
ORIGINAL PAPER

Continuation of fishing subsistence in the Ukrainian Neolithic: diet
isotope studies at Yasinovatka, Dnieper Rapids

Chelsea Budd1
& Inna Potekhina2 & Malcolm Lillie1

Received: 1 November 2019 /Accepted: 14 January 2020 /Published online: 3 February 2020

Abstract
Yasinovatka is one of around 30 prehistoric cemetery sites of fisher-hunter-foragers located along the Dnieper River in southern
Ukraine. Dating to c. 5540–4930 cal BC, the skeletal remains at Yasinovatka suggest that around sixty-eight individuals were
interred at the cemetery, during three broad phases of interment: A-type burials (c. 5540–4930 cal BC), Ƃ1 pit burials (c. 5550–
4750 cal BC), and Ƃ2 pit burials (c. 4980–4460 cal BC). The burials are characterized, in part, by the inclusion of a number of
Mariupol-type plates of boar tusk, in addition to deer tooth pendants, Unio shells, knife-like flint blades, Cyprinidae teeth, sherds
of Neolithic pottery, and significant deposits of ochre in the later burial pits. Here we analyse δ13C and δ15N values for 50 human
bone collagen samples from the site. The majority of the isotope results show a fisher-hunter-forager population reliant predom-
inantly on freshwater aquatic proteins, which is in keeping with previous dietary isotope studies in the area. Two individuals
however have δ15N values that are clearly depleted when compared with the main population; these reflect dietary protein intakes
based on plant and animal terrestrial resources rather than the predominant focus on aquatic resources. Notably, the δ13C values of
these anomalous individuals are not enriched compared with the fauna samples analysed from the region; this supports the
possibility that they were incomers to the area, potentially from a nearby agrarian population.

Keywords Neolithic . Stable carbon and nitrogen isotopes . Palaeodietary reconstruction

Introduction and background

The precise chronology of the Dnieper Rapids region has re-
ceived detailed review (Gokhman 1966, Telegin 1968, 1973,
Telegin and Potekhina 1987, Telegin et al. 2002, also Biagi
et al. 2007), and periodization in Ukraine has been refined
with the integration of recent AMS radiocarbon dates (Lillie
et al. 2009, 2017; Nikitin et al. 2010, 2017). Currently, phases
of burial activity are represented for the Epipalaeolithic (c.
10,200–8000 cal BC), Mesolithic (c. 7300 cal BC),
Neolithic (c. 5500–5000 cal BC), and Eneolithic periods (c.
4400 cal BC) (Lillie et al. 2009; Telegin et al. 2002), but, given
the heterogeneity in terms of prehistoric activity in Ukraine,

refining the exact boundaries of the periods remains a com-
plex issue.

One of the key factors when studying social develop-
ments across the Late-Glacial into the middle part of the
current Interglacial period, i.e. the Epipalaeolithic through
to the Eneolithic periods in Ukraine, is how the Neolithic
period is defined; and indeed this is the case in other areas
of Eastern Europe. In the ‘Western’ school of thought, the
debate surrounding the characterization of the Neolithic
period is on-going (Pluciennik 1998, Zvelebil 1998,
Thomas 2002, Anthony 2007, Fernández-Domínguez and
Reynolds 2017); but the term is often associated with the
beginnings of food production as opposed to food extrac-
tion (Price 2000; Anthony 2007) (amongst other variables
such as pottery, sedentism, demographic shifts, evidence
for increasing social complexity etc. (Barker 2009,
Sherratt 2016)).

In Ukraine, the onset of the Neolithic period has often been
defined by the introduction of pottery (although this occurs in
purely Mesolithic contexts, with the Bug-Dniester culture of
southwestern Ukraine having ceramics at c. 6200calBC
(Anthony 2007:149), and it has its origins to the northeast in

* Malcolm Lillie
malcolm.lillie@umu.se

1 Department of Historical, Philosophical and Religious Studies, Umeå
University, S-90187 Umeå, Sweden

2 Department of Bioarchaeology, Institute of Archaeology, National
Academy of Sciences of Ukraine, Kiev 04210, Ukraine

Archaeological and Anthropological Sciences (2020) 12: 64
https://doi.org/10.1007/s12520-020-01014-4

The Author(s) 2020

http://crossmark.crossref.org/dialog/?doi=10.1007/s12520-020-01014-4&domain=pdf
mailto:malcolm.lillie@umu.se

the Middle Volga River Valley where the Elshanka culture of
the Samara region produced ceramics using the coiling meth-
od (ibid. 2007)), alongside diversification in lithic technolo-
gies, and a shift in observed burial rites (cf. Gronenborn 2003;
Jacobs 1993; Lillie 1998; Telegin et al. 2003; Telegin and
Titova 1993). The underlying assumption driving this charac-
terization is that a change in technical culture reflects a change
in social practices (cf. Motuzaite Matuzeviciute 2014:137).
Recent research has shown that these changes are heteroge-
neous across Ukraine, and that the rate at which changes occur
can be protracted (e.g. Anthony 2007). Notably though, irre-
spective of the socio-technical aspects, the characterization of
Neolithic sites in Ukraine generally lacks the major socio-
economic transformations of a food economy that transitions
from the extraction of resources to the production of re-
sources; a quantifier that plays a distinct role in the identifica-
tion of Neolithic sites in North-western Europe.

In Ukraine, one of the dominant factors characterizing the
research framework to date is the ubiquitous evidence for a
continued reliance on aquatic proteins well into the Neolithic
period. Whilst domesticates are integrated into Bug-Dniester
subsistence strategies from the end of the VIIth millennium
BC in southwestern Ukraine, the earliest reliable isotopic ev-
idence for a reliance on terrestrial domesticates further east, in
the Dnieper region, only occurs at the onset of the Eneolithic
period, with the Trypillia farming culture, and in the Dnieper
River region at the site of Molyukhov Bugor at c. 4000 calBC
(Lillie et al. 2011).

This pattern of continued dependence on aquatic proteins
into the Neolithic period is rarely observed in NW Europe, if
observed at all (e.g. debate in Richards et al. 2003, Milner et al.
2004 and references therein), but, by contrast, it is seen else-
where in Eastern Europe, and in the Baltic region there is clear
evidence for continuity across the Mesolithic-Neolithic transi-
tion (e.g. Eriksson 2006; Eriksson et al. 2003). Elsewhere in the
Eurasian steppe zone (in northeastern Kazakhstan) Svyatko
et al. (2015) have documented the fact that a continued reliance
on freshwater resources occurs into the Eneolithic and Bronze
Age periods. One potential factor that might explain this sub-
sistence choice in Ukraine is the possibility of a Black Sea
deluge event at c. 7300-7200 BP (Ryan et al. 2003;
Yanchilina et al. 2017); indeed the potential effects of this flood
event on prehistoric populations is examined in other archaeo-
logical research (Turney and Brown 2007; Bikoulis 2015). (It
should be noted that the occurrence of a catastrophic Black Sea
flooding event remains widely debated in the academic litera-
ture (see Yanchilina et al. 2017, Goldberg et al. 2016).
However, if a flooding event did occur, it is possible that land
that hitherto would have provided a fertile environment for
agrarian or pastoral practices was no longer viable (as the
result of inundation and/or salinification processes, Yanchilina
et al. 2017), thereby potentially creating increased competition
for established aquatic resources.

Given that existing dietary studies show a continuation of
the consumption of aquatic proteins, the core aims of this pro-
ject are to characterize the nature of diet at Yasinovatka, and
also to test whether there are any isotopic differences in human
diet between the two (probable) cultural groups (the Surskaja
A-type burials and the Dnieper Donets Mariupol-type; Ƃ-pit
burials). Lillie (1998) has previously noted that the concentra-
tion of cemeteries in and around the Dnieper Rapids, at a point
where a stable and predictable resource, such as migratory and
other fish are easily harvested, may well reflect the establish-
ment of ancestral rights of access to this food source.

