

On the tracks of Neandertals: The contribution of an experimental analysis on footprints to the knowledge of the biological features of the Rozel hominins

Jérémy Duveau, Gilles Berillon, Corentin Biets, Gilles Laisné, Lancelot Lefevre, Christine Verna, Dominique Cliquet

► To cite this version:

Jérémy Duveau, Gilles Berillon, Corentin Biets, Gilles Laisné, Lancelot Lefevre, et al.. On the tracks of Neandertals: The contribution of an experimental analysis on footprints to the knowledge of the biological features of the Rozel hominins. 5th Young Natural History scientists Meeting, Mar 2018, Paris, France. hal-03000279

HAL Id: hal-03000279

<https://hal.science/hal-03000279>

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 contribution of an experimental analysis on footprints to the knowledge of the biological features of the Rozel hominins

Jérémy Duveau¹, Gilles Berillon¹, Corentin Biets², Gilles Laisné³, Lancelot Lefevre², Christine Verna¹ & Dominique Cliquet³

¹CNRS UMR 7194 Histoire Naturelle de l'Homme Préhistorique, Département Homme et environnement, Muséum national d'Histoire naturelle, France, Paris

²Master in Quaternary and Prehistory, Muséum national d'Histoire naturelle, France, Paris

³Direction Régionale des Affaires Culturelles, Normandie, France. PCR "Les Premiers Hommes en Normandie"

5th Young Natural History scientists Meeting (6th-10th March 2018)

The site of Rozel (Photo : J. Duveau)

Since 2012, about 300 hominin footprints have been discovered from the site of Rozel (Normandy, France). The archaeological material and the chronostratigraphic context (Mercier *et al.*, 2018) associated to these footprints allowed to attribute them to Neandertals. The first studies dealing about these footprints highlighted the necessity to understand the impact of the paleodune substrate on the footprints' morphology using the recent development of experimental studies.

We report here the first experimental analysis about these footprints in order to better understand the biology of the individuals who lived at Rozel 80 000 years ago.

Issue & Aim

What is the relationship between the footprint length and the stature of each individual?

➤ Estimates of statures from the lengths of the Rozel footprints

From footprint length to stature

Application to the fossil footprints

This first experimental study allowed to obtain some information on the biology of a group which lived at Rozel 80 000 years ago. The important range of statures could reflect the presence of several individuals with different age class.

However, we must weight these interpretations because these regressions and estimates are based on the anatomically modern humans and don't consider the Neandertal anatomical features. Nevertheless, this method is currently the most accurate to obtain biological information from the Rozel footprints' morphology.

Neandertal reconstruction (left)
next to a modern human skeleton
(Sawyer et Maley, 2005)

References

- 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, 556–568.
- Mercier, N., Martin, L., Kreutzer, S., Moineau, V., Cliquet, D., 2017. Dating the palaeolithic footprints of « Le Rozel » (Normandy, France). *Quaternary Geochronology*.
- Sawyer, G.J., Maley, B., 2005. Neanderthal Reconstructed. *The anatomical Record*. 283B, 23-31