

CHRONOSTRATIGRAPHIC SEQUENCE OF SANTUARIO DELLA MADONNA CAVE (CALABRIA, SOUTHERN ITALY): AMS RADIOCARBON DATA FROM A NEW EXCAVATION AREA

L Calcagnile^{1,2} • V Tinè³ • G Quarta¹ • M D'Elia¹ • G Fiorentino⁴ • F Scarciglia⁵ • G Robustelli⁵ • M Abate⁵ • M F La Russa⁶ • A Pezzino⁶

ABSTRACT. The Santuario della Madonna Cave, located near Praia a Mare (Cosenza), along the northwestern coast of Calabria (southern Italy), has an impressive stratigraphy, with occupation phases spanning from the late Paleolithic to the advanced phases of the Middle Bronze Age. Recently, a new excavation area has been opened in the cave from which short-lived vegetal remains were sampled and submitted for accelerator mass spectrometry (AMS) radiocarbon dating. The aim of this study was to define an accurate chronology of the different cultural aspects and to explore the potentialities resulting from application of advanced statistical tools for ¹⁴C data analysis in such a context.

INTRODUCTION

Since its early development, the radiocarbon dating method has had a profound impact in various research fields. Archaeology and earth sciences are examples of such disciplines where the method has had revolutionary implications. In archaeology, the ¹⁴C dating method has been impacted by developments in the field of calibration (e.g. Reimer et al. 2004), in the introduction of accelerator mass spectrometry (AMS) for ¹⁴C detection and, more recently, in the developments of refined advanced statistical tools for the analyses of multiple ¹⁴C ages (e.g. Bronk Ramsey 2009). State-of-the-art AMS spectrometers and sample processing laboratories are now routinely able to measure milligram (or even submilligram) samples, with precision levels of about 0.3–0.4%, and with instrumental sensitivities of about 10⁻¹⁶. In archaeology, all these technical advancements resulted in the possibility of a more careful selection of the samples to be submitted for ¹⁴C dating and the ability to have a large number of ¹⁴C determinations from the same context. At the same time, advanced statistical tools, many based on Bayesian approaches, were made available (Buck et al. 1991; Bronk Ramsey 1995) to aid in analyzing large sets of ¹⁴C dates and to properly use archaeological or stratigraphic information as statistical constraints for their analysis (Bayliss 2009).

We present the results of AMS ¹⁴C dating analyses carried out on short-lived vegetal remains selected from a new digging area at the Santuario della Madonna, a natural cave located near Praia a Mare (Cosenza), along the northwestern coast of Calabria in southern Italy. The excavations carried out in the 1960s by the University of Rome revealed an impressive stratigraphy (Figure 1), with several layers related to human occupation of the cave, from the late phases of the Paleolithic Age until the advanced phases of the Middle Bronze Age. In fact, the stratigraphy of the Santuario della Madonna Cave has been one of the key sites traditionally used, since the 1960s/70s, for reconstruction of the different chronocultural phases of southern Italy prehistory (Skeates and Whitehouse 1994; Pessina and Tinè 2008). This study aimed to define an accurate chronology of the different cultural phases and to explore the potentialities resulting from the application of advanced statistical tools for the analysis of the ¹⁴C data in such a context, and contributing to refine the absolute chronology for Italian prehistory.

¹CEDAD (Centre for Dating and Diagnostics), Department of Engineering of Innovation, University of Salento, Lecce, Italy.

²Corresponding author. Email: lucio.calcagnile@unisalento.it.

³Soprintendenza Speciale al Museo Nazionale Preistorico Etnografico "L. Pigorini," Roma, Italy.

⁴Laboratory of Archaeobotany and Palaeoecology, Department of Cultural Heritage, University of Salento, Lecce, Italy.

⁵Dipartimento di Scienze della Terra, Università della Calabria, Arcavacata di Rende (Cs), Italy.

⁶Dipartimento di Scienza Geologiche, Università di Catania, Italy.

Figure 1 Stratigraphy of the Santuario della Madonna Cave

ARCHAEOLOGICAL INFORMATION

The Santuario della Madonna Cave represents part of a karstic system, developed in Meso-Cenozoic dolomite-marly limestone and reshaped by the sea during the Quaternary. The single, large room of the cave (over 2000 m² wide and 15 m height) has been settled repeatedly by humans from the late Upper Paleolithic to historical times, as shown by the systematic archaeological excavations carried out since the 1960s.

