%)	12 550–11 710 (95.4%)
Raqefet	Homo 9, L. 1	LN	charcoal (<i>Prunus</i>)	RTK 6479	11 155 \pm 70	13 100–12 940 (68.2%)	13 140–12 820 (95.4%)
Raqefet	L. 3	LN	charcoal (<i>Prunus</i>)	RTK 6798.1	11 402 \pm 83	13 320–13 140 (68.2%)	13 410–13 090 (95.4%)
Raqefet	Homo 18, L. 3	LN	human bone	RTK 6607	11 405 \pm 120	13 360–13 130 (68.2%)	13 470–13 060 (95.4%)
Raqefet	Homo 19, L.3	LN	human bone	RTK 6540 RTK 6480 combine	11 540 \pm 120 11 725 \pm 125 11 630\pm87	13 560–13 380 (68.2%)	13 710–13 680 (1.4%) 13 620–13 280 (94%)
Raqefet	Homo 9, L. 1	LN	human bone	RTK 6541	11 790 \pm 125	13 740–13 490 (68.2%)	13 950–13 380 (95.4%)
Raqefet	Homo 15, L. 1	LN	human bone	RTK 6481	11 995 \pm 125	14 030–13 720 (68.2%)	14 160–13 560 (95.4%)
Raqefet	under Homo 26, L. 3	LN	charcoal (<i>Quercus</i>)	RTK 6795.1	12 056 \pm 86	14 000–13 780 (68.2%)	14 140–13 740 (95.4%)
El-Wad	Unit Ib	LN	charcoal	RTD 6976	10 140 \pm 45	11 950–11 870 (22.5%) 11 840–11 700 (42.8%) 11 660–11 650 (2.9%)	12 030–11 600 (94.1%) 11 520–11 500 (1.3%)
El-Wad	Unit Ib	LN	charcoal	RTD 6963	10 295 \pm 45	12 220–12 220 (1.9%) 12 160–11 970 (66.3%)	12 380–12 270 (11%) 12 240–11 940(80.4%) 11 880–11 840 (4%)
El-Wad	Unit I /II	LN	charcoal	RTD 6954	10 460 \pm 45	12 530–12 380 (55.4%) 12 320–12 310 (3.5%) 12 270–12 240 (9.3%)	12 550–12 140 (95.4%)
El-Wad	Unit I /II	LN	charcoal	RTD 6964	11 150 \pm 60	13 100–12 960 (68.2%)	13 120–12 830 (95.4%)

Table 3. Continued.

