

HAL
open science

Holocene formation and evolution of coastal dunes ridges, Brittany (France)

Brigitte van Vliet-Lanoë, Jérôme Goslin, Alain Hénaff, Bernard Hallégouet, Christophe Delacourt, Erwan Le Cornec, Murielle Meurisse-Fort

► **To cite this version:**

Brigitte van Vliet-Lanoë, Jérôme Goslin, Alain Hénaff, Bernard Hallégouet, Christophe Delacourt, et al.. Holocene formation and evolution of coastal dunes ridges, Brittany (France). *Comptes Rendus Géoscience*, 2015, 348 (6), in press. 10.1016/j.crte.2015.01.001 . insu-01142371

HAL Id: insu-01142371

<https://insu.hal.science/insu-01142371v1>

Submitted on 15 Apr 2015

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.

1 **HOLOCENE FORMATION AND EVOLUTION**

2 **OF COASTAL DUNE RIDGES, BRITTANY (FRANCE).**

3 Van Vliet-Lanoe B. ⁽¹⁾, Goslin J. ⁽²⁾, Hénaff A. ⁽²⁾, Hallégouët B. ⁽²⁾, Delacourt C. ⁽¹⁾, Le Cornec E. ⁽³⁾,
4 Meurisse-Fort M. ⁽⁴⁾

5
6 (1) UMR 6538 CNRS Domaines Océaniques, IUEM, Brest University, rue Dumont d'Urville, 29280
7 Plouzané, France. brigitte.vanvlietlanoe@univ-brest.fr

8 (2) UMR 6554 CNRS LETG-Geomer IUEM, Brest University, U@B, rue Dumont d'Urville, 29280
9 Plouzané, France

10 (3) GEOS AEL; 12 rue Maréchal Foch; 56410; Etel; France

11 (4) Service départemental d'Archéologie, Conseil Général du Pas-de-Calais, 7 rue du 19 mars 1962,
12 62000 Dainville

13
14
15 **Abstract**

16 Holocene coastal dune formation under a continuously rising Sea-Level (SL) is an abnormal response
17 to increasing storm frequency. The aim of this work is to understand the coastal sedimentary budget
18 and the present-day sand starvation, controlled by climate and man. Dating in Brittany shows that
19 aeolian deposition initiated from c.4000 cal BP, with the slowing-down of the SL rise. **Prehistorical**
20 **dunes** appeared here from c.3000 cal BP, without SL regression. After, further building phases
21 recycled the same stock of sands. **Historical dunes I** developed from c.350 AD. Major storms
22 between 900 -1200 AD resulted in the construction of washover coastal ridges, the **Historical dunes**
23 **II**. A part of the sand was evacuated offshore. From c.1350 AD, the pre-existing ridges are reworked
24 forming the **Historical dunes III**, leading to a rapid coastal erosion and inland drift. Holocene dunes
25 with a rising SL, constitute a temporary anomaly, mostly forced by man, soon erased by storms in
26 Brittany.

27
28 **Key words:** dunes, ,Holocene, climate, sand starvation, anthropic perturbation
29

30 INTRODUCTION

31

32 Coastal dunes are connected to sea-level vicinity, and storminess, as a function of sedimentary supply
33 (Einsele, 1993; Orford et al., 2000; Maüz et al., 2013). In that way, anthropic perturbations, such as
34 agro-pastoral practices, may favour sand remobilisation on a regional scale (Pye and Tsoar, 2013).
35 Most studies link the aeolian coastal deposits to regressive phases (Pye and Tsoar, 2013; Maüz et al.,
36 2013), and only a few to a rising SL (Pye and Tsoar, 2013; Regnauld et al., 1996; Szkornik et al.,
37 2008). A link between historical dune building and periods of limited marine regression (c. 50 cm) has
38 been suggested (Lamb, 1995; Orford et al., 2000). Dunes formation in a context of rising Relative Sea-
39 Level (RSL) results from the reworking or overstepping of the coastal foredune or storm ridge.

40 The history of the Holocene RSL on the North West European Shelf is a continuous rise followed by
41 decelerating steps (Shennan and Horton, 2002; Goslin, 2014). An increased storminess is responsible
42 for numerous episodes of sand drift and dune building along the western European coast, especially
43 during the coolest part (AD 1570–1900) of the Little Ice Age (LIA, 1350-1880; Lamb, 1995; Bärring and
44 Fortuniak, 2009; Clarke and Rendell, 2009). The degree of preservation of dunes is largely
45 constrained by the speed of the RSL rise and the wave energy regime, expressed here in terms of
46 storm activity (Pye and Tsoar, 2013). The availability of sediment for dune building is controlled by
47 sediment accumulation in the nearshore environment (<10 m deep; Einsele, 1993). Firstly, this
48 requires low energy waves that allow an accumulation of sand on the beach profile and permit its drift
49 in the form of a foredune (Short and Hesp, 1982). Secondly, it requires prevailing onshore winds to
50 blow this sand inland. The source of available sands can be variable and include the reworking by
51 RSL rise of past periglacial deposits, saprolites, or old marine deposits with some importation to the
52 shore by river (Kelley et al., 2005). Additionally, large shelves, such as the shallow English Channel and
53 North Sea, are generally excellent sediment suppliers, compared to the narrow Armorican platform
54 surrounding the dune coastal ridges studied in the present paper.

55 From a general point of view, in summer, dissipative beaches present a wide foreshore, a low
56 gradient, and fine sands that are less resistant to wind flow, and are more conducive for aeolian sand
57 transport than the steeper reflective beaches (Hesp, 1999). Reflective beaches are much less
58 favorable for aeolian transport (Hesp, 1999). The dune building process mostly results from the impact
59 of recurrent storm periods that lower the beach profile, especially at the High Water Mark (HWM;

60 Hallégouët, 1981; Ruz and Meur-Ferec, 2004). The beach profile becomes dissipative as it was the
61 case in Brittany in springs of 2010, 2013 and 2014: a thick foredune was formed in summer 2010 at
62 Guisseny (Fig. 1a; Suanez et al., 2012) following a spring storm. Extreme storm events are
63 responsible for erosion processes and over the course of a single extreme event, thick sediment
64 deposition from the upper shoreface to the lower foreshore can occur (Houser et al., 2008, Fruergaard
65 et al., 2013). They can also provoke erosive processes on the coast by offshore exportation of sand
66 (Goff et al., 2004). This seems to be the case for western Brittany, after the long period of extreme
67 waves in February 2014 (Fig. 2). Vegetation is also a major factor controlling the formation and
68 morphology of coastal dunes (Hesp, 2002, Pye and Tsoar, 2013). Plant cover is responsible for
69 roughness and reduction in the wind velocity, which increases the trapping of sands (Hesp et al.,
70 2009). Climate and anthropogenic activities may thus influence dune formation.

