

RESEARCH LETTER

10.1002/2015GL064259

Key Points:

- Ice core analyses demonstrate that boreal fire emissions peak ~2.5 ka
- Global climate drivers fail in explaining the fire maximum
- Humans may have left a quantifiable signature on the climate system ~3 ka

Supporting Information:

- Texts S1–S3 and Figures S1–S15

Correspondence to:

P. Zennaro,
piero@unive.it

Citation:

Zennaro, P., N. Kehrwald, J. Marlon, W. F. Ruddiman, T. Brücher, C. Agostinelli, D. Dahl-Jensen, R. Zangrando, A. Gambaro, and C. Barbante (2015), Europe on fire three thousand years ago: Arson or climate?, *Geophys. Res. Lett.*, 42, 5023–5033, doi:10.1002/2015GL064259.

Received 17 APR 2015

Accepted 15 MAY 2015

Accepted article online 18 MAY 2015

Published online 30 JUN 2015

©2015. The Authors.

This is an open access article under the terms of the Creative Commons Attribution-NonCommercial-NoDerivs License, which permits use and distribution in any medium, provided the original work is properly cited, the use is non-commercial and no modifications or adaptations are made.

Europe on fire three thousand years ago: Arson or climate?

Piero Zennaro^{1,2}, Natalie Kehrwald², Jennifer Marlon³, William F. Ruddiman⁴, Tim Brücher⁵, Claudio Agostinelli², Dorthe Dahl-Jensen⁶, Roberta Zangrando¹, Andrea Gambaro^{1,2}, and Carlo Barbante^{1,2,7}

¹Institute for the Dynamics of Environmental Processes, IDPA-CNR, Venice, Italy, ²Department of Environmental Science, Informatics and Statistics, Ca' Foscari University of Venice, Venice, Italy, ³School of Forestry and Environmental Studies, Yale University, New Haven, Connecticut, USA, ⁴Department of Environmental Sciences, University of Virginia, Charlottesville, Virginia, USA, ⁵Max Planck Institute for Meteorology, Hamburg, Germany, ⁶Centre for Ice and Climate, Niels Bohr Institute, University of Copenhagen, Copenhagen, Denmark, ⁷Centro B. Segre, Accademia Nazionale dei Lincei, Rome, Italy

Abstract The timing of initiation of human impacts on the global climate system is actively debated. Anthropogenic effects on the global climate system are evident since the Industrial Revolution, but humans may have altered biomass burning, and hence the climate system, for millennia. We use the specific biomarker levoglucosan to produce the first high-temporal resolution hemispheric reconstruction of Holocene fire emissions inferred from ice core analyses. Levoglucosan recorded in the Greenland North Greenland Eemian ice core significantly increases since the last glacial, resulting in a maximum around ~2.5 ka and then decreasing until the present. Here we demonstrate that global climate drivers fail to explain late Holocene biomass burning variations and that the levoglucosan maximum centered on ~2.5 ka may be due to anthropogenic land clearance.

1. Introduction

Fire is a key Earth system process and is a major component of carbon cycle [Bowman *et al.*, 2009; Keywood *et al.*, 2013]. Fire affects the climate system principally by releasing particulates, greenhouse gases and carbon [Bowman *et al.*, 2009; Intergovernmental Panel on Climate Change, 2013], which would otherwise be stored in woody vegetation in a world without fire [Bond *et al.*, 2005].

Fire and climate influence each other, where climatic conditions are the fundamental driver for the ignition and spread of fire. Sedimentary charcoal records show strong linkages between fire activity and climate [Marlon *et al.*, 2013], generally with low fire activity during cold periods and increased biomass burning in warmer periods [Daniau *et al.*, 2012; Power *et al.*, 2008]. Climate influences fire activity mainly by affecting biomass availability and flammability. Temperatures and atmospheric CO₂ may control plant productivity and thus fuel availability. Precipitation affects fuel flammability, where conditions must be wet enough to allow biomass to grow, yet dry enough to allow combustion [Daniau *et al.*, 2010b; Marlon *et al.*, 2013, 2008; Pyne, 2001]. Wet periods can favor biomass growth, while droughts and warming can increase fire ignitions and spread [Westerling *et al.*, 2006].

Human activities may have also influenced fire activity, and thus the climate system, for millennia [Marlon *et al.*, 2008; Power *et al.*, 2008]. Humans and fire have always coexisted, initially for domestic and hunting purposes, wildlife, and vegetation management. A routine use of fire for forest clearance and slash-and-burn agricultural practices only occurred since the Holocene, but when it began on broad scales is unknown and a matter of debate. A fundamental paleoclimate question, then, is when humans began to significantly alter fire regimes and, in turn, the climate system [Bowman *et al.*, 2009]. During the past millennia humans have converted forests and tree-covered lands to cropland and pasture through slash-and-burn techniques and may have unconsciously altered the climate by releasing teragrams of greenhouse gases through clearing forests to create open space.

Most paleoecological studies suggest intensive European forest clearance through fire for agriculture began approximately 3000 years before present [Marlon *et al.*, 2013; Molinari *et al.*, 2013]. Independent evidence, such as charcoal records from sediment cores, indicate a maximum in biomass burning in North America

and Europe during the same time period [Marlon *et al.*, 2013] (supporting information). While local climate changes may explain the subsequent decrease in fire activity in North America, human activities have played a greater role in Eurasia. When local charcoal records are synthesized at regional to global perspectives, a worldwide increase in fire activity between 2 and 3 ka rise up everywhere except in Australia [Marlon *et al.*, 2013], even if climate is relatively stable throughout the Holocene. There is synchronous evidence of agricultural expansion and cultivated areas in Europe, North America, and Asia, therefore suggesting a link between humans and fire.

Models incorporating anthropogenic activities [Ellis *et al.*, 2013; Kaplan *et al.*, 2009, 2011] support maximum land clearing between ~3 and 2 ka in Europe, where decreased fire activity after 2.5 ka may be due to reduced fuel loads caused by anthropogenic activities such as fragmenting forests with fields and infrastructure. Model simulations based on new data about how land use per capita declines with advances in technology suggest that past attempts to quantify anthropogenic perturbation of the Holocene carbon cycle may have greatly underestimated early human impact on the climate system [Kaplan *et al.*, 2009].

