


THE ROLE
OF CULTURE
IN EARLY
EXPANSIONS
OF HUMANS


Paleolithic use of adhesives in Africa and Europe

Composite tools represent a unique concept in tool manufacture and indicate an advanced cognitive state (Ambrose 2010). This technology dates back at least 300,000 years. Archaeological evidence points to an initial phase in which composite tool technology did not make use of adhesives. Examples include the probable wooden clamp shafts from Schöningen, Germany and the hafting of Sangoan core axes from Sai Island, Sudan. Adhesives seem to represent a later phase of innovation.

Starting in the Middle Paleolithic and Middle Stone Age, three geographic areas of adhesive use can be identified: 1) in Europe the earliest evidence for use of birch pitch comes from Campitello, Italy (ca. 200 ka), Inden-Altdorf, Germany (ca. 120 ka), Königsau, Germany (ca. 40-80 ka) and Les Vachons, France (ca. 30 ka); 2) in the Levant the use of bitumen is reported at Umm el Tlel and Hummal in Syria (ca. 40 ka), and 3) in Africa the use of multicomponent glue made of gum, ochre and fat is documented from Sibudu, South Africa (ca. 70 ka). While bitumen can be found naturally, birch pitch and gum ochre glue have to be produced in multistage processes that require complex knowledge, experience and control of several factors (Dinnis et al. 2009; Wadley et al. 2009).

References

- Ambrose, S. 2010. Coevolution of composite-tool technology, constructive memory, and language. Implications for the evolution of modern human behavior. *Current Anthropology* 51/S1, 135-147.
- Dinnis, R., Pawlik, A. and C. Gaillard 2009. Bladelet cores as weapon tips? Hafting residue identification and micro-wear analysis of three carinated burins from the late Aurignacian of Les Vachons, France. *Journal of Archaeological Science* 36/9, 1922-1934.
- Wadley, L., Hodgskiss, T. and M. Grant 2009. Implications for complex cognition from the hafting of tools with compound adhesives in the Middle Stone Age, South Africa. *PNAS* 106, 9590-9594.


© M. N. Haidle, ROCEEH 2010
Heidelberger Akademie der Wissenschaften