Starting from 2002, a new excavation area has been opened near the NW wall of the cave. Human and animal bone fragments, together with various kinds of stone and pottery artifacts, post-holes, hearth remains, and residues of *in situ* burning were recovered and used to study the human behavior and practices in the framework of the site and surrounding natural landscape evolution.

The stratigraphy of the studied area is shown in Figure 2. Under the first layer, immediately below the surface and covered by a modern cemetery, 4 main horizons can be recognized in the new stratigraphic sequence:

- *Horizon II*. The upper levels belong to the Middle Bronze Age, phases 1–2 (the “Proto-Appenninic” cultural aspect) and 3 (Appenninic). These are the richest layers in the whole sequence, showing clear anthropic paleo-surfaces, with several post-holes of possible huts for livestock holding. These layers are followed by subtle levels with typical Laterza culture pottery (Late

Figure 2 Stratigraphy of the new digging area in the Madonna Cave

- Chalcolithic–Early Bronze Age). Archaeological, botanical, and faunal remains suggested an intense anthropic development of the cave during these phases.
- *Horizon III*. Below these layers, only thin strata were found, showing a peculiar two-fold black-and-white model of soil deposition. The small amount of pottery recovered belongs to the Early Chalcolithic (Piano Conte style) and Late Neolithic (Diana style) age. The dramatic decrease in the botanic record and the weak structural and cultural evidence show clearly the low degree of human frequentation of the cave in this period.
 - *Horizon IVA*. This horizon is characterized by a yellowish clay formation, without any visible features. A few pottery sherds belong again to the Late Neolithic (Diana style) or to the evolved phases of the Middle Neolithic (Serra d’Alto style). The homogeneous formation model and scarcity of the biological and cultural record inside this stratum clearly indicate a hiatus in human occupation of the cave.
 - *Horizon IVB*. The bottom Neolithic level, US 362, contains a great amount of the typical “Red Stripes” (Bande Rosse) pottery from earlier phases of the Middle Neolithic in southern Italy.

Several firing and draining structures in this stratum suggest direct use of the cave by Neolithic people for living and producing purposes, after the hiatus following the Late Paleolithic or Mesolithic life cycle. The upper surface of this horizon (V) was recovered during the last excavation campaign in the site carried out in 2006.

MATERIALS AND METHODS

Eleven samples were selected from stratigraphic units spanning the Bronze Age to Mesolithic levels. In Table 1, the samples are listed together with their locations within the strata as shown in Figure 2. Short-lived samples, identified through paleobotanical analysis, were selected for AMS ^{14}C dating analyses, which were carried out at CEDAD (Centre for Dating and Diagnostics) of the University of Salento (Calcagnile et al. 2004). The samples were prepared by the standard chemical processing employed for vegetal remains and aimed at the removal of contaminants and essentially consisting in alternate acid-alkali-acid (AAA) washes (D'Elia et al. 2004). Conversion of the purified sample material to carbon dioxide was done by combustion at 900 °C in sealed quartz tubes. The extracted carbon dioxide was then converted into graphite by catalytic reduction using H_2 as reducing agent and iron powder as catalyst. ^{14}C measurements were carried out at CEDAD on its 3MV HVEE 4130HC Tandemron accelerator (Calcagnile et al. 2005). IAEA-C6 (sucrose) and IAEA-C4 (subfossil wood) standards were used for normalization and background correction, respectively. The measured ^{14}C concentrations were corrected for mass fractionation by using the $\delta^{13}\text{C}$ term measured on-line with the AMS system with conventional ^{14}C ages calculated according to Stuiver and Polach (1977).

Table 1 Analyzed samples and uncalibrated ^{14}C ages.