Charcoal records are primarily local, limited in number, and not homogeneously distributed and sampled. Differences in geographical abundances of records have to be carefully weighted in regional to global charcoal syntheses. Ice cores provide the possibility of obtaining a hemispheric record of fire activity that includes areas that are not covered by the Global Charcoal Database. Combining ice core and charcoal records provide a robust record of past biomass burning.

Here we introduce and investigate a high-resolution Holocene record of changes in Northern Hemisphere fire emissions in the North Greenland Eemian (NEEM) ice core using measurements of the biomarker levoglucosan. This broad-scale fire reconstruction from the glacial transition until the present allows examining possible anthropogenic influences on variations in past fire activity. We examine potential fire activity controls through comparisons of biomass burning emissions recorded in the Greenland NEEM ice core with independent reconstructions of fire history from charcoal data, with modeled area burned with and without anthropogenic interference, and with climate indicators.

2. Methods

The deep NEEM ice core (Figure S1 in the supporting information) was drilled from 2008 to 2012 in Greenland (77.49°N; 51.2°W, 2480 m above sea level (asl)), where the ice core was processed in the field using a Continuous Flow Analysis (CFA) system [Zennaro *et al.*, 2014]. Samples for levoglucosan determination are from the inner core section, where a single CFA sample contains a swath of 1.10 m of core. Frozen samples were transported to Ca' Foscari University of Venice and stored in a -20°C cold room before being analyzed. Deep glacial ice is subjected to considerable stress, where the pressure inside the highly compressed bubbles may cause cracking of the ice, due to the strong pressure change after drilling. The presence of fractures promotes contamination by the drilling fluid and limits the use of the CFA system. We integrated CFA samples with 154 additional "brittle ice samples" (from 566.50 to 1279.85 m depth, 2820–8903 years B.P.), where each sample is approximately a 5–10 cm piece of ice core. We analyzed a total of 629 samples from 4.95 to 1493.25 m depth (1–14,962 years B.P.). We use the decontamination protocol and the analytical procedure presented in Zennaro *et al.* [2014], which slightly modifies the method for determining levoglucosan using liquid chromatography/negative ion electrospray ionization-tandem mass spectrometry (HPLC/(-)ESI-MS/MS) reported by Gambaro *et al.* [2008]. Blanks are consistently less than the lowest levoglucosan concentrations (blanks < 10 pg mL⁻¹). NEEM samples were analyzed in a random order; thus, potential contamination or fluctuations in instrumental precision and accuracy are not expected to influence the centennial to millennial trends of levoglucosan flux.

Brittle ice samples were transported in a frozen state to the University of Venice laboratory, where they were stored in a -20°C cold room until decontamination. We decontaminated brittle ice samples rinsing each sample 3 times with ultra pure water using a 1 L wash bottle and TFE clamps under a Class-100 clean bench located in a Class-10,000 clean room at the University of Venice until reaching a net loss of 1 cm of ice in each dimension. The cleaned ice was then melted into 125 mL low-density polyethylene (LDPE) wide-mouth bottles under the clean bench and stored into 15 mL LDPE bottles.

Figure 1. Levoglucosan flux (black) during the past 15 kyr over the NEEM ice core and LOWESS smoothing with SPAN parameter (f) 0.2 (light blue) and 0.5 (blue) of levoglucosan flux (A); Levoglucosan flux averages for 1000 year (violet) and 500 year (gray) windows during the past 15 kyr over the NEEM ice core (B); Z scores of high-latitude (45–90°N) Northern Hemisphere charcoal influx (500 year LOWESS smoothing) with 95% bootstrap confidence interval (red) (C). Fifty year mean NGRIP $\delta^{18}\text{O}$ (bordeau), as reported by *NGRIP Project Members* [2004] (D); Northern Hemisphere (30–90°N) (light green), global (green), and North Atlantic (dark green) temperature over the past 11.3 kyr, as reported in *Marcott et al.* [2013] (E); June insolation at 60°N [*Berger and Loutre*, 1991] (F); Modeled burned area for high-latitude (45–90°N) Northern Hemisphere (G); Preindustrial CH_4 analyzed in the Arctic GISP2 (black) [*Kobashi et al.*, 2007], GRIP [*Blunier et al.*, 1995] (green), NGRIP (blue) [*Baumgartner et al.*, 2012], GISP2 (purple) [*Brook et al.*, 1996], and NEEM (gray) [*Rhodes et al.*, 2013] (H); Preindustrial atmospheric CO_2 concentrations analyzed in the Antarctic Taylor Dome (blue) [*Indermuhle et al.*, 1999] and EDC (red) [*Monnin et al.*, 2004] (I).

Accumulation in Greenland was not constant during the past 15 kyr [*Rasmussen et al.*, 2013]. These differences in local accumulation change the wet deposition of aerosol in Greenland [*Fischer et al.*, 2007], and we therefore use levoglucosan fluxes rather than concentrations. We corrected concentrations for Greenland snow accumulation data by multiplying each 1.10 m levoglucosan concentration by the accumulation rate for its respective depth interval after applying the NEEM ice core chronology

Figure 2. Levoglucosan flux averages for 500 year (violet) and 250 year (black) windows during the glacial-interglacial transition (A); 50 year mean NGRIP $\delta^{18}\text{O}$ (bordeau), as reported by *NGRIP Project Members* [2004] (B); Z scores of high-latitude (45–90°N) Northern Hemisphere charcoal influx (500 year LOWESS smoothing) with 95% bootstrap confidence interval (red) (C).

[Rasmussen *et al.*, 2013]. Long-term fire activity was reconstructed from levoglucosan fluxes (Figure 1A) by smoothing the data using a locally weighted scatterplot smoothing (LOWESS) smoothing tricube function (Figure 1B), as discussed in *Zennaro et al.* [2014].

3. The Levoglucosan Record

The NEM levoglucosan record demonstrates an increase in fire activity throughout much of the Holocene, peaking at ~2.5 ka (Figure 1A) even when using multiple statistical thresholds to remove outlying values (supporting information). LOWESS smoothing (Figure 1B), 250 year and 500 year means (Figure 2) of the levoglucosan flux indicate that the lowest levoglucosan values in our record occurred ~15 ka when the flux was $\sim 3 \mu\text{g m}^{-2} \text{yr}^{-1}$. These values generally remained lower than $5 \mu\text{g m}^{-2} \text{yr}^{-1}$ until ~12 ka, before increasing approximately threefold during the glacial-interglacial transition. The levoglucosan flux increased from previous levels and remained substantially above or close to $8 \mu\text{g m}^{-2} \text{yr}^{-1}$ during the past 10 kyr. A peak is recorded ~5.5 ka, when the average flux was $16.9 \mu\text{g m}^{-2} \text{yr}^{-1}$ between 5 and 6 ka. The levoglucosan flux abruptly increased ~4 ka when the maximum is recorded between 3.5 and 1.5 ka, with the average flux of $24.6 \mu\text{g m}^{-2} \text{yr}^{-1}$ between 2 and 3 ka (Figure 1B).

