

Preprint: April 20, 2020 DOI HERE

Dendrochronological dates confirm a Late Prehistoric population decline in the American Southwest derived from radiocarbon dates

Erick Robinson^{1,*} R. Kyle Bocinsky^{2,3} Darcy Bird⁴ Jacob Freeman¹ Robert L. Kelly⁵

Abstract

The northern American Southwest provides one of the most well-documented cases of human population growth and decline in the world. The geographic extent of this decline in North America is unknown due to the lack of high-resolution palaeodemographic data from regions across and beyond the greater Southwest, where archaeological radiocarbon data is often the only available proxy for investigating these palaeodemographic processes. Radiocarbon time series across and beyond the greater Southwest suggest widespread population collapses from AD 1300-1600. However, radiocarbon data have potential biases caused by variable radiocarbon sample preservation, sample collection, and the non-linearity of the radiocarbon calibration curve. In order to be confident in the wider trends seen in radiocarbon time series across and beyond the greater Southwest, here we focus on regions that have multiple palaeodemographic proxies and compare those proxies to radiocarbon time series. We develop a new method for time series analysis and comparison between dendrochronological data and radiocarbon data. Results confirm a multiple proxy decline in human populations across the Upland US Southwest, Central Mesa Verde, and Northern Rio Grande from AD 1300-1600. These results lend confidence to single proxy radiocarbon-based reconstructions of paleodemography outside the Southwest that suggest post-AD 1300 population declines in many parts of North America.

Keywords: dates-as-data, radiocarbon summed probability distributions, dendrochronology, palaeodemography, southwestern United States.

- ¹ Utah State University
- ² Crow Canyon Archaeological Center
- ³ University of Montana
- ⁴ Washington State University
- ⁵ University of Wyoming
- * Correspondence: Erick Robinson <erick.robinson@usu.edu>

Introduction

The spatial and temporal ubiquity of archaeological radiocarbon dates makes them an unprecedented proxy for human paleodemography. The past decade has witnessed a rapid increase in the use of archaeological radiocarbon time series to reconstruct prehistoric population growth and decline in various regions of the world (Bevan et al., 2019; Crema et al., 2016; Goldberg et al., 2016; Palmisano et al., 2019; Peros et al., 2010; Russell & Steele, 2009; Shennan et al., 2013; Wang et al., 2014; Williams, 2012). One of the first aggregations of radiocarbon dates for palaeodemographic analysis was by Berry (Berry, 1982) in his study of population growth, decline and migration across the American Southwest. Radiocarbon time series were used as a complement to earlier periods that lacked robust dendrochronological records. Berry (1982: 120) noted that they were "not even remotely related to population size", but rather the "relative probability of occupation through time" and "the major trends in these charts (i.e., peaks and troughs) should provide a reliable indication of the direction of change". Later, Rick (1987: 56) more formally outlined the use of radiocarbon time series as a method for paleodemography by developing an 'inference chain' that detailed the various biases involved in their use and interpretation. Rick identified three biases: creation bias, preservation bias, and investigation bias (Rick, 1987). Over the past decade, as archaeologists have assembled and analysed large radiocarbon datasets from various regions of the world, there has been considerable focus on these biases, notably creation (Crombé & Robinson, 2014; Freeman, Byers, et al., 2018; Naudinot et al., 2014) and preservation bias (Bluhm & Surovell, 2019; Peros et al., 2010; Surovell et al., 2009; Surovell & Brantingham, 2007; Williams, 2012), as well as bias caused by the radiocarbon calibration process (Armit et al., 2013; Bamforth & Grund, 2012; Contreras & Meadows, 2014; Michczynski & Michczynska, 2006; Timpson et al., 2014; Williams, 2012). Of the three biases Rick identified, investigation bias has been the most understudied thus far. Investigation bias occurs when investigators gather more radiocarbon samples for particular periods of time or specific geographic regions, which leads to periods or regions with more or less radiocarbon representation than the average time period or region. The biased selection of radiocarbon samples would then appear to be relative increases or decreases in population when they are merely artefacts of research history and fieldwork practice. Investigation bias has been understudied because for many regions of the world radiocarbon data are the only currently available proxy evidence enabling reconstructions of paleodemography in continuous time series spanning millennia. Assessing the impact of investigation bias on radiocarbon-based reconstructions of paleodemography requires comparison with other paleodemographic proxies.