71 Brittany is one of the most exposed coasts in France, characterized by a limited sand supply on a very
72 flat polygenetic rocky platform, especially along the western and northern coasts. The coastal
73 accumulations usually form ridges, topped with a thin dune, isolating partly (lagoon) or totally (marsh).
74 depressions or valleys Today, the RSL keeps rising (Cazenave and Remy, 2011) and coastal retreat
75 occurs at a rate of about 1m/yr in the bay of Audierne (1966 to 1988 ; Faye et al., 2007). Extreme
76 storms mostly develop when the North Atlantic Oscillation (NAO) mode is negative on the decennial
77 scale, although the NAO can be interrupted by shorter positive events, especially during a high Atlantic
78 Multidecadal Oscillation mode (AMO; Van Vliet-Lanoë et al., 2014b). Since 2007, storms frequency is
79 rising, reactivating the coastal retreat, with no marked drift of sands. The aim of this paper is to
80 synthesize the conditions, timing and meaning of dune formation in Brittany.

81

82 **GEOLOGICAL AND GEOMORPHOLOGICAL SETTING**

83 From a geodynamical point of view, Brittany's peninsula is related to the post-rift subsidence of the
84 Atlantic margin (Ziegler, 1992). The recent Holocene RSL curve established for Brittany (Goslin, 2014)
85 indicates an estimated subsidence rate of ca. - 0.3 mm/year for the last 2000 years. Reconstructed
86 Regional Relative Sea Level (RRSL) shows progressively a progressive slow-down of the rise, with
87 clear inflexion points around 7000 cal BP (calibrated years before present), 6000 cal BP, 4500 cal BP
88 and around the 3-2000 cal BP period, without any distinct oscillation or step-wise character (Goslin,
89 2014). The tidal platform is mostly rocky, usually wide (one to several kilometres), and deepens very

90 regularly to -30 m offshore. Regional tidal regimes are mostly macrotidal. The offshore sedimentary
91 cover is thin and limited, dominated by rock outcrops. Generally, terrigenous sediment supply by
92 rivers is limited. Southern Brittany, especially to the East, is an exception due to important rivers and
93 old marine formations that provide a larger sand supply. Soil erosion is the main provider for coastal
94 sands via the rivers (Fan et al., 2004; Guillén et al, 2006). Slash and burn practices produced a limited
95 forest clearance from c. 4000 cal BP (Early Bronze Age; Marguerie, 1992) exposing to interglacial
96 rainfall a relictual periglacial topography (Van Vliet-Lanoë and Guillocheau, 1995). True agriculture
97 developed regionally during the Iron Age, and the other main forest clearance epochs occurred in the
98 Merovingian (VI-VIIIth centuries) and XV-XVIIth centuries. Damming of the rivers and estuaries
99 developed from the XIth century, limiting the sediment supply to the coast.

100

101 **METHODOLOGY**

102 This work is mostly based on coastal section surveys (Figs. 1a, 1b) completed by vibrocores and
103 drilling transects at Audierne Bay, Kermor-Tudy (Benodet Bay), Grand Loch de Guidel and Kerzine
104 (Lorient), Le Conquet, Pors Milin (Brest), Le Vourch and Guisseny (Ploudalmézeau). Stratigraphic
105 description with AMS-14C dates have been undertaken on these sections (Goslin, 2014; Van Vliet-
106 Lanoë et al., 2014 a, b) and completed in March 2014. The stratigraphical data of Meurisse-Fort (2009)
107 were used from Normandy and Picardy. In this study, 10 new AMS-14C dates (Poznan Radiocarbon
108 Lab., Poland) have been obtained (Table 1), exclusively in connection with dune building phase, with a
109 calibration using the CALIB 7.0. Software (Stuiver and Reimer, 2005) and the radiocarbon calibration
110 (IntCal13; Reimer et al., 2013). Considering the regional scarcity in ¹⁴C datable material, we used all
111 available information existing in the literature. In this paper, we discuss 81 pertinent dating of dunes
112 and coastal ridges from Brittany, Normandy and Picardy, directly compiled on Figure 1b.

113 Palaeo-storm events were identified through sedimentary fabrics (Buynevich et al., 2004). Palaeo-
114 storminess traces have already been discussed and events were extracted from the Holocene prism
115 stratigraphy (Van Vliet-Lanoë et al., 2014b). The RSL curve for Brittany (Goslin et al., 2013; Goslin,
116 2014) was calibrated with the local tidal range, using a multi-proxy analysis based on the combined of
117 geochemical, micromorphological and isotopic indicators.

118

119 **SEA-LEVEL AND STORMINESS MORPHOLOGICAL IMPACT**

120 The effects of storms on Holocene sedimentary sequences are particularly important since the mid-
121 Holocene period, when the regional RSL reached a position close to the modern one. The
122 sedimentary record of RSL rise and particularly the High Stands (HS) were perturbed by the increased
123 strength of storm surges, mostly after Roman times (Meurisse-Fort, 2009). Large-scale (pluri-
124 decimetric to metric) pseudo-oscillations observed in SL reconstructions (e.g. Morzadec, 1974); are
125 the expression of disturbances of the sedimentary record induced by storms (Goslin et al., 2013; Van
126 Vliet-Lanoë et al., 2014a). Extreme storms or several days' gales could be responsible for major
127 morphological changes, in the former ridge and back-ridge zones. From our observations, pseudo
128 "HS" seem to be perched notches preserved in sands dunes or depositional terraces, situated at 1-10
129 m above the HWM, that may form as a result of dispersive swash action (McKenna et al., 2012) and
130 commonly forming in lagoons perched washover fans. Low standing storm ridges result from run-up erosion
131 of the crest, favouring breaching (Fig. 2). Storm-cut platforms develop in soft material down the ridge at the level
132 of the average Low Water Mark (LWM; Retallack and Roering, 2012 ; Fig. 2). It allows to interpret "low
133 surface" as erosion surface formed as the result of sediment export by storm (Fig. 2). Recurrent
134 severe storms may accentuate the erosion. After the storm, the restoration of the normal beach profile
135 and of the coastal ridge by swell and wind may take some time, following the sediment supply of the
136 beach.