The degradation kinetics or microbial decomposition of levoglucosan trapped in ice cores is currently unknown. If microbial degradation occurred, the levoglucosan loss would be proportional to the elapsed time, resulting in consistently declining levoglucosan concentrations in the older ice core sections. However, the peak levoglucosan concentrations are centered on ~2.5 ka (Figure 1). Thus, degradation processes cannot explain the levoglucosan fire maximum ~2.5 ka, and the Holocene levoglucosan concentrations are not a simple degradation curve.

Zennaro *et al.* [2014] suggest that North American fires are the main sources of pyrogenic aerosols transported to NEEM during the past two millennia due to their proximity and the modern boreal forest extent. Asian forest fire contributions are also likely important, especially during decadal-scale droughts. Temperature is the main control on forest fire activity on centennial timescales, but on multidecadal or shorter timescales precipitation may be the primary influence on boreal fires, as suggested by increased levoglucosan peaks during dry periods [Zennaro *et al.*, 2014].

A positive shift in methane concentrations is observed in the Greenland Ice Sheet Project 2 (GISP2) (Greenland) ice core between ~3.2 and 2.8 ka [Brook *et al.*, 1996], but not in other ice cores (Figure 1) [Blunier *et al.*, 1995], together with an isotopic excursion of $\delta^{13}\text{CH}_4$ toward less negative values around 3 ka [Sowers, 2010]. This evidence may suggest pyrogenic inputs to the hemispheric methane budget. However, the lack of $\delta^{13}\text{CH}_4$ shifts during other levoglucosan oscillations (i.e., 5.5–6.0 ka) suggests regional (i.e., Europe) rather than hemispheric-scale biomass burning changes recorded in levoglucosan-based fire reconstructions.

The Global Charcoal Database is a robust synthesis of widespread observations, where the ~3–2 kyr B.P. fire maximum is analyzed in terms of human influence in a recent review of fire controls at regional to global scales [Marlon *et al.*, 2013]. Multiproxy reconstructions in continental sediment cores (i.e., pollen and charcoal; synthesized in the supporting information) suggest strong human influence and disturbances on fire activity beginning ~4 ka [i.e., Molinari *et al.*, 2013]. Model results independently simulate extensive European deforestation ~3 ka [Kaplan *et al.*, 2009] or do not match with observed fire reconstruction (in Europe) due to the absence of anthropogenic forcing in the model [Brücher *et al.*, 2014]. While the levoglucosan data and charcoal data peak at the same time, they have low-correlation values (supporting information). Levoglucosan and charcoal are different types of fire activity records in the sense that ice cores are single “receptors” that integrate atmospheric inputs over wide geographic areas, while individual charcoal sites provide primarily local data that are then synthesized into composite records that represent some areas better than others, depending on where sites exist.

Our Holocene levoglucosan results agree with regional and high-latitude (45–90°N) Northern Hemisphere charcoal syntheses demonstrating a preindustrial regional and global maximum in biomass burning between ~3 and 2 ka, followed by a decline during the following millennia (Figure 1C and Figure S7 and Text S2 in the supporting information) [Marlon *et al.*, 2013]. We compare the NEEM levoglucosan profile with the available regional charcoal syntheses (supporting information) from potential boreal source areas [Zennaro *et al.*, 2014] and farther south in nonboreal areas due to potentially increased forest extent thousands of years ago. The regional charcoal syntheses demonstrate that the 3–2 ka fire peak is evident in both North America and Europe, where the fire peak is generally ascribed to climatic and anthropogenic influences, respectively (supporting information). As an example of this, data-model analysis of 156 sedimentary charcoal records across Europe and paleoclimate data was used to explore spatial and temporal patterns, and potential drivers of biomass burning, also suggesting a progressive increase in fire frequency ~3.5 ka. Vegetation, precipitation, and temperature have a primary role during the early Holocene, while the mid-Holocene increase in fire activity is best explained by anthropogenic land cover change [Molinari *et al.*, 2013].

3.1. Influences During the Late Glacial and Holocene

Fire regimes, in terms of frequency, size, and intensity of fire, are the result of changes in climate, vegetation, and anthropogenic burning, as well as combinations of these factors [Daniau *et al.*, 2012; Krawchuk and Moritz, 2011; Krawchuk *et al.*, 2009; Marlon *et al.*, 2008; Whitlock *et al.*, 2010]. Temperature, insolation, and atmospheric CO_2 levels influence vegetation productivity and thus fuel availability with warmer conditions generally correspond with increased fire activity [Daniau *et al.*, 2010a, 2012; Marlon *et al.*, 2013, 2008; Whitlock *et al.*, 2010]. Precipitation primarily affects fuel flammability, where dry conditions increase flammability, but the conditions must also be sufficiently humid to allow vegetation growth [Daniau *et al.*, 2012; Krawchuk *et al.*, 2009; Whitlock *et al.*, 2010].

Variations in the transport of biomass burning emissions to Greenland caused by climate changes since the Last Glacial (circulation patterns, transport efficiency, and forest locations) may also have influenced levoglucosan variations during the late Glacial and Holocene. Retreating continental ice sheets during the late Glacial, for example, were associated with an overall expansion and poleward shift in the extent and location of boreal forests, thereby increasing biomass burning sources and emissions. Greenland levoglucosan fluxes appear sensitive to this changing boreal ice extent [Clark *et al.*, 2009; Peteet *et al.*, 2012] insofar as levoglucosan quantities gradually increased from the onset of deglaciation ~15 ka until the present, as the extent of forests, fuel, and presumably biomass burning expanded while ice-covered lands were reduced [Bigelow *et al.*, 2003; Elias, 2006; Prentice *et al.*, 2000].