The American Southwest provides one the best available case studies for assessing the role of investigation bias in radiocarbon-based reconstructions of paleodemography. It also has one of the most well-documented cases of population growth and decline in the world (Bocinsky et al., 2016; Freeman, Baggio, et al., 2018; Hill et al., 2004; Kohler et al., 2010; Robinson et al., 2019). For almost a century, researchers have collected multiple proxies, such as dendrochronological records, settlement size records, and ceramic seriation records to address the magnitude of this population growth and decline. However, a critical knowledge gap still exists for the exact scale of population decline across and beyond the Southwest (Boyer et al., 2010; Cameron, 2010). This gap is because the less intensively researched regions lack multiple proxies for robust reconstructions of paleodemography. In these regions, radiocarbon data are the only available proxy time series for reconstructing paleodemography. Over the past six years, we have collected all available radiocarbon data across and beyond the Southwest (Robinson et al., 2019). Initial analyses of this new radiocarbon dataset have revealed extensive population decline from AD 1300–1600 across and beyond the Southwest (Freeman, Baggio, et al., 2018; Robinson et al., 2019). Therefore, the geographic extent of Late Prehistoric population decline could be much broader than previously expected.

The potential importance of this widespread population decline for research on Late Prehistoric archaeology of the American West requires comparison of the sensitivity of lower-resolution radiocarbon data against other higher-resolution palaeodemographic proxies. In the most well-documented regions (such as the northern American Southwest) we expect radiocarbon records to reflect the highest amount of investigation bias, as researchers have the option of selecting from a suite of other higher-resolution proxies, including dendrochronology and ceramic seriation. Investigation bias can create an artificial 'edge effect' spuriously appearing as a decrease in population. Here we develop a new method for arraying dendrochronological records as time series for comparison against radiocarbon time series. We focus on the broader region of the Upland US Southwest (UUSW) for which there is a robust dendrochronological record (Bocinsky et al., 2016).

We also focus on the more concentrated and intensively investigated Central Mesa Verde (CMV) and Northern Rio Grande (NRG) regions of the UUSW (Figure 1), for which multiproxy palaeodemographic reconstructions were produced by the Village Ecodynamics Project (VEP) (Ortman, 2016; Schwindt et al., 2016). The VEP is an interdisciplinary, multi-method research initiative aimed at better understanding demography of ancestral Pueblo farmers and human-environment interaction across the UUSW. As part of the project, VEP researchers cataloged data on all known archaeological habitation sites within a 4,600-km2 area in the CMV (Schwindt et al., 2016) and a 6,900-km2 area in the NRG (Ortman, 2016), to which most of the CMV population migrated during the thirteenth century AD (Ortman, 2016). They integrated data including pitstructure and room count estimates, the presence of diagnostic architectural features, surface ceramic tallies, surveyor assessments, and limited dendrochronological data in an empirical Bayesian framework to develop population estimates for each region resolved to periods ranging from 20 to 125 years in length (Ortman, 2016; Schwindt et al., 2016). The VEP estimates are the highest quality regional palaeodemographic reconstructions currently available in the UUSW, and are completely independent of the radiocarbon records for the region. They are therefore useful in exploring the impact of investigation bias in the radiocarbon record.

We expect that substantial investigation bias is present in radiocarbon records if those records substantially diverge from the dendrochronological and multiproxy reconstructions. If the lower-resolution radiocarbon records reveal similar trends to the two other records, we expect investigation bias does not substantially impact the ability of radiocarbon records to be used as relative measures of the directionality of population change through time. This would, in turn, lend more confidence to radiocarbon records across the American West that reveal extensive post AD 1300 population declines but lack other palaeodemographic proxies.