137 **DUNES BUILDING PHASES: DATA**

138 Aeolian deposits are rarely resting directly on rock but commonly found on beach deposits, or resting
139 on cultivated soils or peats. Stabilisation periods are often marked by humic soil or peat formation and
140 these are often interrupted by thin aeolian sand sheets, or, more rarely, by thin colluvial loamy
141 deposits (in the vicinity of cliffs). Convolute deformations can be observed in several sites. In
142 washover fans, they are often associated with load casts (Lindström 1979), although in some places
143 they result from cattle. It is debated whether the swash or animal treading hurts oversaturated sands
144 (Allen, 1982). Today, in Ireland, cattle commonly visit the dunes and shores. In Picardy, the coast was
145 pastured by the marsh little ox (Meurisse-Fort, 2009). For the Merovingian dunes of northern Brittany,
146 sheep and goats are probably responsible for the small-sized trampling deformations.

147

148 ***The pre-historical dunes, 3050 à 2300 cal BP*** (Fig. 1b)

149 The base of Penhat dune (Crozon, Fig. 1a), attest to the oldest sand drift (c. 5280 cal BP; Meurisse-
150 Fort, 2009). At Audierne (Gwendrez; Fig.1a), the onset of dune accretion was later than 5000 cal BP

151 (< 4950 cal BP; Haslett et al.; 2000). In the Kermor marshes (Fig. 1a), a “brackish” sandy peat resting
152 on a fresh water peat yields an age of c. 5122 cal BP at +0.7 m NGF, perhaps attesting to the breach
153 of coastal ridges by storms with limited aeolian sand drift. At the Anse du Verger (NE Brittany), a date
154 of 3600 cal BP was obtained for the onset of dune building (Regnauld et al., 1996).

155 After the construction of the first coastal ridge, peat began to accumulate in back-ridge depressions
156 during the Halstatt period, as in the Bay of Audierne (c. 2450 cal BP; Carter et al. 1993) and also at
157 Santec on the northern coast of Brittany (c. 2420 cal BP, Morzadec, 1974). The first well-recorded
158 building of the dunes occurred between 2450-2350 cal BP at the Bay of Audierne (Van Vliet-Lanoë et
159 al., 2014a). Here, a true storm ridge was topped with a dune dated to 2339 - 2487 cal BP (Van Vliet-
160 Lanoë et al., 2014a) as also at the Anse du Verger (NE Brittany c. 2170 cal BP (Regnauld et al., 1996)

161

162 ***The historical dunes*** (Fig. 2)

163 *First generation, 350 AD- 800 AD*

164 Sand dune invaded the St Urnel cemetery (Bay of Audierne) in late Roman time (III^d century; Giot and
165 Monnier, 1977). Breaching of the coastal ridge and flooding reappear locally at the Bay of Audierne
166 (Lescor's marsh and Troenoen lagoon) after 320 AD, in association with aeolian drift. A brief
167 stabilization is recorded here between 620 and 680 AD, as also in SW and northern Brittany (Table 1,
168 Fig. 1b).

169

170 *Second generation, 800 AD- 1200 AD.*

171 A second dune invasion was well documented between c. 800 AD and c.1000 AD at St. Urnel (Giot
172 and Monnier, 1977), mainly during the second half of the 11th century. This burial place was re-
173 abandoned in the late 12th century (Giot and Monnier, 1977) with a renewed dunes invasion. This
174 period was marked by giant storms, well-recorded at 900 AD in southern Brittany (Van Vliet-Lanoë et
175 al., 2014b). A limited stabilisation was observed from 1000 to 1200 AD, which was recorded in the
176 form of humic soils or peaty layers in the region, although it was frequently interrupted by giant storms
177 in the form of washover fans during the XIth century (Van Vliet-Lanoë et al., 2014b). Around Brittany,
178 the ridges were often truncated and/or buried by sand drift or splay (Table 1; Fogéo: Visset and
179 Bernard, 2006 Treffiagat, la Torche and Pors Milin: Van Vliet-Lanoë et al., 2014a; Baie des Trépassés:
180 Carter et al., 2003; Plouguerneau, Morzadec, 1974).

181

182 *Third generation, from 1350 AD*

183 From c.1350 AD to c.1500 AD, a first period of sand drift was recorded, ending with brief stabilisations
184 marked by humic soils from c.1400 to c.1550 AD (Fig. 1a), which were better developed than during
185 the Medieval Climate Optimum (MCO).

186 In the Bay of Goulven, Guisseny and Plouguerneau (Fig. 1a), dunes continued to migrate during the
187 XVII-XVIIIth centuries. Such landward dune migration also occurred at Audierne and other places,
188 particularly in SE Brittany (Guilcher and Hallégouët, 1991) in Normandy and Picardy (Meurisse-Fort,
189 2009). Several churches and villages in these regions, as well as in Brittany and Picardy, were buried
190 by sands in the late XVIIth century in association with major gales. After a period of relative
191 quiescence, storms and sand drift again destroyed church and villages in the region, with sand drifts
192 up to 5 km inland. Major storm events occurred in 1795, 1808 and 1824.

193

194

195 **DISCUSSION**

196

197 ***Stratigraphy:***

198 The onset of sand drift leading to **Prehistorical dunes** development in Brittany occurred very locally
199 after 5000 cal BP. Sand drift with dune building appeared closer to 2750 cal BP, as a result of
200 enhanced storminess driven by a major cooling event associated with the Homeric solar low (Van
201 Vliet-Lanoë et al., 2014b). Since c. 2750 cal BP, dunes developed in Brittany, as on most of the
202 European coasts (Wilson et al, 2004; Meurisse-Fort, 2009). In the Bay of Audierne, a second phase of
203 sand drift seems to develop after the onset of La Tène Iron Age (c. 2425 cal BP), reworking the former
204 deposits and splaying the sand locally inland (Giot and Monnier ,1977). This occurred in response to a
205 brief climate degradation that corresponded to the Greek solar low (centered around 2300 cal BP).

206 The onset of dune building occurred in a similar time span after 4000 cal BP in Picardy (Meurisse-Fort,
207 2009), Aquitaine (Clarke et al., 2009), Northumberland (Orford et al., 2000) and Denmark
208 (Clemmensen et al., 2009), after 3500 cal BP in Belgium (Anthony et al., 2010) and the Netherlands
209 (Jelgersma and Van Regteren Altena, 1969). We may consider the onset of the dune building to be
210 clearly connected with the slowing down in the SL rise from c.4500 cal BP (e.g. Goslin, 2014). From

211 that time, the HWM reached the present-day LWM, allowing an easier accumulation of sediment in the
212 upper beaches. This indicated the onset of the Holocene high stand. The sediment supply lowered
213 mechanically due to a slower SL rise and more limited coastal erosion, mostly driven by storm activity,
214 especially during cold events (Van Vliet-Lanoë et al., 2014b), but temporarily rose by soil erosion
215 resulting from Bronze Age forest clearance.

