

Líf í alheimi:

Þróun mannsins Fornleifar

Þröstur Þorsteinsson

ThrosturTh@hi.is

Dýrastofninn *Animalia*

- Forfaðir allra dýrategunda var tegund sem líktist ormi og var til fyrir um 570 Már
- Fyrir 385 Már mynduðust fyrst útlimir (e. limbs) á dýrum.

Maður og risaeðlur – sumar “tilgátur” um þróun !
Útdauðar fyrir um 65 Már !

Prímatar

- Þróast fyrst fyrir um 55 Már
- Apar og apakettir (apes and monkeys) þróast í sundur fyrir um 20 Már.
- Menn frá öpum fyrir 5 – 8 Már
- Fyrir 4 Már, gengu á tveimur fótum, en heilinn enn 1/3 af núverandi stærð.

Stofn *Homo*

- Saga mannsins er furðu stutt þegar borin saman við fyrstu ummerki lífs á jörðinni
 - Fyrstu ummerki um 3500 Már
 - Maður frá öpum um 5 Már

Saga lífs á 12 tíma-skala

Þróun lífs á jörðinni á 12 tíma tímaskala.

➤ Maðurinn kemur ekki til sögunnar fyrir en rétt eina mínútu fyrir miðnætti – þá er miðað við aðskilað frá öpum gamla heimsins fyrir um 7 Már.

➤ *Homo sapiens sapiens* kemur ekki til sögunnar fyrir en 1.5 sek fyrir miðnætti.

Phylogen

DNA fjarlægð

TABLE 4.2 Genetic distances among humans and the three great ape species, based on sequence divergence in noncoding regions of DNA. (Data from M. A. Jobling, M. Hurles, and C. Tyler-Smith, 2004, *Human Evolutionary Genetics: Origins, Peoples & Disease*, Garland Science, New York, p. 214.)

	Human	Chimpanzee	Gorilla	Orangutan
Human	—	1.24	1.62	3.08
Chimpanzee		—	1.63	3.12
Gorilla			—	3.09
Orangutan				—

How Humans Evolved, 2006

Þróun mennska tegunda (I)

■ Fyrstu Australopiths

- Fyrir amk. 4.4 Már tegund sem hafði tvö einkenni:
 - Minni augntennur (e. Canine teeth)
 - Meiri samvinda, minni árasagimi
 - Gengu á uppréttr (e. bipedal)

■ Australopithecus (eða Paranthropus) = suður-api

Lucy

A. Afarensis (3.9 – 3 Már)

Fannst 1974 við Hadar í Eþíópiú.
Var uppi fyrir um 3.2 Már

Afríka

Ethiopia, Kenya, Tanzania

Laetoli fótsporin

Eftir *A. Afarensis* frá 3.6 Már Fundust 1978 við Laetoli í N-Tansaníu.

Skýr ummerki uppréttis göngulags !

Þróun mennskra tegunda (II)

- Margar tilgátur um hversvegna aðskilnaður frá öpum
 - Flestar tengjast veður/umhverfis-þáttum
 1. Savanna tilgátan
 2. Woodland-svæða tilgátan
 3. Margbreytileika tilgátan
- Skoðum aðeins nánar

Gresjur - savannah

Tilgátur um aðskilnað

1. Vegna kólnunar 8 – 5 Márs í Afríku urðu skógar gisnar
 - Olli aðskilnaði apa í A og V-Afríku
 - Stofninn í austri þurfti að laga sig að þurrara og opnara landslagi
 - Ýti undir hópamyndun (berskjálðaðir) og notkun tóla (raena kjöti)
 - Stækkun heilans ...

Gagnrýni

- Meðal annars að:
 - Ekki hafi verið fullur aðskilnaður stofnanna
 - Ekki opnar gresjur fyrr en fyrir 2 Márs

Tilgátur (II)

- Hinar tilgáturnar svipaðar ...
 - 2. Skógar og gresjur
 - 3. Margar breytingar á umhverfi

Af hverju uppréttur

- Losa um hendur
 - Halda á mat og verkfærum
- Betri yfirsýn
- Minnka flöt sem sól skín á
- Veiðar með vopnum
- Borða í runnum og lágum greinum
 - Fljótari á milli

Þróun mennskra tegunda (IV)

- Uppruni *Homo* umdeildur
- Elstu steingervingar 2.5 – 2.3 Már
- Mun stærri heili