Yasinovatka: Boar tusk plates, deer tooth
pendants, and ochre burials

Yasinovatka is situated on the high left bank of the river
Dnieper (Fig. 1). The stage Ƃ cemetery area is a sub-
rectangular pit, which was highlighted during excavation by
red staining associated with the ochre applied to Neolithic
burials in the region (Fig. 2). The cemetery contained 68 in-
dividuals; 51 adults (36 males and 15 females), four adoles-
cents and nine children (Telegin and Potekhina 1987). In gen-
eral, individuals were interred in the extended supine position,
however some variation occurs. A number of skeletons were
severely contracted, which is indicative of swaddling/
wrapping of the body prior to burial (Telegin and Potekhina
1987). Amongst the burial inventory from Yasinovatka are a
number of Mariupol-type plates of boar tusk, deer tooth pen-
dants, Unio shells, knife-like flint blades, Cyprinidae teeth,
sherds of Neolithic pottery, and a poorly preserved bone
awl. It is of some note that no pottery was found associated
with the stratigraphically earlier A-type grave pits (Fig. 3).

The cemetery at Yasinovatka has three phases of interment;
A-type, Ƃ1, and Ƃ2 (Telegin and Potekhina 1987). The earliest
phase of interment is attributed to the latest stage of the
Neolithic Surskaja cultural group (c. 5100–5000 cal BC)
(Kotova 2010), as the A-type phase is characterized by indi-
vidual and paired oval burials pits, the presence of deer tooth
pendants and fish teeth (Telegin and Potekhina 1987). Burials
from the Ƃ-pit (Ƃ1 and Ƃ2) are attributed to the Dnieper
Donets (Mariupol-type cemeteries) cultural group (c.7000–
4000 cal BC) (Telegin et al. 2002); as theƂ-pit is characterized
by collective burial (Fig. 3), the presence of pottery sherds and
fragmented vessels, and the use of red ochre.

A notable burial at the site is individual number 45, an 18–
25 year old male who was buried with 11 plates made from
boar tusk enamel (Fig. 4). Telegin and Potekhina (1987:57)
note that the position of the boar tusk plates in the grave
suggests they were sewn onto the sleeves of a garment, with
the enamel on the outside.

The artefactual and funerary differences observed be-
tween the stage A burials and the stage Ƃ burials (see

64 Page 2 of 13 Archaeol Anthropol Sci (2020) 12: 64

Figs. 2 and 3; Table 1) indicate that there is a shift away
from the earlier (essentially Mesolithic) fisher-hunter-
forager mode of interment in individual or paired grave

pits, towards a more communal mode of interment, which
is perhaps aimed at reinforcing the group identity.
Interestingly, this mode of interment is often associated

Fig. 2 Yasinovatka Cemetery
Grave pit Б (1 and 2) (after
Telegin and Potekhina 1987)

Fig. 1 The Dnieper Rapids
region, showing locations of
cemeteries studied by Lillie
(1998). 1—Dereivka I and II, 2—
Vasilyevka V, III and II, 3—
Nikolskoye, 4—Yasinovatka.
▲—Mesolithic, Δ—Neolithic

Archaeol Anthropol Sci (2020) 12: 64 Page 3 of 13 64

more with farming societies, wherein it is interpreted as
representing an attempt to reinforce social ties to the col-
lective (Meyer et al. 2012, Pearson 1999).

As this shift is occurring at a time when increasing contacts
with incoming agro-pastoralists is in evidence, we are poten-
tially seeing a societal reaction against the new contacts and/or
trade with neighbouring groups, or against the integration of
immigrants from these new groups into the established fisher-
hunter-forager communities in and around the Dnieper region
(or a combination of these factors).

Interestingly, the stratigraphic evidence (Fig. 3) sup-
ports the probability that the Ƃ-pit cut through and dis-
turbed the existing A-type burials, and during the excava-
tions, the Ƃ burials were found to be in a greater state of
disarticulation, perhaps suggesting a similar situation to
that in evidence further afield in the chambered tombs
of north-western Europe, where the dead are regularly
repositioned within the tomb as new interments are made
(Telegin and Potekhina 1987; Whittle et al. 2011;
Salanova et al. 2018; Chambon et al. 2017). These obser-
vations suggest that between stages A to Ƃ1there is some
degree of socio-political shift/re-orientation in the ritual

articulation of the group. The reasons and meaning behind
this is difficult to disentangle given the general continui-
ties in material culture, although the appearance of ce-
ramics, changes in lithic inventories and the use of ochre
in association with the Ƃ group may be the key indicators
of the vectors for change, in that it is the heightened
contacts with incoming agro-pastoralists that stimulates a
reaction in these groups.

However, in addition to this, it is entirely possible that
whilst the different culture group nomenclature is a modern
construct, these could actually be highlighting an even more
substantial situation wherein the Surskaya group is actually
replaced by the Dnieper-Donets culture group at the popula-
tion level, and whilst the cemetery continues in use, the pop-
ulation that inters its dead in the Ƃ stages is in fact a completely
new fisher-hunter-forager population that has moved into this
region and displaced the indigenous/earlier groups.
Obviously, at this stage of the analysis the above scenarios
are somewhat hypothetical, but the application of DNA anal-
yses to the cemeteries in this region could provide fundamen-
tal insights into population dynamics and shifts in the origins
of the groups that are using these burial grounds.

Fig. 3 Yasinovatka Cemetery
plan (a) and profile (b). Legend:
I—Stones; II & III—Outlines of
Grave Pits; IV—Black Soil; V—
Subsoil; VI—Pit Fill; VII—Loess
(after Telegin and Potekhina
1987)

64 Page 4 of 13 Archaeol Anthropol Sci (2020) 12: 64

Chronology and diet in the Dnieper Rapids
region: radiocarbon dating and stable isotope
studies

The precise nature of chronological developments in the
region is complex, and a number of robust reviews are
present in the literature (Telegin et al. 2002; Lillie et al.
2009). At Yasinovatka, the absolute chronology is based
on 10 radiocarbon ages of skeletal collagen. The radiocar-
bon dates from the site initially place the earliest evidence
for occupation at c. 6465 ± 60 BP (OxA-6163) (5476–
5271 cal BC at 95%, using OxCal 4.2.2 and IntCal13),
with subsequent layers dated to 6121 ± 34 BP (OxA-

17,500) (5209–4959 cal BC at 95%, using OxCal 4.2.2
and IntCal13) (Fig. 5, modelled dates).