216

217 **Historical dunes** tell another story: the dunes are preserved at the northern and western coast at the
218 Roman time, but did not yet exist as a coastal ridge in the South. A first splay of sands from 350 to 600
219 and from 700 to 800 AD is recorded in Brittany. The onset of the **historical dunes I** is well developed
220 at a wider regional scale, in SW Cotentin (Fig. 1; Meurisse-Fort, 2009) or in the Scillies' Islands -(250 -
221 330 AD Banerjee et al. 2001). Some storms were recorded around 540 - 600 AD and 680 - 720 AD in
222 Brittany (Van Vliet-Lanoë et al., 2014b), separated by a brief stabilization (640 - 760 AD; Patterson et
223 al., 2010), which was well-recorded in the entire region (Fig. 1b). The start of these Merovingian dunes
224 seems rather synchronic at the scale of western Europe (Fig. 1b) .related with cold and stormy
225 weather from 200 AD (McCormick et al., 2012; Patterson et al., 2010). Sand drift was recorded from c.
226 260 - 300 AD, probably when the morphology of the beaches was sufficiently lowered to become
227 dissipative and the sensible vegetation was destroyed by agro-pastoral activities developed by the
228 Merovingian (Fig. 1b). A major point is the occurrence of frequent cattle trampling that coincided with
229 the development of forest clearance and agro-pastoralism in Brittany, Cotentin and Picardy, which
230 promoted instabilities in the sand cover: these destabilised dunes thus drifted further inland, with the
231 largest splay of the whole dunes' generations. Villages were found in nearshore positions during the
232 VIIth century. It seems possible that, from that time, the sedimentary budget seriously lowered, partly
233 due to regional anthropogenic practices and mostly inland sand drift. The climate also cooled from 536
234 - 540 AD in response to a volcanic eruption (Gao et al., 2008) and to a first solar minimum between
235 615 and 755 AD (Usoskin et al., 2007), fitting the Hegire period (Fig. 1b). The cooling from c. 700 to
236 800 AD is related to a second solar low, the Viking minimum. Here, dunes continue to grow
237 transversely, attesting to a progressive aggradation and regular Westerly winds only. The record in
238 storminess attests to recurrent storm events, but no giant one. This generation of sand drift is not clear
239 in southern Brittany, where the coastal budget and wind directions are normally more favorable and

240 the coastal ridge seems still vegetated. The Quiberon peninsula was still covered by forest in the XIth
241 century.

242

243 The onset of the **historical dunes II** (Brittany: 800 - 1250 AD) occurred synchronously all over Europe
244 (Jelgersma et al., 1995; Meurisse-Fort, 2009). The period from 950 to 1350 AD is often considered to
245 be the European Medieval mild period (Hughes and Diaz, 1994). Rainy conditions existed all over
246 Europe (Maruchek, 2010), promoting sand supply by rivers. Villages migrated inland as well in
247 Brittany, Picardy and the Netherlands (construction during the VIIth century); this migration was also
248 connected with the Viking invasions. Centennial hurricanes were recorded in Brittany, the southern
249 British Islands and also along the coast of western Cotentin (Fig. 1a; Van Vliet-Lanoë et al., 2014b).
250 Hurricanes are recorded in northern France (890 AD, Meurisse-Fort, 2009), in Belgium, with the
251 formation of the Zwin in 1134 AD, and in the Netherlands, easing the formation of the Zuiderzee (large
252 storms in 838 AD, 1170 AD and 1240 AD, Buisman, 1965). These events were connected with the
253 Oort solar minimum (1010 - 1050 AD; Usoskin et al., 2007). A very negative NAO, which was even
254 recorded on Greenland (Kobashi et al., 2013), was responsible for very high sea surface temperatures
255 in the NW Atlantic, which resulted from a warm intertropical ocean and a positive AMO (Van Vliet-
256 Lanoë et al., 2014b). Here, the inland sand drift inland was more limited, due to heavy precipitation,
257 filling mostly lagoons. Storm ridges, which were eroded to their back (Fig. 2), are found along the
258 current coastline. The whole coasts of Brittany were subjected to a major morphological
259 transformation. In Picardy, the shift from transverse dunes to parabolic is explained by a reduction in
260 sand supply from the beach, a more extensive vegetation cover (high water table) and potentially
261 harsher winds (Meurisse-Fort 2009). A quiet period for sand drift seemed to exist from 1250 to 1340
262 AD (Fig. 1b) (Van Vliet-Lanoë et al, 2014b) which corresponds mostly to the MCO. The climate during
263 this period was mild and the NAO mostly positive (Trouet et al., 2009) which resulted from a rise of the
264 AMO in response to strong solar activity (1100 - 1250 AD; Usoskin et al., 2007).

265

266 The onset of the **historical dunes III** (Brittany: 1350 AD to present) coincides with the onset of the LIA
267 in Europe; it shows the initiation and build-up of the recent dunes (1350 - 1750 AD), with a
268 development, maximized during the LIA. Most of the LIA was dominated by giant storms and an
269 unstable negative decennial NAO (Trouet et al., 2009), despite few positive AMO events. High