Sample ID	Stratigraphic unit	Sampling position ^a	Species	Archaeological phases	^{14}C age (yr BP)
LTL1421A	49	a	<i>Vicia faba</i> var. minor	Appenninic	2920 ± 45
LTL1422A	50	b	<i>Triticum dicoccum</i>	Appenninic	2969 ± 60
LTL1425A	103	c	<i>Olea europaea</i>	Proto-Appenninic	2971 ± 55
LTL1423A	85	d	<i>T. dicoccum</i>	Proto-Appenninic	3112 ± 30
LTL1426A	266	e	<i>O. europaea</i>	Pianoconte	4200 ± 65
LTL1427A	282	f	<i>O. europaea</i>	Pianoconte	4622 ± 85
LTL1429A	310	g	<i>O. europaea</i>	Spatarella-Diana	5109 ± 50
LTL1431A	312C	h	<i>O. europaea</i>	Spatarella-Diana	5221 ± 60
LTL2154A	370	i	Seeds	Bande Rosse	6229 ± 55
LTL2156A	373	l	Seeds	Bande Rosse	6432 ± 60
LTL3578A	1025	–	Charcoal	Mesolithic	8963 ± 60

^aRefer to Figure 2 for sampling positions.

RESULTS

AMS measurement results are shown as uncalibrated ^{14}C ages in Table 1. One can see that the uncertainties obtained for some of the measurements are larger than those achievable at CEDAD in routine measurements of samples of standard mass (~1 mg C). This was due to the poor ^{14}C counting statistics achieved for low-mass samples (≤ 0.5 mg C). Conventional ^{14}C ages were then converted to calendar ages using the IntCal04 atmospheric calibration data set (Reimer et al. 2004) and OxCal 4.0 software (Bronk Ramsey 1995, 2001). The obtained ages show occupation phases spanning from the early 9th millennium cal BC (Mesolithic) to the 11th–12th centuries cal BC (Bronze Age).

The available ^{14}C data were also used to construct a chronological model by using the *Sequence* function in OxCal. The different ages were grouped into different phases defined on the basis of typological analysis of associated archaeological material. The sequence of the different archaeological phases was then established according to the position of the different cultural layers in the cave stratigraphy. Results of this analysis are shown in Figure 3. The calculated index of agreement (A) of the individual measurements ranged between 85.8 and 108.9%, indicating good agreement between the data and the model. Similarly, an overall agreement index (A_{model}) of 94.3% was obtained, well above the threshold of 60%, indicating a good consistency between the *a priori* supposed model and the set of data. Calibrated time ranges for all the samples and the defined *Boundaries* are listed in Table 2.

Table 2 Calibrated time ranges for the single samples and age boundaries obtained using the OxCal model.

Archaeological phases	Sample	Calibrated date ranges (cal BC, posterior distributions)
Boundary End Appenninic	<i>Boundary</i>	1201–992 (68.2%)
Appenninic	LTL1421A	1212–1076 (68.2%)
Appenninic	LTL1422A	1244–1110 (64.8%); 1101–1091 (3.4%)
Boundary Proto-Appenninic-Appenninic	<i>Boundary</i>	1301–1149 (68.2%)
Proto-Appenninic	LTL1425A	1379–1338 (21.0%); 1319–1230 (47.2%)
Proto-Appenninic	LTL1423A	1424–1377 (45.4%); 1341–1318 (22.8%)
Boundary Start Proto-Appenninic	<i>Boundary</i>	1584–1323 (68.2%)
Boundary End Pianoconte	<i>Boundary</i>	2832–2177 (67.3%); 2169–2155 (0.9%)
Pianoconte	LTL1426A	2900–2836 (26.9%); 2816–2737 (30.5%); 2731–2696 (10.8%)
Pianoconte	LTL1427A	3519–3331 (50.4%); 3218–3176 (8.7%); 3160–3117 (9.1%)
Boundary Spatarella-Diana-Pianoconte	<i>Boundary</i>	3956–3581 (68.2%)
Spatarella-Diana	LTL1429A	3976–3915 (38.2%); 3875–3813 (30.0%)
Spatarella-Diana	LTL1431A	4068–3955 (68.2%)
Boundary Start Spatarella-Diana	<i>Boundary</i>	4381–3969 (68.2%)
Boundary End Bande Rosse	<i>Boundary</i>	5295–4891 (68.2%)
Bande Rosse	LTL2154A	5312–5201 (58.9%); 5170–5138 (9.3%)
Bande Rosse	LTL2156A	5433–5318 (68.2%)
Boundary Start Bande Rosse	<i>Boundary</i>	5608–5321 (68.2%)
Mesolithic	LTL3578A	8274–8181 (38.4%); 8113–8090 (7.7%); 8076–8061 (4.6%); 8043–7994 (17.5%)