Site	Context	Period	Sample type	Laboratory number	^{14}C age BP (68.2% confidence)	Calibrated range $\pm 1\sigma$ year BP	Calibrated range $\pm 2\sigma$ year BP
El-Wad	Unit II	LN	charcoal	RTD 6955	11 825 \pm 50	13 720–13 590 (68.2%)	13 766–13 540 (95.4%) 13 498–13 490 (0.4%)
El-Wad	Unit II	EN	bone	RTT 5786	11 370 \pm 115	13 310–13 100 (68.2%)	13 450–13 040 (95.4%)
El-Wad	Unit II	EN	charcoal	RTD 6959	11 445 \pm 50	13 350–13 220 (68.2%)	13 410–13 160 (95.4%)
El-Wad	Unit II	EN	charcoal	RTD 6956	11 460 \pm 45	13 370–13 260 (68.2%)	13 420–13 200 (95.4%)
El-Wad	Unit II	EN	bone	RTT 6115	11 570 \pm 75	13 460–13 320 (68.2%)	13 560–13 270 (95.4%)
El-Wad	Unit II	EN	charcoal	RTT 6116	11 640 \pm 70	13 550–13 410 (68.2%)	13 590–13 300 (95.4%)
El-Wad	Unit II	EN	charcoal	RTT 6106	11 840 \pm 100	13 760–13 560 (68.2%)	13 940–13 890 (2.9%) 13 860–13 460 (92.5%)
El-Wad	Unit II	EN	charcoal	RTT 6105	11 935 \pm 100	13 930–13 900 (5.7%) 13 860–13 600 (62.5%)	14 050–13 550 (95.4%)
El-Wad	Unit II	EN	bone	RTT 5790	11 965 \pm 125	13 990–13 710 (61.8%) 13 670–13 630 (6.4%)	14 130–13 540 (95.1%) 13 500–13 500 (0.3%)
El-Wad	Unit II	EN	charcoal	RTD 6975	12 140 \pm 50	14 110–13 940 (68.2%)	14 160–13 820 (95.4%)
El-Wad	Unit II	EN	charcoal	RTT 6117-2	12 300 \pm 70	14 420–14 090 (68.2%)	14 690–14 030 (95.4%)
El-Wad	Unit II	EN	charcoal	RTT 6096-2	12 340 \pm 85	14 560–14 140 (68.2%)	14 840–14 050 (95.4%)
El-Wad	Unit II	EN	charcoal	RTD 6960	12 350 \pm 50	14 490–14 160 (68.2%)	14 700–14 110 (95.4%)
El-Wad	Unit II	EN	bone	RTT 6107	12 350 \pm 100	14 620–14 150 (68.2%)	14 930–14 040 (95.4%)
El-Wad	Unit II	EN	charcoal	RTT 6098-2	12 430 \pm 80	14 750–14 280 (68.2%)	14 990–14 160 (95.4%)
El-Wad	Unit II	EN	human bone	RTT 6114	11 570 \pm 75	13 460–13 320 (68.2%)	13 560–13 270 (95.4%)
El-Wad	Unit II	EN	charcoal	RTT 6095-2	11 610 \pm 80	13 540–13 510 (9.3%) 13 490–13 350 (58.9%)	13 582–13 280 (95.4%)
El-Wad	Unit II	EN	charcoal	RTT 6097-2	14 150 \pm 140	17 440–17 025 (68.2%)	17 610–16 760 (95.4%)
El-Wad	Unit II	EN	charcoal	RTD 6957	14 266 \pm 55	17 490–17 270 (68.2%)	17 570–17 160 (95.4%)
El-Wad	Unit II	EN	charcoal	RTD 6958	15 350 \pm 60	18 710–18 560 (68.2%)	18 770–18 480 (95.4%)

Figure 8. Probability distribution of the calibrated radiocarbon dates from Raqefet Cave and el-Wad Terrace. Colour codes refer to material type: red: human bone; orange: animal bone; black: charcoal.

ratio. The latter, however, has a higher proportion (almost 25 per cent) of backed lunates (Table 4). Hierarchical cluster analysis of the proportions of the two types of lunates in each assemblage shows two groups (Figure 9). The smaller group includes Raqefet Cave and el-Wad units 1–2 and W0; the rest of the el-Wad assemblages comprise the larger group.

Table 4. Frequencies of Helwan and backed lunates along the el-Wad sequence (Kaufman *et al.* 2015).

		Lunate types		
		Backed	Helwan	Total
Raqefet	count	179	21	200
	% within assemblage	89.5	10.5	100
El-Wad Unit 1–2	count	83	34	117
	% within assemblage	70.9	29.1	100
El-Wad W0	count	62	35	97
	% within assemblage	63.9	36.1	100
El-Wad W1	count	8	13	21
	% within assemblage	38.1	61.9	100
El-Wad W2	count	32	39	71
	% within assemblage	45.1	54.9	100
El-Wad W3	count	10	29	39
	% within assemblage	25.6	74.4	100
El-Wad W4	count	21	42	63
	% within assemblage	33.3	66.7	100
El-Wad W5	count	51	131	182
	% within assemblage	28	72	100
El-Wad W6	count	73	210	283
	% within assemblage	25.8	74.2	100
El-Wad W7	count	27	59	86
	% within assemblage	31.4	68.6	100
Total	count	463	579	1042
	% within assemblage	44.4	55.6	100

The el-Wad phases were recently radiocarbon dated and clearly show a continuous occupation for the Early Natufian between 15 000 and 13 200 cal BP (Figure 7) (Eckmeier *et al.* 2012; Weinstein-Evron *et al.* 2012). Evidence for the Late Natufian is sparse and dates to 13 700–11 800 cal BP. The early age of sample RTK-6955 (charcoal) at el-Wad shows overlap there between the Early and the Late Natufian. Being a single date, it was, however, suspected to be an outlier. Now, the new Late Natufian dates from Raqefet Cave suggest the RTK-6955 sample is not an outlier. A comparison between the absolute chronology of Raqefet Cave and the Early Natufian absolute chronology of el-Wad shows an overlap of approximately 1000 years, between around 14 000 and 13 000 cal BP. Thus, the latest Early Natufian of el-Wad Terrace and the earliest Late Natufian of Raqefet Cave are contemporaneous.