270 frequencies of SW winds were recorded in Britain (London) from 1340 to 1420 and from 1470 to 1550
271 AD (Lamb and Fryedalh, 2005), corresponding to mild weather with regular, westerly gales, attesting
272 to the prevailing positive winter NAO and fair weather optimal for building dunes. A first period of dune
273 building occurred from 1350 to 1550 AD (Fig. 1b), a period of relative storm quiescence, especially
274 from 1350-1530 AD on the North and Central Atlantic (prevailing positive decennial NAO with low
275 AMO modes), which corresponded to peculiar weather (Van Vliet-Lanoë et al., 2014b) and AMOC
276 patterns (Trouet et al., 2012). A first stormy period of the LIA occurred from c. 1460 to c. 1630, which
277 was responsible for more important dune activity that corresponded to the Spörer solar minimum
278 (1460 - 1550 AD) and a prevailing negative winter NAO. From 1600 AD, sea surface temperatures
279 North of Iceland dropped (Bendle and Rosell-Mele, 2007), attesting to a low AMO mode. The
280 prevailing winter NAO mode was negative and boosted by the Maunder Minimum (1645 – 1715 AD;
281 Usoskin et al., 2007; Trouet et al., 2009). In the Scillies, an important sand drift has been dated AD
282 1560 – 1680 (Banerjee et al. 2001). This is the second period for giant storms, this time with a
283 meridian wind pattern (Van Vliet-Lanoë et al., 2014b) driven by unstable jet streams and brief positive
284 NAO anomalies. Sand drift was major, burying churches and villages along the English Channel. The
285 long Great Storm of 4-8 December 1703 crossed the English Channel and Brittany (Lamb and
286 Fryedalh 2005). Similarly, the Christmas 1717 four-days storm affected most of Europe, North of the
287 Gulf of Biscaye, while the 19-20st January 1735 and the 16th February 1736 events affected Brittany,
288 Cotentin and the Scillies, (OSL dating:1700–1780, Banerjee et al., 2001). Superimposed storm-surge
289 layers (Lindstrøm, 1979) exposed on the Keremma spit (Bay of Goulven) have been dated with OSL to
290 1752 - 1776 and 1723 - 1751 AD (Van Heteren, 2002), and major exportation of sand to the offshore
291 in 1703 AD (no dune field), which destroyed the former spit.

292 A third sand drift event can only be dated with archives and old maps. It took place mostly at the end
293 of the XVIIIth /early XIXth centuries, in relation to the Dalton Minimum (1790 - 1820). Again churches
294 were buried on Batz Island (N Brittany) and Skagen (Jutland). Major storm events occurred regionally
295 in 1795, 1808 and 1824 AD with dominant westerly winds. Dunes developed longitudinally at St.Anne-
296 la-Palud and at Kerzine (Fig. 1a). In between these events, high frequencies of SW winds were
297 recorded in Britain (London) from c. 1730, c. 1860 and 1900 - 1930 (Lamb, 2005), signaling positive
298 NAO periods fitting the relative landscape stabilizations.

299

300 ***Dynamical context: dune disappearance in the near future***

301 When the stormy period ends, the beach is rapidly supplied by sands migrating gently from the
302 subtidal accumulation (Fig. 2). The erosion notch is rapidly buried by dune collapse during the after-
303 storm restoration of the beach. Additionally, when the climate warms up, water seepage further eases
304 the fixation of drift sand. Firstly, a foredune is formed mostly from spring. Then, from late spring to late
305 summer (water table lowering), drift sand is mobilized, climbing on the foredune and beginning the
306 construction of the true dune. When the autumn's equinoctial storms occur, important drift may occur
307 but also wave run-up may initiate interstratified dune / washover facies, as observed at Audierne,
308 Guisseny and Goulven (Fig. 2). When this succession of events occurs within the same year,
309 vegetation growth cannot impede the process.

310 Wind direction also has an important impact on dune formation. During positive NAO modes, regional
311 winds are mostly westerlies (Pirazzoli et al., 2004). During negative NAO modes, the prevailing winds
312 are meridian (Hénaff, 2008), driven by the important oscillations of the jet stream. This is the main
313 reason for some regional differences in dune formation, as related to the coastal orientation.

314 When a period of low storm activity occurs for several years with a positive NAO and a high AMO
315 mode, vegetation recolonization occurs rapidly after the storm due to wetter, but not necessarily
316 warmer conditions, leading to a more stable coastline. In this case, ecological perturbation by tourism
317 or by free pasture destabilizes the dune field, even if storminess is not particularly high. This is very
318 clear with the post-1945 mobility of the dunes at the Bay of Audierne, which were also strongly
319 perturbed by sand exploitation and tourism (Hallégouët, 1981). For the XVIIth century, free pasture,
320 vegetation clearance for agriculture on sand, and seaweed yield strongly perturbed the dunes in
321 Brittany; this occurred in combination with reclamation of the upper tidal marsh areas in back ridge
322 positions. This situation was accentuated since the Second World War by quarrying of the dune, and
323 onshore and offshore sands exploitation, leading to a very negative sediment budget (Guilcher and
324 Hallégouët, 1991).

325 Dunes have recycled the same stock of sediment, which was already limited in Brittany for geological
326 reasons, with the slowing down since 3000 years of the transgression, although this has been
327 somehow re-accelerated by the recent warming. The dissipative state of beaches underlying dune
328 ridges, as in the Bays of Audierne, of Goulven and at Guisseny, signals a continuing longshore
329 depletion of ridge sediment by erosion (Short and Hesp 1982). Inland sand drift was important during

330 the historical dune formations, but seem limited to local inland recycling since the LIA (dry storms).
331 Giant LIA storms have resulted in the second major retreat of the coastline, despite some supply of
332 sediments by forest clearance in Merovingian times River dam construction for water or tide mills
333 activities limited the sand supply in Western Brittany from the XIth century. LIA dunes are less
334 calcareous at the bay of Audierne or are richer in organics, as in Picardy, attesting to the reworking of
335 the stabilized bodies. The existence of “dead” dunes perched on cliffs (Fig. 1a) also attests to a
336 depleted sedimentary stock. A less negative budget along the South Brittany coast explains the latter
337 preservation of coastal dunes (mostly formed after the XIth century), which are now endangered by
338 both onshore (dune quarrying) and offshore sand exploitation.

339 As very important storms are associated with tall waves, up to 15 m high on the platform, sands are
340 not only exported to the shallow nearshore (<10 m of depth), but are also reworked to a depth
341 exceeding -30 m, leading to progressive sediment exportation by shelf currents to the platform edge
342 (Fan et al., 2004, Guillen et al., 2006; Goff et al., 2004), a process particularly efficient with dry storm
343 (Guillen et al., 2006). This suggests that there is, in many places and especially in Brittany, no large
344 sediment volume available on the beach for a future period of dune building, as was already stressed
345 for UK by Orford et al. (2000).