Figure 3 Modeled analysis of the “Santuario della Madonna” cave stratigraphic sequence

According to the results of the model, the following chronological timeframe was established for the different cultural aspects identified in the cave:

- a. “Red Stripes” (Bande Rosse) pottery (Middle Neolithic): second half of the 6th millennium BC;
- b. Spatarella-Diana (Late Neolithic): end of 5th to beginning of 6th millennium BC;
- c. Pianoconte style (Early Chalcolithic): second half of 4th to first half of 3rd millennium BC;
- d. Proto-Appenninic (Middle Bronze Age, phases 1–2): 12th–14th centuries BC;
- e. Appenninic (Middle Bronze Age, phase 3): 11th–12th centuries BC.

CONCLUSIONS

^{14}C dating analyses carried out on short-lived vegetal remains from the stratigraphic sequence of the “Santuario della Madonna” Cave in Praia a Mare, southern Italy, confirmed the archaeological evidence showing a stratigraphy spanning from the Mesolithic to the Bronze Age. The analysis allowed first of all to reconstruct the stratigraphy of the studied cave, allowing to obtain a chronological framework for the different cultural horizons identified based on the archaeological material. The obtained results can be thus considered significant for the definition of an absolute timeframe for the chronology southern Italian prehistory.

REFERENCES

- Bayliss A. 2009. Rolling out revolution: using radiocarbon dating in archaeology. *Radiocarbon* 51(1):123–47.
- Bronk Ramsey C. 1995. Radiocarbon calibration and analysis of stratigraphy: the OxCal program. *Radiocarbon* 37(2):425–30.
- Bronk Ramsey C. 2001. Development of the radiocarbon calibration program. *Radiocarbon* 43(2A):355–63.
- Bronk Ramsey C. 2009. Bayesian analysis of radiocarbon dates. *Radiocarbon* 51(1):337–60.
- Buck CE, Kenworthy JB, Litton CD, Smith AFM. 1991. Combining archaeological and radiocarbon information: a Bayesian approach to calibration. *Antiquity* 65(249):808–21.
- Calcagnile L, Quarta G, D’Elia M, Rizzo A, Gott dang A, Klein M, Mous DJW. 2004. A new accelerator mass spectrometry facility in Lecce, Italy. *Nuclear Instruments and Methods in Physics Research B* 223–224:16–20.
- Calcagnile L, Quarta G, D’Elia M. 2005. High resolution accelerator-based mass spectrometry: precision, accuracy and background. *Applied Radiation and Isotopes* 62(4):623–9.
- D’Elia M, Calcagnile L, Quarta G, Rizzo A, Sanapo C, Laudisa M, Toma U, Rizzo A. 2004. Sample preparation and blank values at the AMS radiocarbon facility of the University of Lecce. *Nuclear Instruments and Methods in Physics Research B* 223–224:278–83.
- Pessina A, Tinè V. 2008. *Archeologia del neolitico: l’Italia tra VI e IV millennio a.C.* Rome: Carocci Editore. 375 p. In Italian.
- Reimer PJ, Baillie MGL, Bard E, Bayliss A, Beck JW, Bertrand CJH, Blackwell PG, Buck CE, Burr GS, Cutler KB, Damon PE, Edwards RL, Fairbanks RG, Friedrich M, Guilderson TP, Hogg AG, Hughen KA, Kromer B, McCormac G, Manning S, Bronk Ramsey C, Reimer RW, Remmele S, Southon JR, Stuiver M, Talamo S, Taylor FW, van der Plicht J, Weyhenmeyer CE. 2004. IntCal04 terrestrial radiocarbon age calibration, 0–26 cal kyr BP. *Radiocarbon* 46(3):1029–58.
- Skeates R, Whitehouse R, editors. 1994. *Radiocarbon Dating and Italian Prehistory*. Archeological Monograph of the British School at Rome 8. Rome: British School at Rome.
- Stuiver M, Polach HA. 1977. Discussion: reporting of ^{14}C data. *Radiocarbon* 19(3):355–63.