Existing radiocarbon dating at the site of Yasinovatka (and
at proximal sites in the region), has produced evidence to
support the presence of a radiocarbon freshwater reservoir
effect; via the dating of human bone, red deer teeth, and fish
teeth (Lillie et al. 2009). In oversimplified terms, a freshwater
reservoir effect can cause an anomalous 14C offset in the ra-
diocarbon age of a sample that is either from a freshwater
context, or that has consumed freshwater resources; specifi-
cally it can produce a 14C age that is artificially ‘older’ than its
true radiocarbon age (Ascough et al. 2005, Philippsen 2013).
At Yasinovatka, the radiocarbon ages suggest a potential

Fig. 4 Boar tusk plates that were
probably sewn on to the clothing
of individual 45 at Yasinovatka
(after Telegin and Potekhina
1987:58, Fig. 30)

Table 1 Burial data for phasing, culture affiliation, absolute dating and associated artefact inventories for Yasinovatka

Burial pit Cultural group Date Burials Associated grave goods/finds

A-type Surskaja 5540–4930 cal BC 5, 19, 20, 20a, 21, 31, 32, 38, 40,
54, 55, 57, 59, 60, 63, 39

Deer tooth pendants, flint knife-like blade,
Unio shell, cyprinidae teeth

Б1 Mariupol 5550–4750 cal BC 1, 3, 4, 6, 7, 8, 9, 10, 11, 24, 25, 26,
27, 28, 34, 35, 36, 37, 45

Boar tusk plates, red ochre, pottery sherds,
fragmented vessels

Б2 Mariupol 4980–4460 cal BC 15, 17, 17a, 18 Red ochre, large flint tools

Only individuals who produced isotope results and as such are analysed in this study are listed (after Telegin and Potekhina 1987)

Archaeol Anthropol Sci (2020) 12: 64 Page 5 of 13 64

reservoir effect of c. 470 years (see Fig. 6), with surrounding
Neolithic sites in the Dnieper Rapids region producing radio-
carbon offsets of c. 100-400 years (Lillie et al. 2009:259–62),
but the degree of offset is not systematic as the degree of
freshwater resource consumption, as indicated by the δ15N
values on these individuals, can indicate an offset closer to
the terrestrial baseline where the values are lowered (i.e.
values towards 11–12‰will produce a limited offset in radio-
carbon years), whilst elevated values can cause the degree of
offset to increase to the 470 years attested by individual 54 at
Yasinovatka. Therefore, any human individuals that produce
elevated δ15N values should potentially be considered to have

the reservoir effect, and any radiocarbon ages on these indi-
viduals should be examined carefully.

To date, c. 170 human, fauna, and fish bone collagen (or
dentine) samples have been analysed for diet isotope studies
from the Epipalaeolithic to Eneolithic cemeteries in the
Dnieper region (Lillie and Richards 2000; Lillie et al. 2003,
2011; Lillie and Jacobs 2006). The prevailing conclusion of
these studies demonstrates variability in access to dietary pro-
teins across these periods, with the notable factor that the
consumption of aquatic proteins is distinct during every phase
in the study period (Lillie 1998; Lillie and Richards 2000;
Lillie et al. 2003; Lillie and Jacobs 2006; Lillie and Budd
2011; Lillie et al. 2011). Previous dietary isotope studies into
the human populations at Yasinovatka highlighted depleted
δ13C values − 22.4 ± 0.3‰, and elevated δ15N values 14.2 ±
0.3‰, reflecting a diet that incorporates significant quantities
of aquatic proteins. The human samples from Yasinovatka
have produced the most enriched δ15N values of all sites
across the region; being commensurate with Vasilyevka II
(Mesolithic), and Nikolskoye (Neolithic).

There are only limited fauna samples from prehistoric sites
in the Dnieper Rapids region, which limits the material avail-
able for isotope analysis (Lillie et al. 2011). Fewer than twenty
wild or domesticated fauna samples have been isotopically
analysed from the sites in the study region; and of these sam-
ples, only four originate from the sites clustered around
Yasinovatka (red deer and Bovidae sp.). At − 19.5 ± 0.6‰
the δ13C values suggest a terrestrial C3 plant signal of c. -
20.5 ± 1‰, and the δ15N values at 6.9 ± 0.8‰ (Lillie et al.
2011), indicating a terrestrial plant signal of anything from c.
1–4‰, assuming a trophic enrichment of 5–6‰ (Hedges and
Reynard 2007; O'Connell et al. 2012; Fernandes et al. 2014).
Whilst this dataset is admittedly limited, if humans at
Yasinovatka or proximal sites were consuming a combination
of terrestrial plants and fauna we would anticipate δ13C values
of c. -19 ± 0.5‰, and δ15N values of c. 10 ± 1.5‰.

Fig. 6 Calibrated radiocarbon
ages, showing a reservoir effect
for burial 54 at Yasinovatka
(OxCal v4.3.2 (2017), 95%,
IntCal13 (Reimer et al. 2013)).
Source: Lillie et al. (2009:261)

Fig. 5 Modelled radiocarbon ages of human and animal skeletal collagen
from Yasinovatka (OxCal v4.3.2 (2017), 95%, IntCal13 (Reimer et al.
2013)). Source: Lillie 1998, Lillie et al. 2009

64 Page 6 of 13 Archaeol Anthropol Sci (2020) 12: 64

Methods: stable isotope analysis (δ13C
and δ15N)

Dietary stable isotope analysis is a method now routinely ap-
plied in archaeological studies to provide direct evidence for
human and animal diets. Many robust reviews and critiques of
the methodology exist in the literature (e.g. Hedges and
Reynard 2007; Makarewicz and Sealy 2015; Styring et al.
2015), and therefore extensive details of the principles of the
method and its application are not repeated here. Briefly, the
analysis of carbon and nitrogen ratios from bone collagen
allows for a direct assessment of prehistoric dietary pathways,
particularly in the last c. 10 years of the individual’s life
(Schwarcz and Schoeninger 1991). Stable carbon isotope ra-
tios (δ13C) measured from bone collagen can allow us to dis-
tinguish between dietary protein from marine, terrestrial and,
under some circumstances, freshwater resources (Schwarcz
and Schoeninger 1991; Cerling et al. 1997; Richards 2002).
In addition, δ13C values are influenced by the composition of
the local vegetation.

Nitrogen stable isotope ratios (δ15N) are used to establish the
trophic level of an organism in the food web, with δ15N enrich-
ment of c. 3–6‰ (e.g.Δ15Ndiet-body) observed as one progresses
up the food chain (Schoeninger and DeNiro 1984; Minagawa
and Wada 1984; Hedges and Reynard 2007). The isotope mea-
surements of human and animal bone collagen are biased to-
wards the protein component of ingested foods, which can be
used to infer potential sources of dietary carbon, alongside pro-
viding information regarding ecological niches, vegetation pat-
terning (C3 vs. C4 species present) and habitat (Schoeninger and
DeNiro 1984; Lee-Thorp and Van der Merwe 1987).

In this study, due to the location of the cemetery and existing
dietary isotope studies of sites in the region (Lillie and Richards
2000; Lillie et al. 2011) we anticipate the inclusion of freshwa-
ter aquatic protein in the diets of the humans studied. The in-
vestigation of aquatic proteins in human diet is often more
complex than those related to terrestrial resources, and carbon
and nitrogen isotope values from bone collagen with an aquatic
signal vary considerably between sites (Katzenberg and Weber
1999; Lillie et al. 2011; Svyatko et al. 2016; Robson et al. 2016;
Drucker et al. 2018). In simple terms, bone collagen values
from freshwater aquatic species often exhibit δ13C ratios that
are more depleted than terrestrial animal bone collagen. Robson
et al. (2016) analysed bone collagen of freshwater and brackish
species (pike, perch, and zander), which produced δ13C of −
24.2 to − 19.3‰, and δ15N values of 5 to 10‰. Nitrogen iso-
tope values from freshwater species tend to be more elevated
than their terrestrial counterparts (freshwater fish collagen at the
Iron Gates produces δ15N values of 10 ± 1‰ (Bonsall et al.
2004)), due to the longer length of the freshwater foodweb.
However, some aquatic species, particularly cyprinids, produce
noticeably lower bone collagen δ15N values, c. 6 ± 1‰ (Naito
et al. 2013; Schmölcke et al. 2015).