346

347 ***Climate global control***

348 During cold events on Europe, typically associated with negative NAO modes and solar lows,
349 precipitation is usually reduced (Hurrell, 1995), whilst aeolian aggradation may result from moderate
350 but frequent gales, thereby favouring the development of coastal dunes without or on former storm
351 ridges. The extent of sea ice explains a more accentuated cooling of the western Atlantic Ocean, as
352 occurred during the LIA (Miller et al., 2012) in association with a negative, decennial NAO mode
353 (Trouet et al., 2009). Moreover, a sea-ice triggered cooling is consistent with a limited regression of a
354 thermosteric nature (≤ 0.5 m; Lamb, 1995). More frequent solar minima from the Roman time (Usoskin
355 et al., 2007) resulted in a more frequent negative NAO mode, sea-ice extent and storminess.
356 Additionally, dunes are strongly influenced by anthropic practices that artificially favour dune mobility,
357 especially from the late Roman time. These practices induce sediment-supplying soil erosion with a
358 rhexistasy dynamic of the coastal zone. We may thus suspect that within a context of rising SL, the
359 occurrence of dunes is a man-made temporary and endangered anomaly of the Late Holocene HS.

360 This conclusion is similar but more obvious than in a high sand supply environment as in Denmark
361 (Clemmensen et al., 2009).

362

363 **CONCLUSIONS**

364 Dune development in Brittany only occurred during the latter part of the Holocene stratigraphic record
365 as a result of abnormal sand supply. Even though dunes appeared sporadically c. 4000 cal BP
366 (although not earlier), the first real dune building occurred from 3-2.75 cal kyr BP in close connection
367 with the slowing down of the Holocene transgression from 3 cal kyr BP and agriculture development..
368 As a result, dune fields were limited along most Brittany coasts, and later in southern Brittany where
369 the sand supply was higher. The favorable building conditions for dunes are recurrent gales
370 associated with dominant negative NAO mode. Most parts of the so-called dune ridges are storm
371 ridges along the southern coast of Brittany that are only topped by dunes, and formed mostly from 900
372 - 1200 AD and during later periods of major storms driven by brief positive NAO event in a decadal
373 NAO negative mode. Along the North coast, dunes have a similar timing as in Picardy and Normandy,
374 although erosion by major storms at the transition of the XVI-XVIIth centuries was responsible for the
375 main storm ridge at the present coastline. Prior to the XXth century, dunes were represented regionally
376 by thin sheets of sands, burying coastal relief and reworking mostly the top and the back of the coastal
377 ridge. Many local dune fields have already disappeared. We think that within a context of rising SL, the
378 occurrence of dunes is a man-made temporary anomaly of the Late Holocene, soon to be erased by
379 both naturally and man-driven sediment starvation. This will result in the progressive disappearance of
380 dunes with, consequently, higher risks for coastal submersion at these locales.

381

382 **ACKNOWLEDGMENT**

383 This work was funded by the French Research Program (ANR) COCORISCO (2010-CEPL-001-01).
384 We also thank Barbara Maüz and Christophe Morhange for improving in language the expression of
385 our ideas and their constructive comments.

386

387 **REFERENCES**

388 Allen, J. R. L. 1982. Sedimentary Structures, Their Character and Physical Basis. Vol. 2. Amsterdam:
389 Elsevier Scient. Pub., 1982.

390 Anthony, E.J., Mrani Alaoui, M. and Héquette, A. 2010. Shoreface sand supply and mid- to late
391 Holocene aeolian dune formation on the storm-dominated macrotidal coast of the southern
392 North Sea. *Mar. Geol.*, 276, 100-104.

393 Barnerjee, D., Murray, A. S., and Foster, I .D. L. 2001. Scilly Isles , UK : optical dating of a possible
394 tsunami deposit from the 1755 Lisbon earthquake. *Quat. Sc. Rev.*, 20, 715-718.

395 Barring, L. and Fortuniak, K. 2009. Multi-indices analysis of southern Scandinavian storminess 1780–
396 2005 and links to interdecadal variations in the NW Europe–North Sea region. *Int.J.Climat.*,
397 29, 373-384.

398 Bendle, J. A.P. and Rosell-Mele, A. 2007. High-resolution alkenone sea surface temperature variability
399 on the North Icelandic Shelf: implications for Nordic Seas palaeoclimatic development during
400 the Holocene. *Holocene* 17,1 : 9- 24.

401 Buisman, J. 1965. Duizend jaar weer, wind en water in de Lage Landen / 1 tot 1300 AD, KNMI,
402 Amsterdam, 656 p.

403 Buynevich, I. V., FitzGerald, D. M. and van Heteren, S. 2004. Sedimentary records of intense storms
404 in Holocene barrier sequences, Maine, USA. *Mar. Geol.* 210, 135–148

405 Carter, R.W.G., Regnaud, H., Jennings, S.C., Delaney, C., Monnie, O., Costa, S. and McKenna, J.
406 1993.: The impact of recent sea level and climatic changes of the coast of northwest France.
407 CEC Environ. Progr., EPOCH proj. CT 90 0015 : 1-37.

408 Cazenave, A. and Remy F. 2011. Sea level and Climate: observation and causes of changes. Wiley
409 *Interdiscipl.Rev. : Climate Change*, 2, 647-662.

410 Clarke, M. L. and Rendell, H. M. 2009. The impact of North Atlantic storminess on western European
411 coasts: A review. *Quat.Inter.*, 195, 31-41.

412 Clemmensen, L.B., Murray, A., Heinemeie, J. and ,de Jong, R. 2009. The evolution of Holocene
413 coastal dunefields, Jutland, Denmark: A record of climate change over the past 5000 years.
414 *Geomorphology* 105,303-313.

415 Einsele, G. 1993. Marine depositional events controlled by sediment supply and sea-level change.
416 *Geol.Rundsch.*, 82,173-184.

417 Fan, S., Swifta, D.P.J., Traykovski, P., Bentley, P., Borgeldd, J.C., Reed, C.W. and Niedoroda, A.W.,
418 2004. River flooding, storm resuspension, and event stratigraphy on the northern California
419 shelf: observations compared with simulations. *Mar. Geol.*, 210, 17–41.

420 Faye, I., Hénaff, A. and Hallégouët, B., 2007 Evolution récente de la ligne de rivage en Baie
421 d'Audierne : de Penhors à la Pointe de la Torche. *Penn ar Bed*, 199-200, 50-61

422 Fruergaard, M., Andersen, T. J., Johannessen, P.N., Nielsen L. H. and Pejrup, M., 2013. Major coastal
423 impact induced by a 1000-year storm event, *Sci. Rep.* 3, 1051; DOI:10.1038/srep01051.

424 Gao, C., Robock, A. and Ammann, C., 2008. Volcanic forcing of climate over the past 1500 years: An
425 improved ice corebased index for climate models. *J. Geophys. Res.*, 113, D23111,
426 doi:10.1029/2008JD010239.