The well-established dating results from these two sites raise a question concerning the differences between the contemporaneous lithic assemblages. The distinct lunate compositions (in terms of type frequencies and dimensions) from the two sites are apparently synchronous and thus they cannot be interpreted as reflecting chronological phases. Similarity in ecological setting (e.g. Caracuta *et al.* 2016) and the limited geographic distance between the sites would seem to exclude the possibility that the two communities did not interact. One plausible explanation for the typological difference is that there was a long intermediate phase between the Early and the Late Natufian during which the two

Figure 9. Hierarchical cluster analysis of Raqefet Cave and el-Wad Terrace using the proportions of abruptly backed and Helwan lunates.

lunate types coexisted (Kaufman *et al.* 2015). Although the presence of the two types together in Natufian sites has usually been interpreted as a mixture of two chronological phases, this *a priori* assumption has been questioned for several sites in the southern Levant (Olszewski 1986, 1988; Barzilai *et al.* 2015). The use of lunates as a relative chronological marker has been further challenged by the discovery of small lunates modified by Helwan

retouch at the open-air sites of Hof Shahaf and Shubayqa 1 (Marder *et al.* 2013; Richter *et al.* 2014). Their position within Natufian chronology is currently unknown due to the lack of radiocarbon dating.

Another explanation for the typological differences between Raqefet Cave and el-Wad Terrace may be found in the social sphere. Ethnographic studies show that projectile style can convey social information (e.g. Wiessner 1983). Thus, it is possible that the typological differences in lunate types, commonly used as projectiles (Yaroshevich *et al.* 2013), may attest to social identity. Raqefet Cave functioned primarily as a Natufian burial ground, whereas el-Wad Terrace was a settlement including dwellings, burials and a variety of features (Garrod & Bate 1937; Weinstein-Evron 1998, 2009). That no settlement evidence was found at Raqefet Cave (Nadel *et al.* 2008, 2009, 2012, 2013) suggests that the site must have been used as a burial place for a Natufian settlement nearby. The difference between the lunate assemblages at Raqefet Cave and el-Wad, as well as the presence of burials at el-Wad, suggest that the former was not the burial site of the latter. Thus it is possible that the Raqefet Cave cemetery represents a geographic marker that distinguished between two co-existing Natufian communities, each with its different lithic tradition (i.e. lunate types) within Mount Carmel and maybe also the valleys to the east.

The current case study highlights a common archaeological problem: namely, the integration of relative and absolute chronologies. Natufian sites in the Mediterranean woodland zone are stratigraphically complex and include archaeological contexts that were subjected to a variety of taphonomic processes. It is crucial, therefore, to retrieve materials for absolute and relative dating (e.g. radiocarbon and lithic typologies) from the same secure contexts, such as graves and living floors. Our study shows that the Raqefet Cave cemetery was used for many centuries and that the *fossil directeur* of the Natufian, the lunate, is not a suitable chronological marker in the Mount Carmel region for the period between 14 000 and 13 000 cal BP.

Our results therefore question the reliability of the commonly used lunate-based relative dating of the Natufian. This applies to the Mediterranean zone, but may have implications for other regions. Hence the use of tool types as a proxy for dating Natufian phases (and probably also phases in other periods and places) should not be considered sufficient to support a high-precision chronology. Furthermore, only specimens retrieved from secure contexts should be incorporated in such relative dating schemes, and wherever possible they should be compared to context-specific radiocarbon dates. It is hoped that additional case studies will enhance the resolution of our dating of the Natufian, and thus further illuminate the complex processes that led to the establishment of sedentary communities and the development of agriculture in the Near East.

Acknowledgements

This work forms part of a post-doctoral research project conducted by O.B., supervised by E.B. (ISF grant 475/10). Fieldwork was carried out under licence numbers G-2004/50, G-34/2006, G-64/2008, G-34/2010 and G-22/2011 of the Israel Antiquities Authority, and permits of the Israel Nature and Parks Authority. The Irene Levi-Sala CARE Archaeological Foundation, the National Geographic Society (grant 8915-11) and the Wenner-Gren Foundation (grant 7481-2008) generously supported the excavation. Teresa Cabellos Panades, Aurore Lambert and Gabrielle Bosset assisted in the excavation of the burials. Michal Birkenfeld prepared Figure 1. Anat Regev-Gisis prepared Figures 2, 6 and 7. We thank N. Taha from the Basin Analysis and

Petrophysical laboratory (PetroLab) at the University of Haifa, and N. Waldmann and R. Reshef for their help in documenting the lunates. E. Gershtein prepared the photographs of lunates.