Cold and dry climate conditions during the Glacial favored extensive tundra and steppe vegetation [Prentice *et al.*, 2000] in areas where forests now exist. We attribute the increase in levoglucosan flux (Figure 1B) from the Glacial to the mid-Holocene to changes in ice extent and in biomass productivity, where the combination of colder and drier glacial climate, lower CO₂ concentrations, and decreased insolation may have limited biomass growth and vegetation density [Danialu *et al.*, 2012; Marlon *et al.*, 2008; Prentice *et al.*, 2000; Whitlock *et al.*, 2010], and hence the fire activity recorded in Greenland during the end of the glacial period (until ~12 ka) [Behl, 2011; Williams, 2003].

3.2. Major Global Climate Parameters Alone Cannot Explain the 3.5–1.5 ka Maximum

During the glacial-interglacial transition (~12 ka), changes in levoglucosan flux in the NEEM ice core (Figures 1 and 2) generally follow changes in North Greenland Ice Core Project (NGRIP) $\delta^{18}\text{O}\text{‰}$ (Figure 1D), including the abrupt increases in fire activity, temperature, and $\delta^{18}\text{O}\text{‰}$ from ~12 until ~10 ka (Figure 2 and supporting information) [NGRIP Project Members, 2004]. Insolation and temperature are major drivers of biomass burning, where fire activity often increases with warming [Danialu *et al.*, 2012; Marlon *et al.*, 2013; Power *et al.*, 2008]. The summer solar insolation over the high-latitude Northern Hemisphere (60°N) peaked ~11 ka, then decreased until the present day (Figure 1F) [Berger and Loutre, 1991]. This increased irradiation caused warmer summers in the Northern Hemisphere, with the warmest temperatures ~7 ka, and then steadily cooled until the start of preindustrial era [Marcott *et al.*, 2013; Renssen *et al.*, 2009]. The warmest temperatures at 7 ka are due to the final disappearance of ice sheets and the still-high (but decreasing) summer insolation. If temperature was the primary control, this cooling should have produced a continuous decrease in fire activity from ~7 ka to the preindustrial era. During the early to middle Holocene fire activity continually increased, even though insolation and summer temperatures decreased in the Northern Hemisphere. While summer insolation declined during the late Holocene, however, transient climate simulations of temperature changes [Liu *et al.*, 2009] suggest that spring and fall temperatures may have increased in Beringia, northeastern North America, and elsewhere in the Northern Hemisphere [Bartlein *et al.*, 2014], potentially explaining some of the late Holocene increases in fire activity.

Levoglucosan flux dramatically increases at ~4 ka and reaches its highest mean value between ~3.5–1.5 ka, even though the Holocene $\delta^{18}\text{O}\text{‰}$ trend is stable and temperatures and insolation declined in the Northern Hemisphere [Berger and Loutre, 1991; Marcott *et al.*, 2013]. Insolation and temperature changes are likely responsible for the rapid increase of levoglucosan during the glacial-interglacial transition, but these major climate drivers cannot explain the observed pyrogenic maximum ~2.5 ka and the subsequent decrease (supporting information). Many charcoal records also indicate higher than present day fire levels 3 ka in North America and Europe [Marlon *et al.*, 2013].

We used an Earth System Model of intermediate complexity (CLIMate and BiosphERe-CLIMBER-2) and a land surface model (JSBACH), which dynamically represent vegetation, to simulate natural fire [Brücher *et al.*, 2014]. Then, we compared fire activity trends with aggregated values of modeled burned area. The model simulation comprises the last 8 kyr and includes natural fire activity during the Holocene from potential levoglucosan source regions (supporting information). Simulations show constant biomass burning at all latitudes in Europe (Figure S12). However, all other continental-scale locations show increasing biomass burning during the past 4 kyr when burned area is simulated at 0–90°N and 30–90°N, whereas the higher latitude (45–90° N) locations show constant biomass burning. High-latitude simulations (45–90°N) encompass all sources of biomass burning plumes reaching Greenland, including the closest eastern Canadian source. However, simulations relative to potential North American and Eurasian sources do not show any features similar to the NEEM levoglucosan profile. These simulations (supporting information)

further demonstrate that major global climate forcings do not support a maximum in fire activity nor a decrease in land burned during the late Holocene.

3.3. Local Climate May Partially Explain the Fire Maximum

Global climate changes do not explain the biomass burning signature recorded by levoglucosan flux. However, hemispheric to local climates may partially explain the biomass burning trend. Paleofire reconstructions encompassing all of boreal North America [Ali *et al.*, 2009, 2012; Girardin *et al.*, 2013; Hély *et al.*, 2010] identified a gradual reduction in fire frequency during the last 3 kyr. Temperatures in Québec, Canada, peaked ~3.2 ka while maximum temperatures in Labrador are recorded ~4 ka before declining during the late Holocene [Viau and Gajewski, 2009]. Evidence supporting a shift toward wetter conditions were inferred at ~3 ka in Northern Québec [van Bellen *et al.*, 2011; Van Bellen *et al.*, 2013] and Labrador [Viau and Gajewski, 2009], and ~3.5 kyr in Southern Québec after a dry period between 4.8 and 3.4 ka, together with decreasing temperatures during the past 4.5 kyr [Muller *et al.*, 2003]. Precipitation peaked ~1.5–2.0 ka in Labrador and Québec, while decreasing during the past 5.5 kyr in central Canada [Viau and Gajewski, 2009]. Western Canada demonstrates colder and wetter climate conditions with a decrease in fire frequency between 3.5 and 2.4 ka [Hallett *et al.*, 2003]. In general, the literature suggests shifts toward wetter conditions in North America during the last approximately three millennia [Ali *et al.*, 2012; Girardin *et al.*, 2013; Hély *et al.*, 2010].

The northern boundary of the boreal forest in North America and Europe retreated southward by ~200 km over the last 6 kyr [Bigelow *et al.*, 2003; Prentice *et al.*, 2000] where the shift is strongly asymmetrical around the pole. For example, in some sectors such as Québec-Labrador the tree line was south of the present position [Bigelow *et al.*, 2003; Prentice *et al.*, 2000]. This southward boreal forest shift during the last 6 kyr would have reduced the far northern source of fire, in part explaining the levoglucosan flux decrease during the last ~2.5 kyr, but does not explain the entire middle to late Holocene trend.