Methods

Here we compare two large collections of radiocarbon and tree-ring dates drawn from the UUSW. After harmonizing those datasets with one another and calibrating the radiocarbon dates, we calculate binned summed probability distributions across the UUSW, CMV, and NRG. The radiocarbon dates we analyse here are drawn from the National Science Foundation supported project, "Populating a Radiocarbon Database for North America," which have been uploaded to the Canadian Archaeological Radiocarbon Database (CARD; https://www.canadianarchaeology.ca). Tree-ring data are


Figure 1: The UUSW as defined in this study (region with black border). The white dashed area represents the UUSW as defined by Bocinsky et al. (2016). VEP study areas are white boxes. CMV: Central Mesa Verde; NRG: Northern Rio Grande.

those presented by Bocinsky et al. (2016). Both datasets are available on the Digital Archaeological Record (see [Data Accessibility]).

Study Area

The UUSW was geographically defined by Bocinsky et al. (2016) as the region between 105–113°W and 32–38°N. Here, we refine that definition in two ways. First, because location data for our radiocarbon database are only resolved to the county level for most sites (Robinson et al., 2019), we define our study region to include all counties whose geographic centroids fall within the region from Bocinsky et al. (2016). Second, because of the generally poor tree-ring date record in the Sonoran Desert, we exclude the Phoenix and Tucson basins by dropping Maricopa, Pinal, and Pima counties in Arizona. Figure 1 shows the original UUSW from Bocinsky et al. (2016) and revised study area used in this analysis, as well as the two VEP study areas.

Period of Interest

Here, we focus our analyses on the period for which data are most abundant: 1750–150 BP, or AD 200–1800. This period includes the periods of the VEP population estimates for the CMV (AD 600–1280) and NRG (AD 900–1760), and extends 400 years earlier than the CMV estimates to allow us to assess trends in the radiocarbon record leading up to the VEP reconstructions, and to control for edge effects. While the VEP demographic estimates are for ancestral Pueblo populations only, it is likely that the tree-ring records include samples from Spanish colonial contexts after AD 1600 or so.

Datasets

	Radiocarbon		Tree-ring	
Study Area	Dates	Sites	Dates	Sites
UUSW Total	1,531	482	15,077	770
CMV	36	18	4,435	219
NRG	83	40	2,306	146

Table 1: Counts of radiocarbon and tree-ring dates and sites in this study.

We cleaned the radiocarbon database by first removing all non-archaeological dates. To ensure our data are reasonably precise, we removed all radiocarbon dates with 1 σ errors greater than 300 years and more than 25% of the uncalibrated age. We removed dates with duplicate lab numbers whose radiocarbon ages, 1 σ errors, or county information did not match. We then trimmed these data to counties within the UUSW. We retained radiocarbon dates that likely derive from our period of interest by first calibrating all of the dates, then retaining dates whose 95% calibrated probability masses overlapped 1750–150 BP.

We draw on the tree-ring date database presented by Bocinsky et al. (2016). These data were compiled by Tim Kohler and Rebecca Higgins from many contributors, and the vast majority of dates were produced by the Laboratory of Tree Ring Research at the University of Arizona. The original dataset contained 32,863 cutting, near-cutting, and non-cutting dates from across the US Southwest. Here, we only use the dates that are most likely to be accurate — cutting dates ('B', 'G', 'L', 'c', or 'r' dates, with or without a '+') for which we know the year the tree died, and near-cutting dates ('v' or 'v+' dates) which are likely within 0–3 years of the true date of the outermost ring. The Bocinsky et al. (2016) data contain site locations; for this analysis, we first spatially cropped the database to our study area, and then translated those locations to the county level. We converted the original date determinations to BP to match calibrated radiocarbon year conventions, and retained dates within 1750–150 BP.

Finally, due to much of the radiocarbon data only being resolved to the county level, we had to approximate inclusion in the VEP, CMV and NRG study areas. The CMV study area conforms well to Montezuma county, Colorado; the NRG overlaps with Los Alamos, Rio Arriba, Sandoval, Santa Fe, and Taos counties in New Mexico. In the analyses below, dates were included as "within" each study area if they derive from those respective counties.

Our final dataset includes 1,531 radiocarbon dates from 482 unique sites, dating from 2260–90 BP (uncalibrated; 309 BC–1860 AD) and 15,077 tree-ring dates from 770 unique sites, dating from 1749–152 BP (201–1798 AD). Table 1 presents the counts of dates and sites of each date type in the CMV and NRG study areas.