References

- BAR-OS, G., R. YESHURUN & M. WEINSTEIN-EVRON. 2013. Specialized hunting of gazelle in the Natufian: cultural cause or climatic effect?, in O. Bar-Yosef & F.R. Valla (ed.) *Natufian foragers in the Levant: Terminal Pleistocene social changes in western Asia*: 685–98. Ann Arbor (MI): International Monographs in Prehistory.
- BAR-YOSEF, O. 2011. Climatic fluctuations and early farming in West and East Asia. *Current Anthropology* 52(4): S175–93. <https://doi.org/10.1086/659784>
- BAR-YOSEF, O. & F.R. VALLA. 1979. L'évolution du Natufien, nouvelles suggestions. *Paléorient* 5: 145–52. <https://doi.org/10.3406/paleo.1979.4243>
- BARZILAI, O., N. AGHA, H. ASHKENAZY, M. BIRKENFELD, E. BOARETTO, N. PORAT, P. SPIVAK & J. ROSKIN. 2015. The Natufian site of Nahal Sekher VI: the 2009 excavation season. *Mitekufat Haeven—Journal of the Israel Prehistoric Society* 45: 22–72.
- BELFER-COHEN, A. 1988. The Natufian settlement at Hayonim Cave: a hunter-gatherer band on the threshold of agriculture. Unpublished PhD dissertation, the Hebrew University of Jerusalem.
- 1991. The Natufian in the Levant. *Annual Review of Anthropology* 20: 167–86.
- BELFER-COHEN, A. & O. BAR-YOSEF. 2000. Early sedentism in the Near East—a bumpy ride to village life, in I. Kuijt (ed.) *Life in Neolithic farming communities. Social organization, identity, and differentiation*: 19–38. New York: Kluwer Academic.
- BELFER-COHEN, A. & A.N. GORING-MORRIS. 2013. Breaking the mold: phases and facies in the Natufian of the Mediterranean zone, in O. Bar-Yosef & F.R. Valla (ed.) *Natufian foragers in the Levant: Terminal Pleistocene social changes in Western Asia*: 544–61. Ann Arbor (MI): International Monographs in Prehistory.
- BLOCKLEY, S.P.E. & R. PINHASI. 2011. A revised chronology for the adoption of agriculture in the southern Levant and the role of late glacial climatic change. *Quaternary Science Reviews* 30: 98–108. <https://doi.org/10.1016/j.quascirev.2010.09.021>
- BOCQUENTIN, F. 2003. Burial practices, biological factors and cultural identities during the Natufian period: a bio-archaeological perspective. Unpublished PhD dissertation, Université Bordeaux 1 (in French).
- BOCQUENTIN, F. & O. BAR-YOSEF. 2004. Early Natufian remains: evidence for physical conflict from Mt Carmel, Israel. *Journal of Human Evolution* 47: 19–23. <https://doi.org/10.1016/j.jhevol.2004.05.003>
- BRONK RAMSEY, C. 2009. Bayesian analysis of radiocarbon dates. *Radiocarbon* 51: 337–60. <https://doi.org/10.1017/S0033822200033865>
- BRONK-RAMSEY, C., T. HIGHAM, A. BOWLES & R. HEDGES. 2004. Improvements to the pretreatment of bone at Oxford. *Radiocarbon* 46: 155–63. <https://doi.org/10.1017/S0033822200039473>
- BYRD, B.F. & C.F. MONAHAN. 1995. Death, mortuary ritual, and Natufian social structure. *Journal of Anthropological Archaeology* 14: 251–87. <https://doi.org/10.1006/jaar.1995.1014>
- CARACUTA, V., M. WEINSTEIN-EVRON, R. YESHURUN, D. KAUFMAN, A. TSATSKIN & E. BOARETTO. 2016. Charred wood remains in the Natufian sequence of el-Wad Terrace (Israel): new insights into the climatic, environmental and cultural changes at the end of the Pleistocene. *Quaternary Science Reviews* 131: 20–32. <https://doi.org/10.1016/j.quascirev.2015.10.034>
- DAVIS, S.J.M. & F.R. VALLA. 1978. Evidences for the domestication of the dog in the Natufian of Israel 12,000 years ago. *Nature* 276: 608–10. <https://doi.org/10.1038/276608a0>
- DUBREUIL, L. 2004. Long-term trends in Natufian subsistence: a use-wear analysis of ground stone tools. *Journal of Archaeological Science* 31: 1613–29. <https://doi.org/10.1016/j.jas.2004.04.003>
- ECKMEIER, E., R. YESHURUN, M. WEINSTEIN-EVRON, E. MINTZ & E. BOARETTO. 2012. Radiocarbon dating of the Early Natufian at el-Wad Terrace, Mount Carmel, Israel: methodology and materials characterization. *Radiocarbon* 54: 823–36. <https://doi.org/10.1017/S0033822200047470>
- EDWARDS, P.C. 2006. A 14 000 year-old hunter-gatherer's toolkit. *Antiquity* 81: 865–76. <https://doi.org/10.1017/S0003598X0009596X>
- GARROD, D.A.E. & D.M.A. BATE. 1937. *The Stone Age of Mount Carmel. Volume I. Excavations at the Wadi Mughara*. Oxford: Clarendon.
- GORING-MORRIS, A.N. 1987. *At the edge: Terminal Pleistocene hunter-gatherers in the Negev and Sinai* (British Archaeological Reports international series 361). Oxford: British Archaeological Reports.