Modeled climate conditions also support the decrease of fire regimes in boreal North America during the late Holocene [Ali *et al.*, 2012; Girardin *et al.*, 2013; Hély *et al.*, 2010]. Hély *et al.* [2010] argue that the downturn in fire frequency during the past ~5 kyr inferred from charcoal records from boreal North America are due to increasing available moisture and decreasing summer insolation (shorter fire season) caused by orbital forcing. Ali *et al.* [2012] conclude that the decrease in fire season length during the middle and late Holocene caused by the decrease of NH summer insolation, and the wetter climate (increase in precipitation) that characterized the northeastern North American boreal forests induced a sharp decrease in biomass burning ~3.0 ka. Therefore, a combination of regional late Holocene precipitation increases, superimposed on millennial-scale summer cooling [Marcott *et al.*, 2013; Viau and Gajewski, 2009] may explain the decrease in Northern American fire activity during the last 3 kyr.

A shift to generally dry conditions is recorded across the Asian monsoon region beginning ~5 ka [Li *et al.*, 2009] and more specifically was recorded at ~4 ka in China, followed by droughts extending until 3 ka, synchronous with the fall of many Chinese Neolithic cultures [see Liu and Feng, 2012, and references therein]. Vegetation reconstructions based on pollen analyses support steppe forests under cold and dry conditions between 4.0 and 2.8 ka in the southern Mongolian Plateau, with dry steppe vegetation under cooler and drier conditions until 1.4 kyr B.P. [Sun and Feng, 2013].

3.4. Did Human Activity Influence Biomass Burning?

Boreal forests in North America and Eurasia are likely the most important sources of fire products in Greenland ice cores during the present day and the past two millennia [Zennaro *et al.*, 2014]. Currently, forests at Northern Hemisphere midlatitudes are not a major fire source due to few remaining forests and dense populations. Millennia ago midlatitude Northern Hemisphere forests were still extensive and humans may have burned this vegetation, even in the upper midlatitude regions (north of 45°N) of Europe and China [Kaplan *et al.*, 2009, 2011]. Global circulation remained relatively stable during the middle to late Holocene, as suggested by stable oxygen isotope data demonstrating that circulation patterns of air masses reaching the Greenland ice sheet did not significantly change during the past 10 kyr [NGRIP Project Members, 2004; Vinther *et al.*, 2006]. However, the previous southern extension of boreal forests several thousand years ago changed the location of large-scale fire sources where fire products may have followed trajectories starting from sources farther south. The possibility of such transport from the

midlatitudes is supported by Chernobyl radiation products [Davidson *et al.*, 1987; Dibb, 1989] and volcanic tephra from Vesuvius [Barbante *et al.*, 2013] which are traced from their source well into the Arctic.

The scientific literature supports the possibility that forest clearance rates culminated 2.5–2.0 ka in much of Europe [Ellis *et al.*, 2013; Kaplan *et al.*, 2009, 2011]. A pollen-based reconstruction of land cover change demonstrates quantifiable forest clearance across much of Europe beginning ~4 ka [Fyfe *et al.*, 2015]. Forests were reduced to near-modern levels by 2500 years B.P. in England [Woodbridge *et al.*, 2014] and 2.2 ka in France [Fyfe *et al.*, 2015]. This drop in the forest clearance rate in northwest Europe during the last 2500–2000 years is consistent with the decreasing levoglucosan flux after 2.5 ka.

Land cover change model results suggest that trends in fire history inferred from charcoal records are best explained by a substantial human influence on the climate system from biomass burning starting from the mid-Holocene [Kaplan *et al.*, 2009, 2011]. When models take into account the increasing efficiency of land use [Kaplan *et al.*, 2009], deforestation rates are higher between 3.0 and 1.5 ka than model results that do not incorporate technological changes and that indicate greater deforestation levels after ~1.5 ka. In a newer work, Kaplan *et al.* [2011] compare results from two land cover change models, one based on the HYDE 3.1 land use database [Goldewijk *et al.*, 2011] and one based on KK10 [Kaplan *et al.*, 2011] in which per capita land use declines with population density. Results substantially differ between the two models; the KK10 scenario estimates greater deforestation when land use per capita declines as population density increases, whereas the HYDE database predicts relatively low land use until the industrial era (10% of global land area is used at A.D. 1850). In the HYDE scenario land clearing in northeastern China, the Middle East, Europe, and South America began about 3 ka, while according to the KK10 scenario about 40% of land in these regions was already influenced by humans [Kaplan *et al.*, 2011]. At ~2 ka about 60% of the total land area of Europe and China was cleared of forest vegetation in KK10, while in the HYDE scenario anthropogenically induced land cover change only slightly increased [Kaplan *et al.*, 2011].

3.5. After the Fire Maximum: The Last Two Millennia

The relationship between population density and fire activity is nonlinear [Guyette *et al.*, 2002] and nonmonotonic [Bistinas *et al.*, 2013]. Data and models suggest that fire activity peaks when population density is at intermediate levels and decreases when population density exceeds a regionally varying threshold [Bistinas *et al.*, 2013; Syphard *et al.*, 2007]. Thus, the net impact of increasing population density can reduce fire frequency [Knorr *et al.*, 2014]. Low population densities exist where climate is harsh and vegetation is low, while in densely populated areas fuel is limited and vegetation and landscapes are fragmented, thereby limiting the spreading of fire [Archibald *et al.*, 2012, 2009; Molinari *et al.*, 2013]. Humans may reduce fuel composition and density by introducing intensive agriculture and grazing, prescribed fire and substantial fire-suppression efforts. Increasing portions of the landscape occupied by settlements and infrastructure including road networks fragment fuel loads, reducing connections between fire-prone habitats and inhibiting the spread of fires that would otherwise burn larger areas in a continuous fuel bed [Archibald *et al.*, 2009; Guyette *et al.*, 2002; Molinari *et al.*, 2013; Prentice, 2010; van der Werf *et al.*, 2013]. Forest clearance rates may have dropped after 2 ka primarily because many Eurasian forests had already been cut. Landscape fragmentation may have further diminished fire activity ~2 ka thereby causing the decreasing trend [Marlon *et al.*, 2013; Molinari *et al.*, 2013].

4. Conclusions

Climate changes including summer North Hemisphere insolation and temperature affect boreal fire activity over millennial timescales. The levoglucosan flux reaching the NEEM site encompasses both North American and Eurasian boreal sources. Our results are consistent with charcoal-based evidence of broad-scale biomass burning throughout the Holocene. Regional charcoal syntheses, pollen analyses, and historical evidence generally ascribe the 3–2 ka fire peak evident in North America to climatic influences, while the fire peak in Europe is often linked to anthropogenic activities [Marlon *et al.*, 2013; Molinari *et al.*, 2013].

