

From footprints to locomotor anatomy? The contribution of geometric morphometrics to the study of the hominin footprints from the Upper Pleistocene site of Rozel (Normandie, France)

Jérémy Duveau, Gilles Berillon, Gilles Laisné, Christine Verna, Dominique Cliquet

► To cite this version:

Jérémy Duveau, Gilles Berillon, Gilles Laisné, Christine Verna, Dominique Cliquet. From footprints to locomotor anatomy? The contribution of geometric morphometrics to the study of the hominin footprints from the Upper Pleistocene site of Rozel (Normandie, France). International Union of the Prehistoric and Protohistoric Sciences Congress, Jun 2018, Paris, France. <hal-03000249>

HAL Id: hal-03000249

<https://hal.science/hal-03000249v1>

Submitted on 11 Nov 2020

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

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

HAL Authorization

Hominin footprints represent a unique snapshot of a moment in the life of extinct individuals. In addition to the original information they may provide about group composition, many authors have taken an interest about the anatomical information they can reveal by benefiting from the development of new recording techniques and 2D/3D morphometric studies. We report here a morphometric study of 8 human footprints recently discovered at the Middle Palaeolithic site of Le Rozel (Normandie, France)

Issue & Aim

What anatomical information about the “Le Rozel” hominins is it possible to obtain from the morphometric study of their footprints?

➤ Comparative geometry morphometrics analysis of the “Le Rozel” footprints with experimental and fossil footprints

Material

8 3D models of «Le Rozel » footprints coming from a single stratigraphic unit compared to models of footprints made in various ground natures by different hominin species.

Site	Period	Associated taxon	Depositional settings	Number of footprints	Number of individuals
Experimental ¹		<i>H. sapiens</i>	Nearby the site in a similar sediment	46	20
Le Rozel ¹	Upper Pleistocene	<i>H. neanderthalensis</i>	Sand/Sandy mud	8	8
Happisburgh ²	Lower Pleistocene	<i>H. antecessor</i>	Silt	1	1
Laetoli ²	Pliocene	<i>Au. afarensis</i>	Volcanic Tuf	17	3 (G ₁ , S ₁ , S ₂)

¹3D surfaces digitized in situ

²3D surfaces from a freely accessible database

One of the experimental footprint (photo: J. Duveau)

Le Rozel

- Discovered during the early 60's
- New excavations since 2012
- Located in a paleodune system
- Several occupation layers having delivered a rich archaeological material (faunal remains, lithic industries, charcoals...) attesting to several Neandertal occupations 80 000 years ago (Mercier *et al.*, 2017)
- Discovery of 290 hominin footprints since 2012 made in muddy flows covering sandy elements

The archaeological site of « Le Rozel »

Methods

Using 11 landmarks that represent the foot outline (1-9) and maximum depth points (10-11) based on Bennett *et al.*, 2009:

- 1-2 : Longitudinal axis of the footprint
- 3-4 : Maximal width of the heel
- 5-6 : Minimal width of the midfoot
- 7-8 : Maximal width of the forefoot
- 9 : Distal inflection point of the hallux
- 10 : Maximal depth of the heel
- 11 : Maximal depth of the forefoot

« Le Rozel » hominin footprints (photos: D. Cliquet)

Levallois flakes (A) and a deer's lower jaw (B) discovered in “Le Rozel” (photos: D. Cliquet)

Results

Principal Component Analysis (PCA)

PCA analyses show that « Le Rozel » footprints differ on average from the other footprints. They are closest to the anatomically modern footprints.

The locations of the maximum depth areas of the heel and the forefoot are similar to *Homo sapiens* footprints. Besides, the adduction of the hallux is identical to anatomically modern footprints.

However, 2 main differences with *H. sapiens* :

- A slightly wider heel
- A wider midfoot reflecting a less pronounced plantar vault than for *Homo sapiens*

Mean footprint shape

Morphometric analysis have shown that Le Rozel footprints differ from *Homo sapiens* footprints, reflecting anatomical features such as a wider heel or a less pronounced plantar vault. These anatomical features of Le Rozel footprints are consistent with our knowledge of the anatomy of the Neandertal foot. Ongoing analyses of the impact of taphonomic agents on the footprints' morphology will help improving our interpretation of Le Rozel footprints.

A Neandertal foot : La Ferrassie 2 (photo: G. Berillon with the permission of the Musée de l'Homme)

References:

Bennett, M.R., Harris, J.W., Richmond, B.G., Braun, D.R., Mbua, E., Kiura, P., Olago, D., Kibunjia, M., Omuombo, C., Behrensmeyer, A.K., others, 2009. Early hominin foot morphology based on 1.5-million-year-old footprints from Ileret, Kenya. *Science*. 323, 1197–1201.

Mercier, N., Martin, L., Kreutzer, S., Moineau, V., Cliquet, D., 2017. Dating the palaeolithic footprints of « Le Rozel » (Normandy, France). *Quaternary Geochronology*.

Acknowledgements:

We particularly thank the British Museum for the free access of the Happisburgh footprint 3D model. We especially thank M. Bennett (University of Bournemouth) and S. Menconero (Sapienza University of Rome) for the Laetoli footprint scans.

This study was realized thanks to a doctoral fellowship (Muséum national d'Histoire naturelle). The archaeological excavations at Le Rozel were possible thanks to government funding and funding from the department of La Manche. The analysis of experimental footprints enabled thanks to IRN Bipedal Equilibrium funding.