- GORING-MORRIS, A.N. & A. BELFER-COHEN. 2013. Ruminations on the role of periphery and centre in the Natufian, in O. Bar-Yosef & F.R. Valla (ed.) *Natufian foragers in the Levant: Terminal Pleistocene social changes in Western Asia*: 562–83. Ann Arbor (MI): International Monographs in Prehistory.
- GORING-MORRIS, A.N., E. HOVERS & A. BELFER-COHEN. 2009. The dynamics of Pleistocene settlement patterns and human adaptations in the Levant—an overview, in J.J. Shea & D. Lieberman (ed.) *Transitions in prehistory: papers in honor of Ofer Bar-Yosef*: 187–254. Oakville (CT): David Brown & Oxbow.
- GROSMAN, L. 2013. The Natufian chronological scheme—new insights and their implications, in O. Bar-Yosef & F.R. Valla (ed.) *Natufian foragers in the Levant: Terminal Pleistocene social changes in Western Asia*: 622–37. Ann Arbor (MI): International Monographs in Prehistory.
- GROSMAN, L., N.D. MUNRO & A. BELFER-COHEN. 2008. A 12,000-year-old shaman burial from the southern Levant (Israel). *Proceedings of the National Academy of Sciences of the USA* 105: 17665–69. <https://doi.org/10.1073/pnas.0806030105>
- KAUFMAN, D., R. YESHURUN & M. WEINSTEIN-EVRON. 2015. The Natufian sequence of el-Wad Terrace: seriating the lunates. *Journal of the Israel Prehistoric Society* 45: 143–57.
- LENGYEL, G. 2007. *Upper Palaeolithic and Epipalaeolithic lithic technologies at Raqefet Cave, Mount Carmel East, Israel* (British Archaeological Reports international series S1681). Oxford: Archaeopress.
- 2009. Operational schemas in the Upper Palaeolithic and Epipalaeolithic of Raqefet Cave. *Analele Universității din Oradea, Seria Istorie—Arheologie* 19: 5–12.
- LENGYEL, G., D. NADEL & F. BOCQUENTIN. 2013. The Natufian at Raqefet Cave, in O. Bar-Yosef & F.R. Valla (ed.) *Natufian foragers in the Levant: Terminal Pleistocene social changes in Western Asia*: 478–504. Ann Arbor (MI): International Monographs in Prehistory.
- MAHER, L., E.B. BANNING & M. CHAZAN. 2011. Oasis or mirage? Assessing the role of abrupt climate change in the prehistory of the southern Levant. *Cambridge Archaeological Journal* 21: 1–29. <https://doi.org/10.1017/S0959774311000011>
- MARDER, O., R. YESHURUN, H. SMITHLINE, O. ACKERMANN, D.E. BAR-YOSEF MAYER, A. BELFER-COHEN, L. GROSMAN, I. HERSHKOVITZ, N. KLEIN & L. WEISSBROD. 2013. Hof Shahaf: a new Natufian site on the shore of Lake Kinneret, in O. Bar-Yosef & F.R. Valla (ed.) *Natufian foragers in the Levant: Terminal Pleistocene social changes in western Asia*: 505–26. Ann Arbor (MI): International Monographs in Prehistory.
