

The predated scavenging birds. Example of "les loups du Gévaudan" park.

Anna Rufa, Véronique Laroulandie

► To cite this version:

Anna Rufa, Véronique Laroulandie. The predated scavenging birds. Example of "les loups du Gévaudan" park.. Colloque international en hommage à Emilie Campmas. Sociétés humaines et environnements dans la zone circumméditerranéenne du Pléistocène au début de l'Holocène, Mar 2021, Toulouse (en ligne), France. hal-03200758

HAL Id: hal-03200758

<https://hal.science/hal-03200758>

Submitted on 16 Apr 2021

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.

Les oiseaux charognards prédatés. L'exemple du parc « les loups du Gévaudan » The predated scavenging birds. Example of “les loups du Gévaudan” park

Anna Rufà and Véronique Laroulandie

PACEA – UMR 5199, Univ. Bordeaux/CNRS/MCC, F-33600 Pessac, France. Corresponding author: A. Rufà (arufabonache@gmail.com)

INTRODUCTION

Birds are among the most frequent scavengers^{1,2}. This study aims to illustrate how wolves can prey on carrion birds, and describe the modifications they could produce.

Fig.1 Skeletal representation of the assemblage.
Drawings by M. Coutureau (Inrap, ArcheoZoo.org).

MATERIAL AND METHOD

Origin of the assemblage: park “les Loups du Gévaudan”

Period/reason of bone recollection: March 2018

- Hand picked in one of the enclosures of the scientific park
- Wolves are the only carnivores in the park that are able to hunt large-sized birds

Methodology applied: Taphonomy

RESULTS

NISP: 15 (Fig. 1)

MNI: 5

Taxa: Griffon vulture (*Gyps fulvus*)

Kite (*Milvus sp.*)

Common raven (*Corvus corax*)

Completeness: 40%

- Long bones present fresh fractures with jagged and/or oblique edges

Carnivore modifications: 80% (Fig. 2)

- 53% with pits, punctures and notches (multiple and bilateral)
- Presence of furrowing and crenulated edges
- Two vulture bones show scores
- No digestive alterations

DISCUSSION AND CONCLUSION

There may be situations in which scavenging birds and wolves interact during the consumption of carcasses. This interaction leads to conflicts between both agents looking for the same resources. These circumstances could be lethal for the carrion bird³⁻⁷. Wolves could take advantage of the bird carcasses, consuming them and producing modifications on bones.

Despite the small sample size, the present study provides a starting point for better understanding and identifying interactions between wolf and scavenging birds in the archaeological record.

Fig. 2 Mechanical modifications observed on a raven (upper left) and a kite (upper right) humeri, and griffon vulture sternum (lower left) and humerus (lower right).

ACKNOWLEDGEMENTS: Research funded by the IdEx University of Bordeaux Investments for the Future Programme (ANR No.-10-IDEX-03-02). A.R. participates in the projects HAR2016-76760-C3-1-P, PID2019-103987GB-C31 (MICINN); CLT009/18/00053, CLT009/18/00054, CLT009/18/00055 and 2017 SGR 836 (Generalitat de Catalunya-AGAUR), and PCR « paléoécologie du Lazaret » (DRAC PACA). We would like to thank Jean-Baptiste Mallye and Myriam Boudadi-Maigne who, during their experiments at the park “les Loups du Gévaudan”, collected the bird remains and entrusted them to us. Forthcoming publication in *Arkeogazte*.

REFERENCES: ¹SELVA, N. & FORTUNA, M.A. (2007). The nested structure of a scavenger community. *Proc. Royal Soc. B-Biol. Sci.*, 274: 1101–1108. / ²SELVA, N. et al. (2005). Factors affecting carcass use by a guild of scavengers in European temperate woodland. *Can. J. Zool.*, 83: 1590–1601. / ³ALLEN, D. (1979). *Wolves of Minong: Their vital role in a wild community*. Houghton Mifflin, Boston. / ⁴HUNTER, J.S. et al. (2007). Patterns of scavenger arrival at cheetah kills in Serengeti National Park Tanzania. *Afr. J. of Ecol.*, 45: 275–281. / ⁵PAQUET, P.C. (1992). Prey use strategies of sympatric wolves and coyotes in Riding Mountain National Park, Manitoba. *J. Mammal.*, 73: 337–343. / ⁶PETERSON, R.O. (1977). *Wolf Ecology and Prey Relationships on Isle Royale*. Government Printing Office, Washington. / ⁷STAHLER, D. et al. (2002). Common ravens, *Corvus corax*, preferentially associate with grey wolves, *Canis lupus*, as a foraging strategy in winter. *Anim. Behav.*, 64: 283–290.