


McDONALD INSTITUTE MONOGRAPHS

Rethinking the human revolution

new behavioural and biological
perspectives on the origin and
dispersal of modern humans

Edited by Paul Mellars, Katie Boyle,
Ofer Bar-Yosef & Chris Stringer

Published by:

McDonald Institute for Archaeological Research
University of Cambridge
Downing Street
Cambridge, UK
CB2 3ER
(0)(1223) 339336
(0)(1223) 333538 (General Office)
(0)(1223) 333536 (FAX)
dak12@cam.ac.uk
www.mcdonald.cam.ac.uk

Distributed by Oxbow Books

United Kingdom: Oxbow Books, 10 Hythe Bridge Street, Oxford, OX1 2EW, UK.
Tel: (0)(1865) 241249; Fax: (0)(1865) 794449; www.oxbowbooks.com
USA: The David Brown Book Company, P.O. Box 511, Oakville, CT 06779, USA.
Tel: 860-945-9329; Fax: 860-945-9468

ISBN: 978-1-902937-46-5
ISSN: 1363-1349 (McDonald Institute)

© 2007 McDonald Institute for Archaeological Research

All rights reserved. No parts of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the McDonald Institute for Archaeological Research.

Edited for the Institute by Graeme Barker (*Series Editor*) and Dora A. Kemp (*Production Editor*).

Cover illustration: *75,000-year-old engraved block of red ochre from Blombos Cave South Africa: the world's oldest symbolic design? (Length = 75.8 mm; Photo courtesy of C. Henshilwood.)*

Printed and bound by Short Run Press, Bittern Rd, Sowton Industrial Estate, Exeter, EX2 7LW, UK.

CONTENTS

Conference participants	x
Figures	xiv
Tables	xvii
Preface and Acknowledgements	xix
<i>Introduction</i> Rethinking the Human Revolution: Eurasian and African Perspectives PAUL MELLARS	1
Part I <i>Biological and Demographic Perspectives on Modern Human Origins</i>	
<i>Chapter 1</i> The Origin and Dispersal of <i>Homo sapiens</i> : Our Current State of Knowledge CHRIS STRINGER	15
<i>Chapter 2</i> Complete MtDNA Sequences — Quest on ‘Out-of-Africa’ Route Completed? TOOMAS KIVISILD	21
<i>Chapter 3</i> New Phylogenetic Relationships for Y-chromosome Haplogroup I: Reappraising its Phylogeography and Prehistory PETER A. UNDERHILL, NATALIE M. MYRES, SIIRI ROOTSI, CHERYL-EMILIANE T. CHOW, ALICE A. LIN, ROBERT P. OTILLAR, ROY KING, LEV A. ZHIVOTOVSKY, OLEG BALANOVSKY, ANDREY PSHENICHNOV, KATHLEEN H. RITCHIE, L. LUCA CAVALLI-SFORZA, TOOMAS KIVISILD, RICHARD VILLEMS & SCOTT R. WOODWARD	33
Part II <i>Cognitive Perspectives on Modern Human Origins</i>	
<i>Chapter 4</i> Body Ornamentation as Information Technology: Towards an Understanding of the Significance of Early Beads STEVEN L. KUHN & MARY C. STINER	45
<i>Chapter 5</i> The Significance of ‘Acculturation’ Depends on the Meaning of ‘Culture’ PHILIP G. CHASE	55
<i>Chapter 6</i> Putting It All Together: a Constructionist Approach to the Evolution of Human Mental Capacities KATHLEEN R. GIBSON	67
<i>Chapter 7</i> Did a Small but Significant Enhancement in Working Memory Capacity Power the Evolution of Modern Thinking? THOMAS WYNN & FREDERICK L. COOLIDGE	79
<i>Chapter 8</i> The Social Brain and the Cultural Explosion of the Human Revolution ROBIN I.M. DUNBAR	91
<i>Chapter 9</i> Did Syntax Trigger the Human Revolution? DEREK BICKERTON	99
<i>Chapter 10</i> Music and the Origin of Modern Humans STEVEN MITHEN	107
Part III <i>The Archaeological and Behavioural Records in Southern and Eastern Africa</i>	
<i>Chapter 11</i> Fully Symbolic <i>Sapiens</i> Behaviour: Innovations in the Middle Stone Age at Blombos Cave, South Africa CHRISTOPHER STUART HENSHILWOOD	123
<i>Chapter 12</i> Down with the Revolution SALLY MCBREARTY	133