- MUNRO, N.D. 2004. Zooarchaeological measures of hunting pressure and occupation intensity in the Natufian. *Current Anthropology* 45: S5–34. <https://doi.org/10.1086/422084>
- NADEL, D. & G. LENGYEL. 2009. Human-made bedrock holes (mortars and cupmarks) as a Late Natufian social phenomenon. *Archaeology, Anthropology and Ethnology in Eurasia* 37: 37–48. <https://doi.org/10.1016/j.aac.2009.08.012>
- NADEL, D. & D. ROSENBERG. 2016. An incised pattern inside a Raqefet Cave bedrock mortar: new dimensions to Natufian stone carvings. *Journal of Lithic Studies* 3: 337–57. <https://doi.org/10.2218/jls.v3i3.1467>
- NADEL, D., G. LENGYEL, F. BOCQUENTIN, A. TSATSKIN, D. ROSENBERG, R. YESHURUN, G. BAR-OZ, D.E. BAR-YOSEF MAYER, R. BEERI, L. CONYERS, S. FILIN, I. HERSHKOVITZ, A. KURZAWSKA & L. WEISSBROD. 2008. Raqefet Cave: the 2006 excavation season. *Journal of the Israel Prehistoric Society* 38: 59–131.
- NADEL, D., G. LENGYEL, T. CABELLOS, F. BOCQUENTIN, D. ROSENBERG, R. YESHURUN, R. BROWN-GOODMAN, A. TSATSKIN, G. BAR-OZ & S. FILIN. 2009. The Raqefet Cave 2008 excavation season. *Journal of the Israel Prehistoric Society* 39: 21–61.
- NADEL, D., A. LAMBERT, G. BOSSET, F. BOCQUENTIN, D. ROSENBERG, R. YESHURUN, L. WEISSBROD, A. TSATSKIN, N. BACHRACH, M. BAR-MATTHEWS, A. AYALON, Y. ZAIDNER, R. BEERI & H. GRINBERG. 2012. The 2010 and 2011 seasons of excavation at Raqefet Cave. *Journal of the Israel Prehistoric Society* 42: 35–73.
- NADEL, D., A. DANIN, R.C. POWER, A. ROSEN, F. BOCQUENTIN, A. TSATSKIN, D. ROSENBERG, R. YESHURUN, L. WEISSBROD, N.R. REBOLLO, O. BARZILAI & E. BOARETTO. 2013. Earliest floral grave lining from 13,700–11,700-y-old Natufian burials at Raqefet Cave, Mt Carmel, Israel. *Proceedings of the National Academy of Sciences of the USA* 110: 11774–78. <https://doi.org/10.1073/pnas.1302277110>
- NADEL, D., S. FILIN, D. ROSENBERG & V. MILLER. 2015. Prehistoric bedrock features: recent advances in 3D characterization and geometrical analyses. *Journal of Archaeological Science* 53: 331–34. <https://doi.org/10.1016/j.jas.2014.10.029>
- NOY, T. & E.S. HIGGS. 1971. Raqefet Cave. *Israel Exploration Journal* 21: 225–26.
- OLSZEWSKI, D.I. 1986. A reassessment of average lunate length as a chronological marker. *Paléorient* 12: 39–44. <https://doi.org/10.3406/paleo.1986.4396>
- 1988. The north Syrian Late Epipalaeolithic and its relationship to the Natufian Complex. *Levant* 20: 127–37. <https://doi.org/10.1179/lev.1988.20.1.127>