Materials

Fifty human bone collagen samples were analysed at the Light
Stable Isotope Laboratory at Oxford University. Bone colla-
gen was extracted using a modified version of the Longin
(1971) method, using acid and H2O (MilliQ) washes, freeze-
drying and isotope measurement on an Elemental Analyser
linked to a continuous flow Sercon dual inlet mass spectrom-
eter. Known-value standards are included in order to calibrate
(and drift correct) the readings taken from the unknown (bone)
samples. Isotopic ratios are calculated with reference to in-
house standards, which for this project included alanine (in-
formation regarding other in-house standards, such IAEA
standards, were not provided by the laboratory). δ13C mea-
surements are reported on the VPDB scale and δ15N is report-
ed with reference to AIR.

Quality control parameters are used in stable isotope analy-
sis to ensure the accuracy of the data produced. These include a
collagen yield of 1% at 5 mg or above, and a C:N ratio of
between 2.9 and 3.6 (DeNiro and Epstein 1978; DeNiro
1985; Brock et al. 2010). The %C and %N of the collagen
samples is also calculated as this provides a reliable indicator
of sample preservation (Ambrose 1990; Van Klinken 1999;
Sealy et al. 2014). For bone collagen, the ideal range for %C
is c. 40–48%, and for %N is approximately c. 12–17% – it
should be noted these ranges are approximate, with individual
studies (e.g. Ambrose 1990; Van Klinken 1999; Sealy et al.
2014) producing slightly different ranges. The purpose of these
parameters is to ensure that sufficient organic material (e.g.
mainly collagenous protein) was preserved, and that this mate-
rial retains an acceptable in vivo signal (as assessed by the C:N
and collagen yield). Statistical analyses were performed in the
open source statistics package R (http://www.r-project.org/).

Stable isotope results

The δ13C and δ15N values are presented in Table 2. Of the 50
samples processed, 21 failed the quality control parameters,
with 14 failing due to low or no collagen yield, and 7 failing
due to C:N ratios outside of the boundary 2:9–3:6 (DeNiro
and Epstein 1978; Brock et al. 2010). These failed samples are
listed below, but not included in statistical testing or interpre-
tation. Table 2 also details human δ13C and δ15N values from
previous dietary studies at Yasinovatka (Lillie and Richards
2000:966, Lillie et al. 2011:62). These isotope values are in-
tegrated into the analysis below.

The majority of the δ13C and δ15N results, at − 22.9 ± 0.9
and 13.8 ± 1.5‰, clearly demonstrate that the majority of the
individuals at Yasinovatka were reliant on aquatic protein as
the mainstay of their diet (Fig. 7).

Two notable exceptions occur, burial 45 who produced a
δ13C value of − 23.6‰ and a δ15N value of 11.4‰, and burial

Archaeol Anthropol Sci (2020) 12: 64 Page 7 of 13 64

http://creativecommons.org/licenses/by/4.0/

19, who produced a δ13C value of − 22.4‰ and a δ15N value
of 7.4‰. The δ15N values of these individuals strongly sup-
port the consumption of C3 terrestrial plants and animals, with
burial 19 (female, aged 20–25) most likely consuming less
animal protein than burial 45 (male, aged 18–25), as evi-
denced by her lower δ15N value. Interestingly, their δ13C
values are noticeably depleted compared with the (admittedly
limited) fauna samples analysed from this region. This lends
support to the possibility that these individuals were not con-
suming terrestrial plants and animals from this study region.

Statistical testing

The existing published isotope data from Yasinovatka (Lillie
and Richards 2000; Lillie et al. 2011; Webster 1996) is inte-
grated into the new dataset for statistical testing. Mann
Whitney U tests (at alpha = 0.05) were undertaken to investi-
gate possible differences in δ13C and δ15N values between the
A-type and Б-pit burials (Mann Whitney U is used as the
residuals of the data are non-normally distributed). The differ-
ence in δ13C values between the A-type and Б pit burials is not
significant at p = 0.238, neither is the difference in δ15N values
at p = 0.352. Of the 38 individuals that produced reliable iso-
tope data, only 16 are securely sexed, and of those only three
are identified as female. As a result, it is not possible to inves-
tigate dietary isotope difference by sex.

Of the A-type Surskaja burials, only select individuals were
interred with grave goods, which consisted mainly of deer
tooth pendants and fish teeth (Table 1). The difference in
δ13C values between A-type individuals with grave goods
and A-type individuals without, is not significant at p =
0.984, neither is the difference in δ15N values p = 0.103.
Finally, individuals with grave goods and those without were
tested without reference to A-type or Б pit burials, and no
difference is evident (with δ13C at p = 0.787, and δ15N at
p = 0.158). Tukey’s outlier method was applied to the δ13C
and δ15N dataset, and identified two individuals with diver-
gent δ15N values - burial 45 at 11.4‰ and burial 19 at 7.4‰.

Table 2 δ13C and δ15N values of human bone collagen samples at
Yasinovatka, where ‘–‘denotes that no collagen yield was achieved.
Results in italics = C:N ratios outside of the 2.9-3.6 boundary

Sample δ13C δ15N C:N Source

1 − 24.1 14.4 4:7 This study

2 − 23.0 14.8 3:3 This study

3 − 23.1 13.8 3:5 This study

4 − 23.3 14.1 3:3 This study

5 − 22.2 14.1 3:5 This study

6 − 24.0 13.9 4:3 This study

7 − 22.4 13.9 3:3 This study

8 − 22.8 14.2 3:3 This study

9 − 23.4 13.9 3:3 This study

10 − 23.0 14.6 3:3 This study

11 − 24.0 14.7 4:4 This study

12 – – – This study

14 – – – This study

15 − 23.5 12.8 3:5 This study

17 − 23.1 14.1 3:4 This study

18 − 22.6 12.5 3:4 Lillie and Richards 2000

19 − 22.4 7.4 3:4 Lillie and Richards 2000

20 − 21.6 13.3 3:2 This study

20a − 24.3 13.9 4:7 This study

21 − 22.2 14.1 3:1 This study

23a − 23.6 15.1 3:5 This study

23b – – – This study

24 − 24.1 13.6 4:5 This study

25 − 23.2 14.2 3:2 This study

26 − 24.2 7.6 4:6 This study

27 − 25.6 14.6 3:6 This study

28 − 22.3 12.7 3:3 This study

30 – – – This study

31 − 22.5 12.4 2:9 This study

32 − 23.5 13.7 3:1 This study

34 − 23.8 14.8 3:1 This study

35 − 23.7 15.0 3:2 This study

36 − 22.5 13.9 3:3 Lillie et al. 2011

37 − 23.7 14.0 3:1 This study

38 − 23.0 15.4 3:4 This study

39 – – – This study

40 − 23.2 15.1 3:5 This study

41 – – – This study

42 – – – This study

43 – – – This study

45 − 23.6 11.4 3:2 This study

47 – – – This study

49 – – – This study

50 – – – This study

51 – – – This study

54 − 22.6 14.1 3.3 Lillie et al. 2011

55 − 23.0 14.4 3:5 Lillie et al. 2011

Table 2 (continued)

Sample δ13C δ15N C:N Source

57 Lillie et al. 2011

58 – – – This study

59 − 25.3 14.5 4:5 This study

60 − 22.7 14.4 3:1 This study

61 – – – This study

62 − 22.2 15.2 3:2 This study

63 − 22.4 14.6 3.3 Lillie et al. 2011

64 − 30.8 14.5 2:6 This study

65 − 20.3 12.5 3:2 This study

64 Page 8 of 13 Archaeol Anthropol Sci (2020) 12: 64

Discussion

Overall, the most striking conclusion evident from the human
δ13C and δ15N dataset is that it demonstrates a clear, contin-
ued, and heavy reliance on aquatic proteins into the Neolithic
period, regardless of whether individuals show burial affinities
with the Surskaja or Dnieper Donets cultural groups.
Interestingly, two individuals stand out as being isotopically
distinct in terms of their δ15N values from the rest of the
cemetery population, a young female found in close proximity
to a deer tooth pendent (burial 19, δ15N = 7.4‰), and the
highly decorated young male with boar tusk plates sewn onto
his clothing (burial 45, δ15N = 11.4‰).

