

On the tracks of Neandertals: the first study of the footprints from the Late Pleistocene site of Rozel

Jérémie Duveau, Gilles Berillon, Gilles Laisné, Norbert Mercier, Christine Verna, Dominique Cliquet

► To cite this version:

Jérémie Duveau, Gilles Berillon, Gilles Laisné, Norbert Mercier, Christine Verna, et al.. On the tracks of Neandertals: the first study of the footprints from the Late Pleistocene site of Rozel. 4th Young Natural History scientists Meeting, Feb 2017, Paris, France. hal-03000267

HAL Id: hal-03000267

<https://hal.science/hal-03000267>

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.

On the tracks of Neandertals : The first study of the footprints from the Late Pleistocene site of Rozel

Jérémie Duveau¹, Gilles Berillon¹, Gilles Laisné², Norbert Mercier³, Christine Verna¹ & Dominique Cliquet²

¹UMR 7194 Département "Homme et environnement", CNRS, Muséum National d'Histoire Naturelle, Paris, France

²Direction Régionale des Affaires Culturelles, Normandie, France. PCR "Les Premiers Hommes en Normandie"

³UMR 5060 IRAMAT-CRP2A, CNRS, Université de Bordeaux Montaigne, France

The site of Rozel

Introduction

Hominin footprints, and in particular those associated with Neandertals, are **very scarce** in the fossil record. They represent the only evidences of life moments of past humans. Their study, which is complementary to the ones on osteological remains, can provide original information about the **composition of groups** and **biological characteristics** of the individuals who compose it.

The numerous human footprints discovered in Rozel since 2012 could then provide new information to our knowledge of Neandertals.

Synthetic cross section of the site of Rozel
(modified from Van Vliet-Lanoë et al., 2006)

Geographical distribution of the footprints associated with Neandertals

Material

According to criterions such as the anatomical features of the human foot, we identified **183 footprints** that belong to **5 of 6 occupations layers** identified at the site of Rozel. In order to run a morphological analysis based on **3D digitalization** data, we selected **21 footprints**, the most complete, from one single occupation layer. Then, we compared these footprints with footprints of anatomically modern humans (experimental and archaeological samples).

- 6 occupation layers
- Dating : 80 ky BP (OSL method)
- No human osteological remain
- Lithic assemblages attributed to the Middle Paleolithic associated with a temperate climate fauna

Levallois flakes and lower jaw of a deer discovered in Rozel
(photos : D. Cliquet)

The Late Pleistocene site of Rozel

- To inventory the footprints discovered since 2012
- To analyse the morphology of the most complete footprints in order to:
 1. Estimate the Minimum Number of Individuals (MNI)
 2. Estimate their stature

Five footprints of Rozel (photos : D. Cliquet)

From the footprints to the composition of a group

Methods: To estimate a Minimum Number of Individuals, we used the study of Dingwall and colleagues (2013) on experimental footprints.

→ If the footprint length falls within ±10% of each other : same individual

Results : We found a minimum number of **6 individuals**. Three of them are associated to footprints of small lengths (<20 cms) and would be very young (1-8 years old) according to the relation between the foot length and the age for modern humans.

Methods : To determine the stature from the footprints lengths, we used 4 published regression equations established from experimental human footprints. (Bennett et al., 2009; Reel et al., 2012; Dingwall et al., 2013; Bennett et Morse, 2014)

Results : The estimated statures range from 80 to more than 180 cms.

Published regression equations

From the footprints to the stature

Conclusion : from the footprints to the gait

The footprints from Rozel represent the largest ichnological corpus associated with Neandertals, providing now more than **95% of the footprints attributed to this taxon**. The morphological analysis that we ran revealed the presence of **several individuals of different heights and ages**.

The results obtained here now allow us to carry on functional analyses on the most complete footprints. Our goal is to make **biomechanical studies** (study of plantar pressures, stride length...) to model the Neandertal walking and to contribute to the knowledge of their mobility thanks to an anatomo-functional approach.

(L. Juvel)

References

- Bennett, M. R., Morse, S. A., 2014. Human Footprints: Fossilised Locomotion? *Springer*, 215 p.
 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., Huddart, D., Gonzalez, S., 2009. Early hominin foot morphology based on 1.5-million-year-old footprints from Ileret, Kenya. *Science* 323(5918), 1197-1201.
 Dingwall, H. L., Hatala, K. G., Wunderlich, R. E., Richmond, B. G., 2013. Hominin stature, body mass, and walking speed estimates based on 1.5 million-year-old fossil footprints at Ileret, Kenya. *Journal of Human Evolution* 64(6), 556-568.
 Facorellis, Y., Kyparissi-Apostolika, N., Maniatis, Y., 2001. The cave of Theopetra, Kalambaka: radiocarbon evidence for 50,000 years of human presence. *Radiocarbon* 43(2), 1029-1048.
 Onac, B. P., Viehmann, I., Lundberg, J., Lauritsen, S. E., Stringer, C., Popită, V., 2005. U-Th ages constraining the Neanderthal footprint at Vârtop Cave, Romania. *Quaternary Science Reviews* 24(10), 1151-1157.
 Tuffreau, A., 1978. Les fouilles du gisement paléolithique de Biache-Saint-Vaast (Pas-de-Calais) : années 1976 et 1977 - premiers résultats. *Bulletin de l'Association française pour l'étude du quaternaire* 15(1-3), 46-55.
 Van Vliet-Lanoë, B., Cliquet, D., Auguste, P., Folz, E., Keen, D., Schwenninger, J. L., Mercier, N., Alix, P., Roupin, Y., Meurisse, M., Seignac, H., 2006. L'abri sous-roche du Rozel (France, Manche) : un habitat de la phase récente du Paléolithique Moyen dans son contexte géomorphologique. *Quaternaire* 17(3), 207-258.
 Reel, S., Rouse, S., Obe, W. V., Doherty, P., 2012. Estimation of stature from static and dynamic footprints. *Forensic science international* 219(1), 283-e1.