- POWER, R.C., A.M. ROSEN & D. NADEL. 2014. The economic and ritual utilization of plants at the Raqefet Cave Natufian site: the evidence from phytoliths. *Journal of Anthropological Archaeology* 33: 49–65. <https://doi.org/10.1016/j.jaa.2013.11.002>
- REBOLLO, N.R., O. BARZILAI, F. BOCQUENTIN, R. YESHURUN, Y. ASSCHER, D. NADEL & E. BOARETTO. Forthcoming. Mineralogical and compositional differences in diagenesis between animal and human bones: preservation study in Raqefet Cave.
- REIMER, P.J., E. BARD, A. BAYLISS, J.W. BECK, P.G. BLACKWELL, C. BRONK RAMSEY, C.E. BUCK, H. CHENG, R.L. EDWARDS, M. FRIEDRICH, P.M. GROOTES, T.P. GUILDERSON, H. HAFLLIDASON, I. HAJDAS, C. HATTÉ, T.J. HEATON, D.L. HOFFMANN, A.G. HOGG, K.A. HUGHEN, K.F. KAISER, B. KROMER, S.W. MANNING, M. NIU, R.W. REIMER, D.A. RICHARDS, E.M. SCOTT, J.R. SOUTHON, R.A. STAFF, C.S.M. TURNER & J. VAN DER PLICHT. 2013. IntCal13 and Marine13 radiocarbon age calibration curves 0–50,000 years cal BP. *Radiocarbon* 55: 1869–87. https://doi.org/10.2458/azu_js_rc.55.16947
- RICHTER, T., A. ARRANZ, M. HOUSE, A.M. RAFAIAH & L. YEOMANS. 2014. Preliminary report on the second season of excavation at Shubayqa 1. *Neo-Lithics* 1: 3–10.
- ROSENBERG, D. & D. NADEL. 2014. The sounds of pounding: boulder mortars and their significance to Natufian burial customs. *Current Anthropology* 55: 784–812. <https://doi.org/10.1086/679287>
- UNGER-HAMILTON, R. 1991. Natufian plant husbandry in the southern Levant and comparison with that of the Neolithic periods: the lithic perspective, in O. Bar-Yosef & F.R. Valla (ed.) *The Natufian culture in the Levant*: 483–520. Ann Arbor (MI): International Monographs in Prehistory.
- VALLA, F.R. 1984. *Les industries de silex de Mallaha (Eynan) et du Natoufien dans le Levant* (Mémoires et Travaux du Centre de Recherches Préhistoriques Françaises de Jerusalem 3). Paris: Association Paléorient.
- 1988. Aspects du sol de l’abri 131 de Mallaha (Eynan). *Paléorient* 14: 283–96. <https://doi.org/10.3406/paleo.1988.4475>
- 1995. The first settled societies—Natufian (12,500–10,200 BP), in T.E. Levy (ed.) *The archaeology of society in the Holy Land*: 170–87. London: Leicester University Press.
- WEINSTEIN-EVRON, M. 1998. *Early Natufian el-Wad revisited* (Études et Recherches Archeologiques de l’Université de Liège 77). Liège: Université de Liège.
- 2009. *Archaeology in the archives: unveiling the Natufian culture of Mount Carmel*. Boston (MA): Brill & American School of Prehistoric Research.
- WEINSTEIN-EVRON, M., R. YESHURUN, D. KAUFMAN, E. ECKMEIER & E. BOARETTO. 2012. New ¹⁴C dates for the early Natufian of el-Wad Terrace, Mount Carmel, Israel. *Radiocarbon* 54: 813–22. <https://doi.org/10.1017/S0033822200047469>
- WIESSNER, P. 1983. Style and social information in Kalahari San projectile points. *American Antiquity* 48: 253–76. <https://doi.org/10.2307/280450>
- YAROSHEVICH, A., D. KAUFMAN, D. NUZHNYI, O. BAR-YOSEF & M. WEINSTEIN-EVRON. 2013. Variability of lunates and changes in projectile weapons technology during the Natufian, in O. Bar-Yosef & F.R. Valla (ed.) *Natufian foragers in the Levant: Terminal Pleistocene social changes in Western Asia*: 671–84. Ann Arbor (MI): International Monographs in Prehistory.
- YESHURUN, R., G. BAR-OZ & D. NADEL. 2013. The social role of food in the Natufian cemetery of Raqefet Cave, Mount Carmel, Israel. *Journal of Anthropological Archaeology* 32: 511–26. <https://doi.org/10.1016/j.jaa.2013.09.002>
- YESHURUN, R., G. BAR-OZ & M. WEINSTEIN-EVRON. 2014. Intensification and sedentism in the Terminal Pleistocene Natufian sequence of el-Wad Terrace (Israel). *Journal of Human Evolution* 70: 16–35. <https://doi.org/10.1016/j.jhevol.2014.02.011>