The isotope values for burial 19 could conceivably reflect
the consumption of a plant dominated diet, as both her carbon
and nitrogen isotopes mirror the fauna values measured at the
Neolithic and Eneolithic phases at Molyukhov Bugor (Lillie
et al. 2011). To date no other human sample in the study
region has produced comparatively depleted δ15N values
(Lillie et al. 2011), although her value is in keeping with
agragrian communities such as Trypillia (e.g. Lillie et al.
2017). Burial 19 has previously been analysed for dietary
isotope analysis, and the original depleted δ15N value led the
authors to suggest the possibility of a misidentified faunal
sample (Lillie et al. 2011; 64). For this study the bone sample
was obtained directly from the individual’s skull, and there-
fore the potential for misidentification is avoided.

The other outlier, burial 45, is slightly more complex. His
δ15N value is easily in-keeping with a diet based on terrestrial
animal protein with some contribution from terrestrial plants,

but the δ13C value is distinctly depleted compared with the
fauna analysed from the site. One possibility is that individual
was consuming a combination of terrestrial fauna and selected
aquatic remains from the region. The boar tusk plates that
were sewn onto this individuals clothing may represent signi-
fiers of his success as a hunter, and as such, provide an indi-
cation of at least one of the primary elements of his diet?

Support for the suggestion that aquatic resources may well
have been important in the diet of individual 45 is found in the
fish samples from the Neolithic sites of Dereivka (n = 1) and
Vil’nyanka (n = 1), which have δ13C values of − 25.5 and −
26‰, and δ15N values of 10.5 and 10‰ respectively, i.e.
values that would be commensurate with a limited contribu-
tion of aquatic proteins for individual 45. However, an alter-
native possibility is that the depleted δ13C values represent
hunting and foraging of terrestrial species in woodland envi-
ronments. For example, La Villette, Cuiry, Maizy, and Bercy
are Neolithic sites located in close proximity to the River
Seine within the Paris basin whose terrestrial wild and domes-
ticate species have produced notably depleted δ13C values.
Red and roe deer species have δ13C values of c. -24.7‰,
aurochs c. -24‰, and Bos sp. of c. -23.2‰ (see Goude and
Fontugne 2016); demonstrating depleted terrestrial δ13C
values are possible alongside freshwater/brackish river
systems.

At the nearby Neolithic site of Dereivka (Fig. 1), two male
individuals produced δ15N values that were similarly diver-
gent when compared with the majority of the cemetery popu-
lation (with δ15N values at c.10.5 and 9.9‰, compared with a
site average of 12 ± 1‰, see Lillie et al. 2003, 2011). Burial

3

5

7

9

11

13

15

17

-26 -25 -24 -23 -22 -21 -20 -19 -18

δ15
N

(‰
)

δ13C (‰)

Yasinovatka fish Yasinovatka red deer A - type burials Б1 pit burials
Б2 pit burials Б pit uniden�fied phase Dereivka Human Nikolskoye Human
Vasilyevka V Human Fat'ma Koba Fauna Vyasivok Fauna

Fig. 7 Individual human, faunal,
and fish δ13C and δ15N ratios for
Yasinovatka, alongside averaged
human and fauna δ13C and δ15N
ratios from the nearby
contemporary sites of Dereivka,
Nikolskoye, Vasilyevka V,
Vyasivok, and the Crimean site of
Fat’ma Koba. Note: this graph
includes human δ13C and δ15N
data from Yasinovatka from a
previous study (Lillie and
Richards 2000:966, 2011: 62)

Archaeol Anthropol Sci (2020) 12: 64 Page 9 of 13 64

49, the individual with the lowest δ15N value at 9.9‰, also
represents the richest burial at Dereivka, and was interred with
deer and fish tooth pendents, alongside a Mariupol plate that
shows a distinct artefactual affinity with the 11 boar tusk or-
naments associated with burial 45 at Yasinovatka.

As the majority of the adults analysed at Yasinovatka ex-
hibit elevated δ15N values, we can assess the presence of a
reservoir effect given that earlier radiocarbon studies have
shown the existence of an offset from one of the
Yasinovatka burials (Lillie et al. 2009:261). For burial 54, with
a δ15N value of 14.1‰, we observe a chronological difference
of c. 470 years between the individual (human) and the deer
tooth pendent that was dated. Several studies have investigat-
ed the relationship between dietary offsets and radiocarbon
ages, variably applying regression and Bayesian modelling
to calculate 14C offsets using δ15N values (Naito et al. 2010,
Ramsey et al. 2014, Schulting et al. 2014, Sayle et al. 2016).
At Yasinovatka, whilst investigations into the reservoir ef-
fect are currently limited to one burial, we can tentatively
use the observed difference of c.470 years as a primary
baseline for comparison. Assuming a very simple linear
step-wise regression correction factor, we can use the
δ15N value of burial 54 (e.g. 14.1‰) as the upper end point
for fish consumption, which has a corresponding 14C offset
of 470 years, and assume a δ15N value of 10‰ to reflect
the consumption of C3 terrestrial proteins only (and there-
fore no reservoir offset). Using this basic approach, we can
speculate 14C offsets of between c.240–470 years for indi-
viduals with δ15N values of 12 to 14‰. Interestingly, if we
apply this 14C correction factor to the dated individuals that
have elevated δ15N values, the oldest burials at the site are
individual 45 (boar tusk plate burial) and individual 19.
Both of these individuals exhibit δ13C and δ15N values that
are in-keeping with a C3 terrestrial diet.

It is, of course, difficult to accurately evaluate whether
these individuals do in fact represent the oldest burials at the
site, as research into the 14C reservoir offset at Yasinovatka is
limited, and the 14C offset as applied here is a basic linear
model. Obviously, the data indicates that an extended research
program is necessary if we are to further disentangle the fresh-
water radiocarbon reservoir effect at Yasinovatka in more de-
tail and with greater accuracy.

Overall, the combined research to date strongly supports
the presence of fishing, hunting, and foraging/gathering activ-
ities in the Dnieper Rapids region from the Epipalaeolithic
sites well into the Neolithic period. The degree to which these
resources were exploited was probably dependant on a num-
ber of factors, including individual dietary preference, but also
socio-economic factors, and potentially, political factors e.g.
Rouja (1998). Ancient DNA analysis and craniometrics from
individuals in the region support the possibility that human
populations occupying the Dnieper Rapids were not necessar-
ily indigenous to the region, with the presence of non-locals

present from the Mesolithic period onwards (Lillie and Budd
2011, Lillie et al. 2012, Mathieson et al. 2018).

A preliminary, and indeed tentative suggestion, is that the
individuals with comparatively depleted δ15N values and as-
sociated decorative Mariupol-type boar tusk plates, perhaps
represent the presence of non-local human groups either im-
posing themselves on the indigenous communities of the
Dnieper Rapids region, or incomers to the region who repre-
sent marriage partners from other groups who would have
cemented ties and rights of access to the rich resource base
of the Dnieper Rapids region. Given the lack of evidence for
inter-personal violence and the nature of the burials afforded
to these individuals the latter scenario may well be the more
realistic proposition at this stage. The re-use of the cemetery
site at Yasinovatka, potentially with burial phases from at least
two distinct cultural groups, supports the idea that access to
the resources in this region was considered important across
theMesolithic andNeolithic periods, with the superimposition
of the later cultures burials asserting ancestral legitimisation
and also mirroring similar activities throughout prehistoric
Europe (e.g. Zvelebil 1993; Lynch 2000).

