

Neanderthals & Archaic *Homo sapiens*

- I. Early archaic *H. sapiens* & later Neandertals
- II. Middle Pleistocene evolutionary trends
- III. Middle Pleistocene culture
- IV. The Neandertal mystery

I. Early Archaic *Homo sapiens*

- Some dispersed *Homo erectus* evolved
- Large variation within & between samples
- All the specimens are classified *Homo sapiens*

II. Middle Pleistocene Evolution (CIRCA 400,000-125,000 y.a.)

- Fossils exhibit a mosaic of traits (primitive & modern)
- While the fossils from each continent differ, the physical differences are not extraordinary.
- Common physical trends:
 - increase in brain size (1450+ cc)
 - a change in the skull from pentagonal to globular
 - maintain long, low braincase
 - short and stocky

II. Middle Pleistocene Evolution

Computer Reconstruction of Neandertal

Notice protruding brow and jaw (skin color and hairiness are speculative).

II. Middle Pleistocene Evolution

III A. Middle Pleistocene Culture: Tools

- African and European archaics invent the Levallois technique for tool making.
- Acheulian tools are still around but the Mousterian becomes more common
- More variety in tools (burins, scrapers, etc.)
- Regional variety, no particular "types"

III A. Mousterian

- Named after le Moustier, France
- Flake-based
- Pressure flaking
- Retouching common

III B. Middle Pleistocene Culture: Dwellings

- Definitive dwellings with fire show for the first time by 400 kya
- Terra Amata and Mezin

III C. Middle Pleistocene Culture: Hunting

- Many early H. sapiens probably drove large animals off cliffs.
- Weapons large and clunky.
- No missiles.
- Some suggest "encounter strategy".
 - Shipman & Trinkhaus and fractures
 - Site location

III D. Middle Pleistocene Culture: Burials

- Neanderthals flexed the bodies of their dead
- We later see deliberate burials containing grave goods like animal bones and stone tools, even flowers at Shanidar.
- All by 100 kya

III E. Middle Pleistocene Culture: Complex Symbolic Behavior

- Burials and grave goods indicate something
- Cave bear skull collections
- Fires over some burials
- Possible evidence of music?
 - (undated bear femur flute)
- Compassion
 - La Chapelle (Elderly)
 - Shanidar1 (Disabled)

III E. Middle Pleistocene Culture: Complex Symbolic Behavior

Taxonomic Issues

- The classification of individual fossils in "archaic *Homo sapiens*" is viewed by many as imprecise, since this is an ill-defined evolutionary group.
- Several early archaic specimens are interpreted by paleoanthropologists as showing derived features different from *Homo sapiens*.
- Neanderthals are viewed by numerous researchers as representing a distinct species, *Homo neanderthalensis*.