Armit, I., Swindles, G. T., & Becker, K. (2013). From dates to demography in later prehistoric Ireland? Experimental approaches to the meta-analysis of large ¹⁴C data-sets. *Journal of Archaeological Science*, 40(1), 433-438. https://doi.org/10.1016/j.jas.2012.08.039

Bamforth, D. B., & Grund, B. (2012). Radiocarbon calibration curves, summed probability distributions, and early Paleoindian population trends in North America. *Journal of Archaeological Science*, 39(6), 1768–1774. https://doi.org/10.1016/j.jas.2012.01.017

Berry, M. S. (1982). Time, space and transition in anasazi prehistory. University of Utah Press.

- Bevan, A., Palmisano, A., Woodbridge, J., Fyfe, R., Roberts, C. N., & Shennan, S. (2019). The changing face of the Mediterranean—Land cover, demography and environmental change: Introduction and overview. *The Holocene*, 29, 703–707. https://doi.org/10.1177/0959683619826688
- Bluhm, L. E., & Surovell, T. A. (2019). Validation of a global model of taphonomic bias using geologic radiocarbon ages. *Quaternary Research*, 91(1), 325–328. https://doi.org/10.1017/qua.2018.78
- Bocinsky, R. K., Rush, J., Kintigh, K. W., & Kohler, T. A. (2016). Exploration and exploitation in the macrohistory of the pre-Hispanic Pueblo Southwest. *Science Advances*, 2, e1501532. https://doi.org/10.1126/sciadv.1501532
- Boyer, J. L., Moore, J. L., Lakatos, S. A., Akins, N. J., Wilson, C. D., & Blinman, E. (2010). Remodeling immigration: A Northern Rio Grande perspective on depopulation, migration, and donation-side models. In T. Kohler, M. Varien, & A. Wright (Eds.), *Leaving mesa verde: Peril and change in the thirteenth century southwest* (pp. 285–323). The Amerind Foundation; University of Arizona Press.
- Cameron, C. M. (2010). Advances in understanding the thirteenth-century depopulation of the northern Southwest. In T. Kohler, M. Varien, & A. Wright (Eds.), Leaving mesa verde: Peril and change in the thirteenth century southwest (pp. 346–363). The Amerind Foundation; University of Arizona Press.
- Contreras, D. A., & Meadows, J. (2014). Summed radiocarbon calibrations as a population proxy: A critical evaluation using a realistic simulation approach. *Journal of Archaeological Science*, 52, 591–608. https://doi.org/10.1016/j.jas.2014.05.030
- Crema, E. R., Habu, J., Kobayashi, K., & Madella, M. (2016). Summed probability distribution of ¹⁴C dates suggests regional divergences in the population dynamics of the Jomon period in eastern Japan. *PLoS One*, 11(4), e0154809. https://doi.org/10.1371/journal.pone.0154809
- Crombé, P., & Robinson, E. (2014). ¹⁴C dates as demographic proxies in Neolithisation models of northwestern Europe: A critical assessment using Belgium and northeast France as a case-study. *Journal of Archaeological Science*, 52, 558–566. https://doi.org/10.1016/j.jas.2014.02.001
- Freeman, J., Baggio, J. A., Robinson, E., Byers, D. A., Gayo, E., Finley, J. B., Meyer, J. A., Kelly, R. L., & Anderies, J. M. (2018). Synchronization of energy consumption by human societies throughout the Holocene. *Proceedings of the National Academy of Sciences*, 115(40), 9962–9967. https://doi.org/10.1073/pnas.1802859115
- Freeman, J., Byers, D. A., Robinson, E., & Kelly, R. L. (2018). Culture process and the interpretation of radiocarbon data. *Radiocarbon*, 60(2), 453-467. https://doi.org/10.1017/RDC.2017.124
- Goldberg, A., Mychajliw, A. M., & Hadly, E. A. (2016). Post-invasion demography of prehistoric humans in South America. *Nature*, 532(7598), 232–235. https://doi.org/10.1038/nature17176
- Hill, J. B., Clark, J. J., Doelle, W. H., & Lyons, P. D. (2004). Prehistoric demography in the Southwest: Migration, coalescence, and Hohokam population decline. *American Antiquity*, 69(4), 689–716. https://doi.org/10.2307/4128444
- Kohler, T. A., Varien, M. D., & Wright, A. M. (Eds.). (2010). *Leaving Mesa Verde: Peril and Change in the Thirteenth-Century Southwest*. The Amerind Foundation; University of Arizona Press.
- Michczynski, A., & Michczynska, D. J. (2006). The effect of PDF peaks' height increase during calibration of radiocarbon date sets. *Geochronometria*, 25, 1–4.
- Naudinot, N., Tomasso, A., Tozzi, C., & Peresani, M. (2014). Changes in mobility patterns as a factor of ¹⁴C date density variation in the Late Epigravettian of Northern Italy and Southeastern France. *Journal of Archaeological Science*, 52, 578–590. https://doi.org/10.1016/j.jas.2014.05.021