Conclusion

At Yasinovatka the dietary isotope studies demonstrate that
the majority of the population had a strong reliance on aquatic
protein for the mainstay of their diet; thus highlighting the
continued importance of fishing as a mainstay of subsistence
strategies into the Neolithic period in the Dnieper Rapids re-
gion of Ukraine. The presence of two anomalous δ15N values
in the dataset is of interest, particularly as individual 45 shows
close artefactual and isotopic affinities with similarly isotopi-
cally divergent individuals studied at the site of Dereivka. The
lower δ15N values for individual 19 at Yasinovatka could be
indicating that some degree of population movement between
the groups exploiting the region around the Dnieper is occur-
ring across the Mesolithic to earlier Neolithic periods.

It is important to note that fishing was pivotal in terms of
subsistence strategies from 10,200calBC onwards in this re-
gion, and that despite assertions that climate influenced the
timing and adoption of agriculture in Ukraine, regional varia-
tion and asynchronicity must be taken into account. In the
Dnieper Region we see continuity in fisher-hunter-forager life-
ways through to at least c. 3500calBC, when areas of Ukraine
to the west of the Dnieper have already developed some degree
of pastoralism, with associated agricultural activity.

The fact that the major river valleys offered indigenous
groups the opportunity to exploit a reliable suite of fish, ani-
mal and plant resources for in excess of 6500 years mirrors the
exceptional situation occurring in the Baltic region, and pro-
vides an opportunity for long-term studies of food extraction
societies at a time when farming is seen to be becoming the

64 Page 10 of 13 Archaeol Anthropol Sci (2020) 12: 64

mainstay of subsistence in Neolithic Europe. The specific en-
vironmental context and significant areal extent of Ukraine in
terms of its north-south and west-east climate, ecological and
human activity zones offers a unique context for the study of
prehistoric societies in the European mainland.

Funding Information Open access funding provided by Umeå
University.

Open Access This article is licensed under a Creative Commons
Attribution 4.0 International License, which permits use, sharing, adap-
tation, distribution and reproduction in any medium or format, as long as
you give appropriate credit to the original author(s) and the source, pro-
vide a link to the Creative Commons licence, and indicate if changes were
made. The images or other third party material in this article are included
in the article's Creative Commons licence, unless indicated otherwise in a
credit line to the material. If material is not included in the article's
Creative Commons licence and your intended use is not permitted by
statutory regulation or exceeds the permitted use, you will need to obtain
permission directly from the copyright holder. To view a copy of this
licence, visit http://creativecommons.org/licenses/by/4.0/.

References

Ambrose SH (1990) Preparation and characterization of bone and tooth
collagen for isotopic analysis. J Archaeol Sci 17:431–451

Anthony, D.W., 2007. Pontic-Caspian Mesolithic and early Neolithic
societies at the time of the Black Sea flood: a small audience and
small effects. In The Black Sea flood question: changes in coastline,
climate, and human settlement (pp. 345-370). Springer, Dordrecht

Ascough P, Cook G, Dugmore A (2005) Methodological approaches to
determining the marine radiocarbon reservoir effect. Prog Phys
Geogr 29(4):532–547

Barker G (2009) The agricultural revolution in prehistory: why did for-
agers become farmers?. Oxford University Press on Demand

Biagi P, Zaliznyak L, Kozłowski SK (2007) Old problems and new per-
spectives for the radiocarbon chronology of the Ukrainian
Mesolithic. IGCP 521–481 Joint Meeting and Field Trip,
Gelendzhik (Russia) – Kerch (Ukraine), September 8–17, 2007.
pp. 27–30

Bikoulis P (2015) Evaluating the impact of Black Sea flooding on the
Neolithic of northern Turkey. World Archaeol 47(5):756–775

Bonsall C, Cook GT, Hedges RE, Higham TF, Pickard C, Radovanović I
(2004) Radiocarbon and stable isotope evidence of dietary change
from the Mesolithic to the Middle Ages in the Iron Gates: new
results from Lepenski Vir. Radiocarbon 46(1):293–300

Brock F, Higham T, Ramsey CB (2010) Pre-screening techniques for
identification of samples suitable for radiocarbon dating of poorly
preserved bones. J Archaeol Sci 37:855–865

Cerling TE, Harris JM,MacFadden BJ, LeakeyMG, Quade J, Eisenmann
V, Ehleringer JR (1997) Global vegetation change through the
Miocene/Pliocene boundary. Nature 389:153–158

Chambon P, Blin A, Bronk Ramsey C, Kromer B, Bayliss A, Beavan N,
Healy F, Whittle A (2017) Collecting the dead: temporality and
disposal in the Neolithic hypogée of les Mournouards II (Marne,
France). Germania 95:93–143

DeNiro MJ (1985) Postmortem preservation and alteration of in vivo
bone collagen isotope ratios in relation to palaeodietary reconstruc-
tion. Nature 317(6040):806

DeNiro MJ, Epstein S (1978) Influence of diet on the distribution of
carbon isotopes in animals. Geochim Cosmochim Acta 42:495–506

Drucker DG, Valentin F, Thevenet C, Mordant D, Cottiaux R, Delsate D,
Van Neer W (2018) Aquatic resources in human diet in the Late
Mesolithic in Northern France and Luxembourg: insights from car-
bon, nitrogen and sulphur isotope ratios. Archaeol Anthropol Sci
10(2):351–368

Eriksson G (2006) Stable isotope analysis of human and faunal remains
from Zvejnieki. In: Larsson L, Zagorska I (eds) Back to the origin:
new research in the Mesolithic–Neolithic Zvejnieki cemetery and
environment, northern Latvia. Sweden, Lund, pp 183–215

Eriksson G, Lõugas L, Zagorska I (2003) Stone age hunter–fisher–
gatherers at Zvejnieki, northern Latvia: radiocarbon, stable isotope
and archaeozoology data. Before farming 2003/1(2):1–26

Fernandes R,Millard AR, BrabecM, NadeauMJ, Grootes P (2014) Food
reconstruction using isotopic transferred signals (FRUITS): a
Bayesian model for diet reconstruction. PLoS One 9(2):e87436

Fernández-Domínguez E, Reynolds L (2017) The Mesolithic-Neolithic
transition in Europe: a perspective from ancient human DNA. In:
García-Puchol O, Salazar-García DC (eds) Times of Neolithic tran-
sition along the Western Mediterranean. Springer, Switzerland, pp
311–338

Gokhman II (1966) Naselenie Ukrainy v Epokhu Mezolita I Neolita:
Anthropogicheskiy ocherk. (the population of Ukraine in the
Mesolithic and Neolithic periods: an anthropological outline).
Moscow: Nauka

Goldberg SL, Lau HC, Mitrovica JX, Latychev K (2016) The timing of
the Black Sea flood event: insights frommodeling of glacial isostatic
adjustment. Earth Planet Sci Lett 452:178–184

Goude G, Fontugne M (2016) Carbon and nitrogen isotopic variability in
bone collagen during the Neolithic period: influence of environmen-
tal factors and diet. J Archaeol Sci 70:117–131

Gronenborn D (2003) Migration, acculturation and culture change in
western temperate Eurasia. Doc. Praehist. 30:79–91

Hedges REM, Reynard LM (2007) Nitrogen isotopes and the trophic
level of humans in archaeology. J Archaeol Sci 34(8):1240–1251

Jacobs K (1993) Human postcranial variation in the Ukrainian
Mesolithic-Neolithic. Curr Anthropol 34(3):311–324

Katzenberg MA, Weber A (1999) Stable isotope ecology and palaeodiet
in the Lake Baikal region of Siberia. J Archaeol Sci 26:651–659