427 Guillén,J., Bourrin,,F., Palanques,,A., Durrieu de Madron, X., Puig, P.and Buscail R. 2006. Sediment
428 dynamics during wet and dry storm events on the Têt inner shelf (SW Gulf of Lions) Mar.
429 *Geol.*, 234, 129–142

430 Giot, P.R.and Monnier J.L. 1977. Le cimetière des anciens bretons de Saint Urnel ou Saint Saturnin
431 en Plomeur (Finistère). *Gallia*, 35, 141-170.

432 Goslin, J. 2014 . Reconstitution de l'évolution du niveau marin relatif Holocène dans le Finistère
433 (Bretagne, France): dynamiques régionales et réponses locales. Thèse de Doctorat,
434 Université de Brest, 14/02/2014, 355 p.

435 Goslin, J., Van Vliet-Lanoë, B., Stephan, P., Delacourt, C., Fernane, A., Gandouin, E., Hénaff, A.,
436 Penaud, A. and Suanez, S., 2013. Holocene relative sea-level chnages in western Brittany
437 (France) between 7600 and 400 cal. BP.c Reconstruction from basal-peat deposits,
438 *Géomorphologie*, 4, 54-72.

439 Guilcher, A. , Hallégouët, B. 1991. Coastal dunes in Brittany and their managment. *J. Coastal Res.*7,
440 517-533.

441 Goff, J.R., McFadgen, B.G. and Chagué-Goff, C. 2004. Sedimentary differences between the 2002
442 Easter storm and the 15th Century Okoropunga tsunami, southeastern North Island, New
443 Zealand. *Mar. Geol.* 204, 235–250.

444 Hallégouët, B. 1981. Les crêtes littorales dunifiées du Massif Armoricaïn : formation et évolution,
445 *Géogr.phys.Quat.*, 35, 205-218.

446 Haslett, S.K., Davies, P. and Curr, R.H.F 2000. Geomorphologic and palaeoenvironmental
447 development of Holocene perched dune systems in Brittany, France. *Geog. Ann.* A82, 79–88.

448 Hénaff, A. 2008. Recherche d'indicateurs géomorphologiques de variation d'orientation des houles sur
449 les côtes françaises de l'Atlantique et de la Manche au cours des 25 dernières années,

450 analyse des données et comparaison avec les données de l'atlas numérique de houle EDF-
451 LNHE. Houille Blanche,1, 61-71.

452 Hesp, P. A. 1999. The beach backshore and beyond. In "Handbook of Beach and Shoreface
453 morphodynamics", ed. A. D. Short ; Brisbane, Australia, J. Wiley & Son, 145-170.

454 Hesp, P. A., Walker, I. J., Namikas, S. L., Davidson-Arnott, J., Bauer, R. B. O. and Ollerhead, J. 2009
455 Storm wind flow over a foredune, Prince Edward Isl., Canada. J. Coastal Res., SI 56, 312-316.

456 Houser, C., Hobbs, C. and Saari, B. 2008. Post-hurricane airflow and sediment transport over a
457 recovering dune. J.Coastal Res. 24, 944-953;

458 Hughes, M.K.and Diaz, H.F.
459 - 109–142.

460 Hurrell, J.W. 1995. Decadal trends in the North Atlantic Oscillation: Regional temperatures and
461 precipitation. Science, 269, 676-679.

462 Jelgersma, S. and Van Regteren Altena, J.F. 1969: An outline of geological history of the coastal
463 dunes in the western Netherlands. Geol. Mijnb., 48, 3, 335-342.

464 Jelgersma, S., Stive, M.J.F. and van der Valk, L. 1995. Holocene storm surges in the coastal dunes of
465 the western Netherlands. Mar. Geol., 125, 95-110.

466 Kelley, J.T., Barber, D.C., Belknap, D.F., FitzGerald, D.M., van Heteren, S. and Dickson, S.M. 2005.
467 Sand budgets at geological, historical and contemporary time scales for a developed beach
468 system, Saco Bay, Maine, USA. Mar. Geo. 214 , 117–142.

469 Kobashi, T., Shindell, D.T., Kodera, K., Box, J.E., Nakaegawa, T. and Kawamura, K. 2013: On the origin
470 of multi-decadal to centennial Greenland temperature anomalies over the past 800 yr. Clim.
471 Past, 9, 583-596.

472 Lamb, H. H. 1995. Climate, History and the Modern World. 2nd Edition, Routledge, London.

473 Lamb, H.H. and Frydendahl, K. 2005. Historic Storms of the North Sea, British Isles and Northwest
474 Europe. Cambridge Univ. Press, (UK), 228 p.

475 Lindstrom, M. 1979. Storm surge turbation, Sedimentology, 26, 115-124.

476 McCormick, M, Büntgen, U, Cane, M.A., Cook, E.R., Harpe, K, Huybers, P, Litt, T., Manning, S.W.,
477 Mayewski, P.A., More, A.F.M., Nicoluss, K. and Tegel, W. 2012. Climate Change during and
478 after the Roman Empire: Reconstructing the Past from Scientific and Historical Evidence.
479 J.Interdis.Hist. 43, 169–220.

480 McKenna, J., Cooper, G. A. J. and Jackson, D. W. T 2012. Storm swash terraces: a previously
481 overlooked element of the cliff-shore platform system. *J. Sediment. Res.* 82, 260-269.

482 Marguerie, D. 1992. Evolution de la végétation sous l'impact humain en armorique, du néolithique aux
483 périodes historiques. *Quaternaire*, 3,154-155.

484 Marusek, J.A. 2010. A Chronological Listing of Early Weather Events.580p.
485 <http://www.breadandbutter-science.com/Weather.pdf>

486 Maüz, B., Hijma, M., Amorosi, A., Porat, N., Galili, E. and Bloemendal, J. 2013. Aeolian beach ridges
487 and their significance for climate and sea level: Concept and insight from the Levant coast
488 (East Mediterranean). *Earth Sc. Rev.* 121, 31-54.

489 Meurisse-Fort, M. 2009: Enregistrement haute résolution des massifs dunaires ; Manche, mer du Nord
490 et Atlantique. Le rôle des tempêtes. PhD, Université de Lille 1. Coll. Recherches - Sciences
491 (Sci. Terre). Publibook (ed.) 2009, Paris, 312 pp

492 Miller, G.H., Geirsdóttir, Á., Zhong, Y., Larsen, D.J, Otto-Bliesner, B.L., Holland, M.M., Bailey, D.A.,
493 Refsnider, K.A., Lehman, S.J., Southon, J.R., Anderson, C., Björnsson, H. and Thordarson, T,
494 2012. Abrupt onset of the Little Ice Age triggered by volcanism and sustained by sea-
495 ice/ocean feedbacks. *Geophys. Res. Let.* 39, L02708, doi:10.1029/2011GL050168

496 Morzadec-Kerfourn, M.T. 1974 Variations de la ligne de rivage armoricaine au Quaternaire : analyses
497 polliniques de dépôts organiques littoraux. *Mem. Soc. géol. Mineral.Bretagne*, 17, 208 p.