Northern Hemisphere temperatures and especially summer fire season temperatures remain stable or decrease between 3 and 2 ka. Therefore, major climate parameters and environmental changes (i.e., vegetation cover and bioproductivity) alone cannot explain the levoglucosan flux reaching Greenland during the middle to late Holocene. Given the lack of a plausible climate control for this pattern, coupled

with the absence of paleoclimate evidence for any synchronous global climate change at this time, we argue that human activity associated with agriculture and land clearance provide the best explanation for observed trends in fire activity during the late Holocene. Millennial-scale variations in seasonal climate impacts on burned area and other fire regime characteristics, however, require further investigation.

Extensive deforestation in Europe between 2.5 and 2 ka [Kaplan *et al.*, 2009, 2011; Molinari *et al.*, 2013] is synchronous with the NEEM levoglucosan fire peak. Charcoal records and model results demonstrate both increased fire activity and the likelihood of anthropogenic forest clearing by biomass burning. The superimposition of human activities on increased fire activity due to regional climate factors results in a fire peak between 3.5 and 1.5 ka in the NEEM ice core, demonstrating a quantifiable early human impact on the climate system beginning about 4000 years ago.

Acknowledgments

The research leading to these results has received funding from the European Union's Seventh Framework Programme (FP7/2007-2013) under grant agreement 243908, "Past4Future. Climate change—Learning from the past climate." This is Early Human Impact contribution 14. The research leading to these results has received funding from the European Union's Seventh Framework Programme ("Ideas" Specific Programme, ERC Advanced Grant) under grant agreement 267696 "EARLYhumanIMPACT." We especially thank our colleagues at Centre for Ice and Climate (Copenhagen, Denmark) for their generous contribution of the NEEM brittle ice. J.R.M. was supported by NSF grants EF-1241870 and BCS-1437074. PAGES funding for the Global Palaeofire Working Group supports the ongoing development of the Global Charcoal Database. Levoglucosan data are available at the NOAA data center.

The Editor thanks two anonymous reviewers for their assistance in evaluating this paper.

References

- Ali, A. A., C. Carcaillet, and Y. Bergeron (2009), Long-term fire frequency variability in the eastern Canadian boreal forest: The influences of climate vs. local factors, *Global Change Biol.*, *15*(5), 1230–1241.
- Ali, A. A., *et al.* (2012), Control of the multimillennial wildfire size in boreal North America by spring climatic conditions, *Proc. Natl. Acad. Sci. U.S.A.*, *109*(51), 20,966–20,970.
- Archibald, S., D. P. Roy, B. W. van Wilgen, and R. J. Scholes (2009), What limits fire? An examination of drivers of burnt area in Southern Africa, *Global Change Biol.*, *15*(3), 613–630.
- Archibald, S., A. C. Staver, and S. A. Levin (2012), Evolution of human-driven fire regimes in Africa, *Proc. Natl. Acad. Sci. U.S.A.*, *109*(3), 847–852.
- Barbante, C., N. M. Kehrwald, P. Marianelli, B. M. Vinther, J. P. Steffensen, G. Cozzi, C. U. Hammer, H. B. Clausen, and M. L. Siggaard-Andersen (2013), Greenland ice core evidence of the 79 AD Vesuvius eruption, *Clim. Past*, *9*(3), 1221–1232.
- Bartlein, P., S. W. Hostetler, and J. R. Alder (2014), Climate change in North America, in *Regional Climate Studies*, edited by R. Ohring, pp. 1–52, Springer, New York.
- Baumgartner, M., A. Schilt, O. Eicher, J. Schmitt, J. Schwander, R. Spahni, H. Fischer, and T. F. Stocker (2012), High-resolution inter-polar difference of atmospheric methane around the Last Glacial Maximum, *Biogeosciences*, *9*(10), 3961–3977.
- Behl, R. J. (2011), Glacial demise and methane's rise, *Proc. Natl. Acad. Sci. U.S.A.*, *108*(15), 5925–5926.
- Berger, A., and M. F. Loutre (1991), Insolation values for the climate of the last 1000000 years, *Quat. Sci. Rev.*, *10*(4), 297–317.
- Bigelow, N. H., *et al.* (2003), Climate change and Arctic ecosystems: 1. Vegetation changes north of 55 degrees N between the Last Glacial Maximum, mid-Holocene, and present, *J. Geophys. Res.*, *108*(D19), 8170, doi:10.1029/2002JD002558.
- Bistinas, I., D. Oom, A. C. L. Sa, S. P. Harrison, I. C. Prentice, and J. M. C. Pereira (2013), Relationships between Human Population Density and Burned Area at Continental and Global Scales, *Plos One*, *8*(12), doi:10.1371/journal.pone.0081188.
- Blunier, T., J. Chappellaz, J. Schwander, B. Stauffer, and D. Raynaud (1995), Variations in atmospheric methane concentration during the Holocene Epoch, *Nature*, *374*(6517), 46–49.
- Bond, W. J., F. I. Woodward, and G. F. Midgley (2005), The global distribution of ecosystems in a world without fire, *New Phytol.*, *165*(2), 525–537.
- Bowman, D., *et al.* (2009), Fire in the Earth system, *Science*, *324*(5926), 481–484.
- Brook, E. J., T. Sowers, and J. Orcharto (1996), Rapid variations in atmospheric methane concentration during the past 110,000 years, *Science*, *273*(5278), 1087–1091.
- Brücher, T., V. Brovkin, S. Kloster, J. R. Marlon, and M. J. Power (2014), Comparing modelled fire dynamics with charcoal records for the Holocene, *Clim. Past*, *10*(2), 811–824.
- Clark, P. U., A. S. Dyke, J. D. Shakun, A. E. Carlson, J. Clark, B. Wohlfarth, J. X. Mitrovica, S. W. Hostetler, and A. M. McCabe (2009), The last glacial maximum, *Science*, *325*(5941), 710–714.
- Daniau, A.-L., F. d'Errico, and M. F. S. Goni (2010a), Testing the hypothesis of fire use for ecosystem management by Neanderthal and Upper Palaeolithic modern human populations, *Plos One*, *5*(2).
- Daniau, A.-L., S. P. Harrison, and P. J. Bartlein (2010b), Fire regimes during the Last Glacial, *Quat. Sci. Rev.*, *29*(21–22), 2918–2930.
- Daniau, A.-L., *et al.* (2012), Predictability of biomass burning in response to climate changes, *Global Biogeochem. Cycles*, *26*, GB4007, doi:10.1029/2011GB004249.
- Davidson, C. I., J. R. Harrington, M. J. Stephenson, M. C. Monaghan, J. Pudykiewicz, and W. R. Schell (1987), Radioactive cesium from the Chernobyl accident in the Greenland Ice Sheet, *Science*, *237*(4815), 633–634.
- Dibb, J. (1989), The Chernobyl reference horizon in the Greenland Ice Sheet, *Geophys. Res. Lett.*, *16*(9), 987–990, doi:10.1029/GL016i009p00987.
- Elias, S. A. (2006), in *Encyclopedia of Quaternary Science*, edited by R. Holloway, Univ. of London, U. K.
- Ellis, E. C., J. O. Kaplan, D. Q. Fuller, S. Vavrus, K. Klein Goldewijk, and P. H. Verburg (2013), Used planet: A global history, *Proc. Natl. Acad. Sci. U.S.A.*, *110*(20), 7978–7985.
- Fischer, H., M. L. Siggaard-Andersen, U. Ruth, R. Rothlisberger, and E. Wolff (2007), Glacial/interglacial changes in mineral dust and sea-salt records in polar ice cores: Sources, transport, and deposition, *Rev. Geophys.*, *45*, RG1002, doi:10.1029/2005RG000192.
- Fyfe, R. M., J. Woodbridge, and N. Roberts (2015), From forest to farmland: Pollen-inferred land cover change across Europe using the pseudobiomization approach, *Global Change Biol.*, *21*(3), 1197–1212.
- Gambaro, A., R. Zangrando, P. Gabrielli, C. Barbante, and P. Cescon (2008), Direct determination of levoglucosan at the picogram per milliliter level in Antarctic ice by high-performance liquid chromatography/electrospray ionization triple quadrupole mass spectrometry, *Anal. Chem.*, *80*(5), 1649–1655.
- Girardin, M. P., A. A. Ali, C. Carcaillet, O. Blarquez, C. Hely, A. Terrier, A. Genries, and Y. Bergeron (2013), Vegetation limits the impact of a warm climate on boreal wildfires, *New Phytol.*, *199*(4), 1001–1011.
- Goldewijk, K., A. Beusen, G. van Dreht, and M. de Vos (2011), The HYDE 3.1 spatially explicit database of human-induced global land-use change over the past 12,000 years, *Global Ecol. Biogeogr.*, *20*(1), 73–86.
- Guyette, R. P., R. M. Muzika, and D. C. Dey (2002), Dynamics of an anthropogenic fire regime, *Ecosystems*, *5*(5), 472–486.