Kotova NS (2010) Chronology and periodization of the Surskaja
Neolithic culture. Studia Archaeol. et Mediaeval. 11:67–90

Lee-Thorp J, Van der Merwe NJ (1987) Carbon isotope analysis of fossil
bone apatite. S Afr J Sci 83:712–715

Lillie MC (1998) The Mesolithic-Neolithic transition in Ukraine: new
radiocarbon determinations for the cemeteries of the Dnieper
Rapids Region. Antiquity 72(275):184–188

Lillie M, Budd C (2011) The Mesolithic-Neolithic transition in Eastern
Europe: integrating stable isotope studies of diet with
palaeopathology to identify subsistence strategies and economy.
Human Bioarchaeology of the Transition to Agriculture, pp43–62

Lillie M, Jacobs K (2006) Stable isotope analysis of 14 individuals from
the Mesolithic cemetery of Vasilyevka II, Dnieper Rapids region,
Ukraine. J Archaeol Sci 33(6):880–886

LillieMC, RichardsM (2000) Stable isotope analysis and dental evidence
of diet at the Mesolithic–Neolithic transition in Ukraine. J Archaeol
Sci 27(10):965–972

Lillie M, Richards MP, Jacobs K (2003) Stable isotope analysis of 21
individuals from the Epipalaeolithic cemetery of Vasilyevka III,
Dnieper Rapids region, Ukraine. J Archaeol Sci 30(6):743–752

Lillie MC, Budd CE, Potekhina I, Hedges REM (2009) The radiocarbon
reservoir effect: new evidence from the cemeteries of the middle and
lower Dnieper basin, Ukraine. J Archaeol Sci 36:256–264

Lillie M, Budd C, Potekhina I (2011) Stable isotope analysis of prehis-
toric populations from the cemeteries of the middle and lower
Dnieper Basin, Ukraine. J Archaeol Sci 38(1):57–68

Lillie MC, Potekhina ID, Budd CE, Nikitin A (2012) Prehistoric popula-
tions of Ukraine: migration at the later Mesolithic to Neolithic

Archaeol Anthropol Sci (2020) 12: 64 Page 11 of 13 64

http://creativecommons.org/licenses/by/4.0/

transition, in Kaiser, E., Burger, J. and W. Schier (eds.) Population
dynamics in prehistory and early history. New approaches using
stable isotopes and genetics. Berlin: de Gruyter. pp. 77–92

Lillie MC, Budd CE, Potekhina I, Price TD, Sokhatsky MP and Nikitin
AG (2017) First isotope analysis and new radiocarbon dating of
Trypillia (Tripolye) farmers from Verteba Cave, Bilche Zolote,
Ukraine Documenta Praehistorica XLIV:306–24. DOI: https://doi.
org/10.4312/dp.44.18

Longin R (1971) New method of collagen extraction for radiocarbon
dating. Nature 230(5291):241

Lynch F (2000) The Later Neolithic and Earlier Bronze Age, In: Lynch,
F., Aldhouse-Green, S. and J.L. Davies (eds.) Prehistoric Wales.
Gloucestershire: Sutton Publishing Ltd. pp. 79–138

Makarewicz CA, Sealy J (2015) Dietary reconstruction, mobility, and the
analysis of ancient skeletal tissues: expanding the prospects of stable
isotope research in archaeology. J Archaeol Sci 56:146–158

Mathieson I, Alpaslan-Roodenberg S, Posth C, Szécsényi-Nagy A,
Rohland N, Mallick S, Olalde I, Broomandkhoshbacht N, Candilio
F, Cheronet O, Fernandes D (2018 Mar) The genomic history of
southeastern Europe. Nature. 555(7695):197

Meyer C, Ganslmeier R, Dresely V, Alt KW (2012) New approaches to
the reconstruction of kinship and social structure based on
bioarchaeological analysis of Neolithic multiple and collective
graves. Theoretical and methodological considerations in central
European Neolithic archaeology, Oxford (BAR international series
2325), pp.11-23

Milner N, Craig OE, Bailey GN, Pedersen K, Andersen SH (2004)
Something fishy in the Neolithic? A re-evaluation of stable isotope
analysis of Mesolithic and Neolithic coastal populations. Antiquity
78(299):9–22

Minagawa M, Wada E (1984) Stepwise enrichment of 15N along food
chains: further evidence and the relation between δ15N and animal
age. Geochim Cosmochim Acta 48:1135–1140

Motuzaite Matuzeviciute G (2014) Neolithic of Ukraine: a review of
theoretical and chronological interpretations. Archaeologia Baltica
20:136–149

Naito YI, Chikaraishi Y, Ohkouchi N, Mukai H, Shibata Y, Honch NV,
Dodo Y, Ishida H, Amano T, Ono H, Yoneda M (2010) Dietary
reconstruction of the Okhotsk culture of Hokkaido, Japan, based
on nitrogen composition of amino acids: implications for correction
of 14 C marine reservoir effects on human bones. Radiocarbon
52(2):671–681

Naito YI, Chikaraishi Y, Ohkouchi N, Yoneda M (2013) Evaluation of
carnivory in inland Jomon hunter–gatherers based on nitrogen iso-
topic compositions of individual amino acids in bone collagen. J
Archaeol Sci 40:2913–2923

Nikitin AG, Sokhatsky MP, Kovaliukh MM, Videiko MY (2010)
Comprehensive site chronology and ancient mitochondrail DNA
analysis from Verteba cave – a Trypillian culture site of Eneolithic
Ukraine. Interdiscip. Archaeol. 1(1–2):9–18

Nikitin AG, Potekhina ID, Rohland N, Mallick S, Reich D, Lillie M
(2017) Mitochondrial DNA analysis of Eneolithic Trypillians from
Ukraine reveals Neolithic farming genetic roots. PLoS One 12(2):
e0172952

O'Connell TC, Kneale CJ, Tasevska N, Kuhnle GG (2012) The diet-body
offset in human nitrogen isotopic values: a controlled dietary study.
Am J Phys Anthropol 149(3):426–434

Paula J Reimer, Edouard Bard, Alex Bayliss, J Warren Beck, Paul G
Blackwell, Christopher Bronk Ramsey, Caitlin E Buck, Hai
Cheng, R Lawrence Edwards, Michael Friedrich, Pieter M
Grootes, Thomas P Guilderson, Haflidi Haflidason, Irka Hajdas,
Christine Hatté, Timothy J Heaton, Dirk L Hoffmann, Alan G
Hogg, Konrad A Hughen, K Felix Kaiser, Bernd Kromer, Sturt W
Manning, Mu Niu, Ron W Reimer, David A Richards, E Marian
Scott, John R Southon, Richard A Staff, Christian S M Turney,
Johannes van der Plicht, (2013) IntCal13 and Marine13

Radiocarbon Age Calibration Curves 0–50,000 Years cal BP.
Radiocarbon 55(4):1869-1887

Pearson MP (1999) The archaeology of death and burial (p. 44). Phoenix
Mill, Sutton: Sutton

Philippsen B (2013) The freshwater reservoir effect in radiocarbon dating.
Herit. Sci. 1(1):24

Pluciennik M (1998) Deconstructing ‘the Neolithic’ in the Mesolithic-
Neolithic transition. In: Edmonds M, Richards C (eds)
Understanding the Neolithic of North-Western Europe. Cruithne
Press, Glasgow, pp 61–83

Price TD (2000) Europe's first farmers. Cambridge University Press
Ramsey CB, Schulting R, Goriunova OI, Bazaliiskii VI, Weber AW