498 Orford, J.D., Wilson, P., Wintle, A.G., Knight, J. and Braley, S. 2000. Holocene coastal dune initiation
499 in Northumberland and Norfolk, eastern UK: climate and sea-level changes as possible forcing
500 agents for dune initiation. In Shennan, I.and Andrews, J. (eds) *Holocene Land-Ocean*
501 *Interaction and Environmental Change around the North Sea*. Geol.Soc., London, Sp. Pub.
502 166, 197-217.

503 Patterson, W.P., Dietrich, K.A., Holmden, C. and Andrews, J.T. 2010. Two millennia of North Atlantic
504 seasonality and implications for Norse colonies. *PNAS* 107 , 12: 5306-5310.

505 Pirazzoli, P.A., Regnaud, H. and Lemasson, L. 2004. Changes in storminess and surges in western
506 France during the last century. *Mar. Geol.*, 210, 307-323.

507 Pye, K. and Tsoar, H. 2013 *Aeolian sands and sand dunes*, first ed. 1980 416 p. Springer

508 Regnaud, H., Jennings, S., Delanney, C., and Lemasson, L. 1996. Holocene sea-level variations and
509 geomorphological response: an example from northern Brittany (France), *Quat. Sc. Rev* 15,
510 781-787

511 Reimer, P. J., Bard, E., Bayliss, A., Bec, J.W., Blackwell, P.G. et al. 2013. Intcal13 and Marine13
512 Radiocarbon Age Calibration Curves 0–50,000 Years Cal BP. *Radiocarbon*, 55, 1869–1887.

513 Retallack, G.J. and Roering, J.J. 2012. Wave-cut or water-table platforms of rocky coasts and rivers?
514 *GSA Today*, 22, 4-10.

515 Ruz, M.-H. and Meur-Ferec, C. 2004. Influence of high water levels on aeolian sand transport: upper
516 beach/dune evolution on a macrotidal coast, Wissant Bay, northern France *Geomorphology* ,
517 60, 73-87. Shennan, I. and Horton, B. 2002. Holocene land- and sea-level changes in Great
518 Britain. *J. Quat.Sc.*17, 511-526.

519 Short, A. D., and Hesp, P. A. 1982. Wave, beach and dune interactions in southeastern Australia. *Mar.*
520 *Geol.* 48, 259-284

521 Stuiver, M., Reimer, P.J., Reimer, R. 2005. CALIB Radiocarbon Calibration, 2014: Execute Version
522 7.0.2.html. <http://calib.qub.ac.uk/>

523 Suanez, S., Cariotet, J.-M., Cancouët, R., Arduin, F. and Delacourt, F. 2012. Dune recovery after
524 storm erosion on a high-energy beach: Vougot beach, Brittany (France). *Geomorphology*, 139-
525 140.

526 Szkornik, K., Gehrels, W. R. and Murray, A.S. 2008 Aeolian sand movement and relative sea-level rise
527 in Ho Bugt, western Denmark, during the 'Little Ice Age' . *Holocene* 18, 951-965.

528 Trouet, V., Scourse, J.D. and Raible, C.C. 2012. North Atlantic storminess and Atlantic Meridional
529 Overturning Circulation during the last Millennium: Reconciling contradictory proxy records of
530 NAO variability. *Glob. Planet. Change* 84-85, 48–55.

531 Trouet, V., Esper, J., Graham, N.E., Baker, A., Scourse, J.D. and Frank, D.C. 2009. Persistent positive
532 North Atlantic Oscillation mode dominated the Medieval Climate anomaly. *Science* 324, 78-
533 80.

534 Usoskin, I. G., Solanki, S. K. and Kovaltsov, G. A. 2007. Grand minima and maxima of solar activity:
535 new observational constraints. *Astron. Astrophys.* 471 , 301–9.

536 van Heteren, S. 2011. Teasing age information out of chance exposures and cores in coastal sand:
537 Cunning tricks of OSL NCL Symposium Series, 8, 8-10.

- 538 Van Vliet-Lanoë, B. and Guillocheau, F. 1995. Evolution de l'enregistrement pédosédimentaire depuis
539 150 ka en France du NO et en Belgique: biorhexistatie et bilans sédimentaires. C.R.Acad.Sc.
540 320,IIa, 419-426
- 541 Van Vliet Lanoë, B., Goslin, J., Hallegouët, B., Hénaff, A., Delacourt, C., Fernane, A., Franzetti M.A.,
542 Le Cornec, E. and Le Roy, P. 2014 Middle to late Holocene storminess in Brittany (NW
543 France). Part I: Morphological impact and stratigraphical record. Holocene , 24, 413-433.
- 544 Van Vliet-Lanoë, B., Penaud, A., Hénaff, A., Delacourt, C., Fernane, A., Goslin, J., Hallégouët, B. and
545 Le Cornec, E. 2014 Middle to late Holocene storminess in Brittany (NW France). Part II: The
546 Chronology of Events and Climate Forcing. Holocene 24, 434-453.
- 547 Visset, L. and Bernard, J. 2006. Évolution du littoral et du paysage, de la presqu'île de Rhuys à la
548 rivière d'Étel (Massif armoricain – France), du Néolithique au Moyen Âge. Archeosc., 30, 143-
549 156.
- 550 Wilson, P., McGourty, J. and Bateman, M.D. 2004. Mid- to late-Holocene coastal dune event
551 stratigraphy for the North coast of Northern Ireland. Holocene 14, 406-116
- 552 Ziegler, P.A. 1992. European cenozoic rift system. Tectonophysics 208, 91-111.
- 553

554 **Figures**

555 Fig. 1: location (A) and stratigraphy (B) of the dunes from Brittany a, Normandy and Picardy. For the
556 data, see the text.

557

558 Fig. 2: Sketch of the barrier evolution in a limited sand supply environment, with both rising sea-level
559 and storminess from 2400 BP to present..

560

561 Table 1: New dating from dunes bodies, Brittany. For location see Fig. 1

562