- Hallett, D. J., D. S. Lepofsky, R. W. Mathewes, and K. P. Lertzman (2003), 11 000 years of fire history and climate in the mountain hemlock rain forests of southwestern British Columbia based on sedimentary charcoal, *Can. J. For. Res.*, *33*(2), 292–312.
- Hély, C., M. P. Girardin, A. A. Ali, C. Carcaillet, S. Brewer, and Y. Bergeron (2010), Eastern boreal North American wildfire risk of the past 7000 years: A model-data comparison, *Geophys. Res. Lett.*, *37*, L14709, doi:10.1029/2010GL043706.
- Indermuhle, A., et al. (1999), Holocene carbon-cycle dynamics based on CO₂ trapped in ice at Taylor Dome, Antarctica, *Nature*, *398*(6723), 121–126.
- Intergovernmental Panel on Climate Change (2013), Climate change 2013: The scientific basis, in *Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change*, edited by T. F. Stocker et al., Cambridge Univ. Press, Cambridge.
- Kaplan, J. O., K. M. Krumhardt, and N. Zimmermann (2009), The prehistoric and preindustrial deforestation of Europe, *Quat. Sci. Rev.*, *28*(27–28), 3016–3034.
- Kaplan, J. O., K. M. Krumhardt, E. C. Ellis, W. F. Ruddiman, C. Lemmen, and K. K. Goldewijk (2011), Holocene carbon emissions as a result of anthropogenic land cover change, *Holocene*, *21*(5), 775–791.
- Keywood, M., et al. (2013), Fire in the air: Biomass burning impacts in a changing climate, *Crit. Rev. Environ. Sci. Technol.*, *43*(1), 40–83, doi:10.1080/10643389.2011.604248.
- Knorr, W., T. Kaminski, A. Arneth, and U. Weber (2014), Impact of human population density on fire frequency at the global scale, *Biogeosciences*, *11*(4), 1085–1102.
- Kobashi, T., J. P. Severinghaus, E. J. Brook, J. M. Barnola, and A. M. Grachev (2007), Precise timing and characterization of abrupt climate change 8200 years ago from air trapped in polar ice, *Quat. Sci. Rev.*, *26*(9–10), 1212–1222.
- Krawchuk, M. A., and M. A. Moritz (2011), Constraints on global fire activity vary across a resource gradient, *Ecology*, *92*(1), 121–132.
- Krawchuk, M. A., M. A. Moritz, M. A. Parisien, J. Van Dorn, and K. Hayhoe (2009), Global Pyrogeography: The current and future distribution of wildfire, *Plos One*, *4*(4), doi:10.1371/journal.pone.0005102.
- Li, X. Q., J. Dodson, J. Zhou, and X. Y. Zhou (2009), Increases of population and expansion of rice agriculture in Asia, and anthropogenic methane emissions since 5000 BP, *Quat. Int.*, *202*, 41–50.
- Liu, F., and Z. D. Feng (2012), A dramatic climatic transition at similar to 4000 cal. yr BP and its cultural responses in Chinese cultural domains, *Holocene*, *22*(10), 1181–1197.
- Liu, Z., et al. (2009), Transient simulation of last deglaciation with a new mechanism for Bølling-Allerød warming, *Science*, *325*(5938), 310–314.
- Marcott, S. A., J. D. Shakun, P. U. Clark, and A. C. Mix (2013), A reconstruction of regional and global temperature for the past 11,300 Years, *Science*, *339*(6124), 1198–1201.
- Marlon, J. R., P. J. Bartlein, C. Carcaillet, D. G. Gavin, S. P. Harrison, P. E. Higuera, F. Joos, M. J. Power, and I. C. Prentice (2008), Climate and human influences on global biomass burning over the past two millennia, *Nat. Geosci.*, *1*(10), 697–702.
- Marlon, J. R., P. J. Bartlein, A. L. Daniau, S. P. Harrison, S. Y. Maizumi, M. J. Power, W. Tinner, and B. Vanniere (2013), Global biomass burning: A synthesis and review of Holocene paleofire records and their controls, *Quat. Sci. Rev.*, *65*, 5–25.
- Molinari, C., V. Lehsten, R. H. W. Bradshaw, M. J. Power, P. Harmand, A. Arneth, J. O. Kaplan, B. Vanniere, and M. T. Sykes (2013), Exploring potential drivers of European biomass burning over the Holocene: A data-model analysis, *Global Ecol. Biogeogr.*, *22*(12), 1248–1260.
- Monnin, E., et al. (2004), Evidence for substantial accumulation rate variability in Antarctica during the Holocene, through synchronization of CO₂ in the Taylor Dome, Dome C and DML ice cores, *Earth Planet. Sci. Lett.*, *224*(1–2), 45–54.
- Muller, S. D., P. J. H. Richard, J. Guiot, J. L. de Beaulieu, and D. Fortin (2003), Postglacial climate in the St. Lawrence lowlands, southern Quebec: Pollen and lake-level evidence, *Paleogeogr. Paleoclimatol. Paleoecol.*, *193*(1), 51–72.