- L. Leaky tengdi uppruna Homo við notkun verkfæra, en
 - Australopiths uppi á sama tíma,
 - Ekki vitað hvort þeir notuðu verkfæri
 - Meira að segja simpansar nota stundum verkfæri

Notkun verkfæra

Zimmer, 2001

Bara að gamni, 10. nóv, 2011: Sænskar dýfur taka neðanjarðarlest

Þróun mennskra tegunda (V)

- *H. rudolfensis*, steingervingur frá 1.9 Már við Rudolfensis vatn, sem nú kallast Turkana vatn, N-Kenýa.
- *H. habilis*, *H. erectus*, *H. ergaster*
- Spurningar varðandi tengsl Neanderthal og *H. sapiens*

<http://joklahopur.blogspot.com/2011/07/fjoldi-homo-sapiens-rei-urslitum-um.html>

Turkana drengurinn

Tegund: *Homo erectus*

Neanderthal

Ferðalög forfeðra okkar

- Talið að *Homo erectus* hafi fyrst ferðast út fyrir Afríku um 1.7 Már
- *Homo sapiens* fyrir 90 – 50 kár.
- *H. sapiens* út úr Afríku fyrir 60 – 40 kár.
 - Mögulega aðeins um 1000 einstaklingar til Eurasia.

Félagslíf forðfeðra

- *Australopithecus* lifðu í hópum
- Löng bernska
(stóri heilinn þarf að þroskast)
- Heima, bækistöð, 500 kár greinileg ummerki, mögulega 1.7 Már.
- Veiðar 500 kár, oddar á spjót 50 – 40 kár

Neanderthal

- Í Evrópu mögulega þar til fyrir 24 kár
- Grófu látna
 - M.a. ástæðan fyrir því að svo margar beinagrindur finnast.
- Elsti steingervingur af *H. sapiens* er 130 – 90 kár

Uppruni *H. sapiens*

- Out of Africa, eða
- Multiregional,
 - það er *H. Erectus* blandaðist og því víða að
- Ekkert lokasvar til
- mtDNA segir að OoA líklegra
 - Athuga er líka “pólítískt réttara”

Listmunir

- Mjög lítið 250 – 50 kár
 - Chauvet hella-list ~30 kár,
 - Lascaux ~18 kár

- ## Að verða mennskur
- 5 Már:
 - Beinabygging þannig að hægt að ganga uppréttur
 - 3 – 2 Már:
 - Verkfæri úr grjóti (einföld 2.5 Már, flóknari 1.5 Már)
 - Fyrir 1.6 Már
 - handaxir sem stein-verkfæri

Menning, verfæri, venjur ...

Aldur og timabil	Stein-tekní	Lýsing	Hegðun
0 – 35 kár Samsett verkferti, sérhæfing	Hugs afstætt (e. abstraction). Hella list	Fólksgjöldun. Litir högar. Áristárbundin landssókn. Atharfin og samskipti	
40 – 150 kár Mið steinöld	Einfold samsett verkfæri	Svæðisbundnar venjur og chronological sets	Háðingar. Ástæða fyrir sérstök aðföng Koma að sama stað
0.2 – 1.8 Má� Acheulean og Oldowan	Fyrstu "stóðuluðu" verkfæri	Stór verkfæri til að skera með	Skipulagðar veður á stórra bráð
2.0 – 2.5 Má� Snemma á steinöld	Tíhlijanekend verkfæri valin	Litil verkfæri til að höggva með	Finn hrae og veður á litlum dýrum. Safna skorðýrum, eggjum og plötum
5.0 Má�	Engin Stein-verkfæri þekkt	Einfold tíhlijanekend (spýfur, ...) ?	Safna plötum, skorðýrum og litlum dýrum

Fréttir

- Fish hooks and fishbones dating back 42,000 years found in a cave in East Timor suggest that humans were capable of skilled, deep-sea fishing 30,000 years earlier than previously thought, researchers in Australia and Japan said on Friday

http://www.reuters.com/article/2012/01/14/us-fishing-artifacts-idUSTRE8000K20120114?feedType=RSS&feedName=scienceNews&utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%2Bfrom%2BScience_News

Fréttir ...

- The ability to control fire was a crucial turning point in human evolution, but the question when hominins first developed this ability still remains.
- Berna et al. (2012). Microstratigraphic evidence of in situ fire in the Acheulean strata of Wonderwerk Cave, Northern Cape province, South Africa. *PNAS*
<http://www.pnas.org/content/early/2012/03/27/1117620109.full.pdf+html>