<i>Chapter 13</i>	Context and Chronology of Early <i>Homo sapiens</i> Fossils from the Omo Kibish Formation, Ethiopia	153
	JOHN J. SHEA, JOHN G. FLEAGLE & ZELALEM ASSEFA	
Part IV	<i>The Archaeological and Behavioural Records in Central and Northern Africa and the Near East</i>	
<i>Chapter 14</i>	Modern Is as Modern Does? Technological Trends and Thresholds in the South-central African Record	165
	LAWRENCE BARHAM	
<i>Chapter 15</i>	Abrupt Climatic Change and Chronology of the Upper Palaeolithic in Northern and Eastern Morocco	177
	R. NICK E. BARTON, ABDELJALIL BOUZOUGGAR, CHRISTOPHER BRONK RAMSEY, SIMON COLLCUTT, THOMAS F.G. HIGHAM, LOUISE T. HUMPHREY, SIMON PARFITT, EDWARD J. RHODES, JEAN-LUC SCHWENNINGER, CHRIS STRINGER, ELAINE TURNER & STEVEN WARD	
<i>Chapter 16</i>	The Place of Northeast Africa in the Early History of Modern Humans: New Data and Interpretations on the Middle Stone Age	187
	PHILIP VAN PEER & PIERRE M. VERMEERSCH	
<i>Chapter 17</i>	From the Beginning: Levantine Upper Palaeolithic Cultural Change and Continuity	199
	ANNA BELFER-COHEN & A. NIGEL GORING-MORRIS	
<i>Chapter 18</i>	The Dispersal of Modern Humans in Eurasia: a Cultural Interpretation	207
	OFER BAR-YOSEF	
<i>Chapter 19</i>	The Boulevard of Broken Dreams: Evolutionary Discontinuity in the Late Pleistocene Levant	219
	JOHN J. SHEA	
Part V	<i>The Demographic and Archaeological Records in Europe</i>	
<i>Chapter 20</i>	What Can Neanderthals Tell Us About Modern Origins?	235
	JEAN-JACQUES HUBLIN	
<i>Chapter 21</i>	The Peștera cu Oase People, Europe's Earliest Modern Humans	249
	JOÃO ZILHÃO, ERIK TRINKAUS, SILVIU CONSTANTIN, ȘTEFAN MILOTA, MIRCEA GHERASE, LAURENȚIU SARCINA, ADRIAN DANCIU, HÉLÈNE ROUGIER, JÉRÔME QUILÈS & RICARDO RODRIGO	
<i>Chapter 22</i>	Re-evaluating the Aurignacian as an Expression of Modern Human Mobility and Dispersal	263
	WILLIAM DAVIES	
<i>Chapter 23</i>	Evolution or Revolution? New Evidence for the Origin of Symbolic Behaviour In and Out of Africa	275
	FRANCESCO D'ERRICO & MARIAN VANHAEREN	
<i>Chapter 24</i>	Systems of Personal Ornamentation in the Early Upper Palaeolithic: Methodological Challenges and New Observations	287
	RANDALL WHITE	
<i>Chapter 25</i>	Changing Biodiversity and Complexity across the Middle–Upper Palaeolithic Transition	303
	KATIE BOYLE	

<hr/>	
<hr/>	
Part VI	<i>The Archaeological and Behavioural Records in Central and Eastern Europe</i>
Chapter 26	The Significance of Blade Technologies in the Period 50–35 kyr BP for the Middle Palaeolithic–Upper Palaeolithic Transition in Central and Eastern Europe 317 JANUSZ K. KOZŁOWSKI
Chapter 27	On Modern Human Penetration to Northern Eurasia: the Multiple Advances Hypothesis 329 JIŘÍ A. SVOBODA
Chapter 28	Social Intimacy, Artefact Visibility and Acculturation Models of Neanderthal–Modern Human Interaction 341 GILBERT B. TOSTEVIN
Chapter 29	Arguments for Population Movement of Anatomically Modern Humans from Central Asia to Europe 359 MARCEL OTTE
Chapter 30	Heading North: an Africanist Perspective on the Replacement of Neanderthals by Modern Humans 367 CURTIS W. MAREAN
Part VII	
<i>Asian and Australasian Perspectives</i>	
Chapter 31	Mind the Gap: Factoring the Arabian Peninsula and the Indian Subcontinent into Out of Africa Models 383 MICHAEL D. PETRAGLIA
Chapter 32	Pre-LGM Sahul (Pleistocene Australia–New Guinea) and the Archaeology of Early Modern Humans 395 JAMES F. O’CONNELL & JIM ALLEN
Chapter 33	Through the Looking Glass: New Evidence on the Presence and Behaviour of Late Pleistocene Humans at Niah Cave, Sarawak, Borneo 411 RYAN RABETT & GRAEME BARKER
Indexes	
	Site index 425
	Index of cited authors