- NGRIP Project Members (2004), High-resolution record of Northern Hemisphere climate extending into the last interglacial period, *Nature*, *431*(7005), 147–151.
- Peteet, D. M., M. Beh, C. Orr, D. Kurdyla, J. Nichols, and T. Guilderson (2012), Delayed deglaciation or extreme Arctic conditions 21–16 cal. kyr at southeastern Laurentide Ice Sheet margin?, *Geophys. Res. Lett.*, *39*, L1170, doi:10.1029/2012GL051884.
- Power, M. J., et al. (2008), Changes in fire regimes since the Last Glacial Maximum: An assessment based on a global synthesis and analysis of charcoal data, *Clim. Dyn.*, *30*(7–8), 887–907.
- Prentice, I. C. (2010), The Burning Issue, *Science*, *330*(6011), 1636–1637.
- Prentice, I. C., D. Jolly, and B. participants (2000), Mid-Holocene and glacial-maximum vegetation geography of the northern continents and Africa, *J. Biogeogr.*, *27*(3), 507–519.
- Pyne, S. J. (2001), The fires this time, and next, *Science*, *294*(5544), 1005–1006.
- Rasmussen, S. O., et al. (2013), A first chronology for the NEEM ice core, *Clim Past Discuss.*, *9*(3), 2967–3013.
- Renssen, H., H. Seppä, O. Heiri, D. M. Roche, H. Goosse, and T. Fichefet (2009), The spatial and temporal complexity of the Holocene thermal maximum, *Nat. Geosci.*, *2*(6), 410–413.
- Rhodes, R. H., X. Fain, C. Stowasser, T. Blunier, J. Chappellaz, J. R. McConnell, D. Romanini, L. E. Mitchell, and E. J. Brook (2013), Continuous methane measurements from a late Holocene Greenland ice core: Atmospheric and in-situ signals, *Earth Planet. Sci. Lett.*, *368*, 9–19.
- Sowers, T. (2010), Atmospheric methane isotope records covering the Holocene period, *Quat. Sci. Rev.*, *29*(1–2), 213–221.
- Sun, A. Z., and Z. D. Feng (2013), Holocene climatic reconstructions from the fossil pollen record at Qigai Nuur in the southern Mongolian Plateau, *Holocene*, *23*(10), 1391–1402.
- Syphard, A. D., V. C. Radeloff, J. E. Keeley, T. J. Hawbaker, M. K. Clayton, S. I. Stewart, and R. B. Hammer (2007), Human influence on California fire regimes, *Ecol. Appl.*, *17*(5), 1388–1402.
- van Bellen, S., M. Garneau, and R. K. Booth (2011), Holocene carbon accumulation rates from three ombrotrophic peatlands in boreal Quebec, Canada: Impact of climate-driven ecohydrological change, *Holocene*, *21*(8), 1217–1231.
- Van Bellen, S., M. Garneau, A. A. Ali, A. Lamarre, E. C. Robert, G. Magnan, H. Ansong, and S. Pratte (2013), Poor fen succession over ombrotrophic peat related to late Holocene increased surface wetness in subarctic Quebec, Canada, *J. Quat. Sci.*, *28*(8), 748–760.
- van der Werf, G. R., W. Peters, T. T. van Leeuwen, and L. Giglio (2013), What could have caused pre-industrial biomass burning emissions to exceed current rates?, *Clim. Past*, *9*(1), 289–306.
- Viau, A. E., and K. Gajewski (2009), Reconstructing millennial-scale, regional paleoclimates of boreal Canada during the Holocene, *J. Clim.*, *22*(2), 316–330.
- Vinther, B. M., et al. (2006), A synchronized dating of three Greenland ice cores throughout the Holocene, *J. Geophys. Res.*, *111*, D13102, doi:10.1029/2005JD006921.
- Westerling, A. L., H. G. Hidalgo, D. R. Cayan, and T. W. Swetnam (2006), Warming and earlier spring increase western US forest wildfire activity, *Science*, *313*(5789), 940–943.
- Whitlock, C., P. E. Higuera, D. B. McWethy, and C. E. Briles (2010), Paleocological perspectives on fire ecology: Revisiting the fire-regime concept, *Open Ecol. J.*, *3*, 6–23.

- Williams, J. W. (2003), Variations in tree cover in North America since the Last Glacial Maximum, *Global Planet. Change*, 35(1–2), 1–23.
- Woodbridge, J., R. M. Fyfe, N. Roberts, S. Downey, K. Edinborough, and S. Shennan (2014), The impact of the Neolithic agricultural transition in Britain: A comparison of pollen-based land-cover and archaeological C-14 date-inferred population change, *J. Archaeol. Sci.*, 51, 216–224.
- Zennaro, P., et al. (2014), Fire in ice: Two millennia of boreal forest fire history from the Greenland NEEM ice core, *Clim. Past*, 10(5), 1905–1924.