- Ortman, S. G. (2016). Uniform probability density analysis and population history in the northern Rio Grande. *Journal of Archaeological Method and Theory*, 23(1), 95–126. https://doi.org/10.1007/s10816-014-9227-6
- Palmisano, A., Woodbridge, J., Roberts, C. N., Bevan, A., Fyfe, R., Shennan, S., Cheddadi, R., Greenberg, R., Kaniewski, D., Langgut, D., & others. (2019). Holocene landscape dynamics and long-term population trends in the Levant. *The Holocene*, 29(5), 708–727. https://doi.org/10.1177/0959683619826642
- Peros, M. C., Munoz, S. E., Gajewski, K., & Viau, A. E. (2010). Prehistoric demography of North America inferred from radiocarbon data. *Journal of Archaeological Science*, 37(3), 656–664. https://doi.org/10.1016/j.jas.2009.10.029
- Rick, J. W. (1987). Dates as data: An examination of the Peruvian preceramic radiocarbon record. *American Antiquity*, 52(1), 55–73. https://doi.org/10.2307/281060
- Robinson, E., Nicholson, C., & Kelly, R. L. (2019). The importance of spatial data to open-access national archaeological databases and the development of paleodemography research. *Advances in Archaeological Practice*, 7(4), 395–408. https://doi.org/10.1017/aap.2019.29
- Russell, T., & Steele, J. (2009). A geo-referenced radiocarbon database for Early Iron Age sites in sub-Saharan Africa: Initial analysis. *Southern African Humanities*, 21(1), 327–344.
- Schwindt, D. M., Bocinsky, R. K., Ortman, S. G., Glowacki, D. M., Varien, M. D., & Kohler, T. A. (2016). The social consequences of climate change in the central Mesa Verde region. *American Antiquity*, 81(1), 74–96.
- Shennan, S., Downey, S. S., Timpson, A., Edinborough, K., Colledge, S., Kerig, T., Manning, K., & Thomas, M. G. (2013). Regional population collapse followed initial agriculture booms in midholocene europe. *Nature Communications*, 4(1), 1–8.
- Surovell, T. A., & Brantingham, P. J. (2007). A note on the use of temporal frequency distributions in studies of prehistoric demography. *Journal of Archaeological Science*, 34(11), 1868–1877.
- Surovell, T. A., Finley, J. B., Smith, G. M., Brantingham, P. J., & Kelly, R. (2009). Correcting temporal frequency distributions for taphonomic bias. *Journal of Archaeological Science*, 36(8), 1715–1724.
- Timpson, A., Colledge, S., Crema, E., Edinborough, K., Kerig, T., Manning, K., Thomas, M. G., & Shennan, S. (2014). Reconstructing regional population fluctuations in the european neolithic using radiocarbon dates: A new case-study using an improved method. *Journal of Archaeological Science*, 52, 549–557.
- Wang, C., Lu, H., Zhang, J., Gu, Z., & He, K. (2014). Prehistoric demographic fluctuations in china inferred from radiocarbon data and their linkage with climate change over the past 50,000 years. *Quaternary Science Reviews*, 98, 45–59.
- Williams, A. N. (2012). The use of summed radiocarbon probability distributions in archaeology: A review of methods. *Journal of Archaeological Science*, 39(3), 578–589.

SocArXiv Website SocArXiv Preprints

Preprint xv + 123
DOI HERE

https://socopen.org/ https://osf.io/preprints/socarxiv

> Submitted: April 20, 2020 Accepted: April 20, 2020