(2014) Analyzing radiocarbon reservoir offsets through stable nitro-
gen isotopes and Bayesian modeling: a case study using paired
human and faunal remains from the Cis-Baikal region, Siberia.
Radiocarbon 56(2):789–799

Richards MP (2002) A brief review of the archaeological evidence for
Palaeolithic and Neolithic subsistence. Eur J Clin Nutr 56:12

RichardsMP, Schulting RJ, Hedges REM (2003) Sharp shift in diet at the
onset of the Neolithic. Nature 425:366

Robson HK, Andersen SH, Clarke L, Craig OE, Gron KJ, Jones AKG,
Karston P, Milner N, Douglas Price T, Ritchie K, Zabilska-Kunek
M, Heron C (2016) Carbon and nitrogen stable isotope values in
freshwater, brackish and marine fish bone collagen from Mesolithic
andNeolithic sites in central and northern Europe. Environ Archaeol
21:105–118

Rouja PM (1998) Fishing for culture: towards an aboriginal theory of
marine resource use among the Bardi aborigines of One Arm
Point, Western Australia. Durham University: Unpublished PhD
Thesis (Department of Anthropology)

Ryan WB, Major CO, Lericolais G, Goldstein SL (2003) Catastrophic
flooding of the Black Sea. Annu Rev Earth Planet Sci 31(1):525–
554

Salanova L, Chambon P, Bayliss A, Healy F, Whittle A (2018) Violent
deaths in the development of the farming economy: the case of Bury.
Jour. Neolit. Archaeol. 20:1–11

Sayle KL, Hamilton WD, Gestsdóttir H, Cook GT (2016) Modelling
Lake Mývatn's freshwater reservoir effect: utilisation of the statisti-
cal program FRUITS to assist in the re-interpretation of radiocarbon
dates from a cemetery at Hofstaðir, north-east Iceland. Quat
Geochronol 36:1–11

Schmölcke U,Meadows J, Ritchie K and BērziņšV, Lübke H, Zagorska I
(2015) Neolithic fish remains from the freshwater shell midden
Riņņukalns in northern Latvia. Environ. Archaeol: 1–14

Schoeninger MJ, DeNiro MJ (1984) Nitrogen and carbon isotopic com-
position of bone collagen from marine and terrestrial animals.
Geochim Cosmochim Acta 48:625–639

Schulting RJ, Ramsey CB, Bazaliiskii VI, Goriunova OI,Weber A (2014)
Freshwater reservoir offsets investigated through paired human-
faunal 14 C dating and stable carbon and nitrogen isotope analysis
at Lake Baikal, Siberia. Radiocarbon 56(3):991–1008

Schwarcz HP, Schoeninger MJ (1991) Stable isotope analyses in human
nutritional ecology. Am J Phys Anthropol 34:283–321

Sealy JC, JohnsonM, Richards M, Nehlich O (2014) Comparison of two
methods of extracting bone collagen for stable carbon and nitrogen
isotope analysis: comparing whole bone demineralization with ge-
latinization and ultrafiltration. J Archaeol Sci 47:64–69

Sherratt A (2016) Diverse origins: regional contributions to the genesis of
farming. In The origins and spread of domestic plants in southwest
Asia and Europe (pp. 17-36). Routledge

Styring AK, Fraser RA, Arbogast RM, Halstead P, Isaakidou V, Pearson
JA, Schäfer M, Triantaphyllou S, Valamoti SM, Wallace M,
Bogaard A (2015) Refining human palaeodietary reconstruction
using amino acid δ15N values of plants, animals and humans. J
Archaeol Sci 53:504–515

64 Page 12 of 13 Archaeol Anthropol Sci (2020) 12: 64

https://doi.org/10.4312/dp.44.18
https://doi.org/10.4312/dp.44.18

Svyatko SV, Mertz IV, Reimer PJ (2015) Freshwater reservoir effect on
redating of Eurasian steppe cultures: first results for Eneolithic and
early bronze age Northeast Kazakhstan. Radiocarbon 57(4):625–
644. https://doi.org/10.2458/azu_rc.57.18431

Svyatko S, Schulting R, Poliakov A, Ogle N, Reimer PJ (2016) A lack of
freshwater reservoir effects in human radiocarbon dates in the
Eneolithic to Iron age in the Minusinsk Basin. Archaeol Anthropol
Sci 9:1379–1388. https://doi.org/10.1007/s12520-016-0383-3

Telegin DY (1968) Dnipro-donetska kultura. (the Dnieper-donets cul-
ture). Naukova Dumka, Kiev

Telegin DY (1973) Seredno-stogivska Kultura Epoki Midi. (The Sredni-
Stog Culure Middle Period). Naukova Dumka, Kiev

Telegin DY, Potekhina ID (1987) Neolithic cemeteries and populations in
the Dnieper Basin (BAR international series 383)

Telegin D, Titova EN (1993) Settlements of Neolithic stage Dnipro-
Donetz etnocultural community

Telegin DY, Potekhina ID, Lillie M, Kovaliukh MM (2002) The chronol-
ogy of theMariupol-type cemeteries of Ukraine re-visited. Antiquity
76(292):356–363

Telegin DY, Lillie M, Potekhina ID, Kovaliukh MM (2003) Settlement
and economy in Neolithic Ukraine: a new chronology. Antiquity
77(297):456–470

Thomas J (2002) Understanding the neolithic. Routledge
Turney CS, Brown H (2007) Catastrophic early Holocene Sea level rise,

human migration and the Neolithic transition in Europe. Quat Sci
Rev 26(17–18):2036–2041

VanKlinken GJ (1999) Bone collagen quality indicators for palaeodietary
and radiocarbon measurements. J Archaeol Sci 26(6):687–695

Webster CL (1996) Dietary reconstruction of 8 Ukrainian cultures using
δ13C and δ15N analysis. Queens University Belfast: Unpublished
MAThesis

Whittle AWR, Healy FMA, Bayliss A (2011) Gathering time: dating the
early Neolithic enclosures of southern Britain and Ireland. Oxbow
Books

Yanchilina AG, Ryan WB, McManus JF, Dimitrov P, Dimitrov D,
Slavova K, Filipova-Marinova M (2017) Compilation of geophysi-
cal, geochronological, and geochemical evidence indicates a rapid
Mediterranean-derived submergence of the Black Sea's shelf and
subsequent substantial salinification in the early Holocene. Mar
Geol 383:14–34

Zvelebil M (1993) Hunters or farmers? The Neolithic and bronze age
societies of north-East Europe, In: Chapman, J. and P. Dolukhanov
(eds.) Cultural Transformations and Interactions in Eastern Europe.
Aldershot: Ashgate Publising (World Archaeology Series. pp. 146–
62

Zvelebil M (1998) What’s in a name: the Mesolithic, the Neolithic and
social change at the Mesolithic–Neolithic transition. In: Edmonds
M, Richards C (eds) Social life and social change: the Neolithic of
North Western Europe. Routledge, London, pp 1–36

Publisher’s note Springer Nature remains neutral with regard to jurisdic-
tional claims in published maps and institutional affiliations.

Archaeol Anthropol Sci (2020) 12: 64 Page 13 of 13 64

https://doi.org/10.2458/azu_rc.57.18431
https://doi.org/10.1007/s12520-016-0383-3

	Continuation of fishing subsistence in the Ukrainian Neolithic: diet isotope studies at Yasinovatka, Dnieper Rapids
	Abstract
	Introduction and background
	Yasinovatka: Boar tusk plates, deer tooth pendants, and ochre burials
	Chronology and diet in the Dnieper Rapids region: radiocarbon dating and stable isotope studies
	Methods: stable isotope analysis (δ13C and δ15N)
	Materials
	Stable isotope results
	Statistical testing

	Discussion
	Conclusion
	References

