

HAL
open science

Identifying early modern human ecological niche expansions and associated cultural dynamics in the South African Middle Stone Age

Francesco D'errico, William E. Banks, Dan Warren, Giovanni Sgubin, Karen van Niekerk, Christopher Henshilwood, Anne-Laure Daniau, Maria Fernanda Sánchez Goñi

► To cite this version:

Francesco D'errico, William E. Banks, Dan Warren, Giovanni Sgubin, Karen van Niekerk, et al.. Identifying early modern human ecological niche expansions and associated cultural dynamics in the South African Middle Stone Age. *Proceedings of the National Academy of Sciences of the United States of America*, 2017, 114 (30), pp.7869-7876. 10.1073/pnas.1620752114 . hal-02118356

HAL Id: hal-02118356

<https://hal.science/hal-02118356>

Submitted on 16 Nov 2020

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.

Identifying Early Modern Human ecological niche expansions and associated cultural dynamics in the South African Middle Stone Age

Francesco d'Errico¹, William Banks¹, Dan Warren², Giovanni Sgubin¹, Karen van Niekerk³, Christopher Henshilwood³, Anne-Laure Daniu¹, Maria Fernanda Sánchez Goñi⁴

¹French National Centre for Scientific Research, ²Okinawa Institute of Science and Technology, ³University of Bergen, ⁴EPHE PSL Research University

Submitted to Proceedings of the National Academy of Sciences of the United States of America

The archaeological record shows that typically human cultural traits emerged at different times, in different parts of the world, and among different hominin taxa. This suggests that their emergence is the outcome of complex and non-linear evolutionary trajectories—influenced by environmental, demographic and social factors—that need to be understood and traced at regional scales. The application of predictive algorithms using archaeological and paleoenvironmental data allows one to estimate the ecological niches occupied by past human populations and identify niche changes through time, thus providing the possibility of investigating relationships between cultural innovations and possible niche shifts. By using such methods to examine two key southern Africa archaeological cultures, the Still Bay (76–71 thousand years ago; ka) and the Howiesons Poort (66–59 ka), we identify a niche shift characterized by a significant expansion in the breadth of the Howiesons Poort ecological niche. This expansion is coincident with aridification occurring across Marine Isotope Stage 4 (ca. 72–60 ka) and especially pronounced at 60 ka. We argue that this niche shift was made possible by the development of a flexible technological system, reliant on composite tools and cultural transmission strategies based more on “product copying” rather than “process copying”. These results counter the one niche-one human taxon equation. They indicate that what makes our cultures, and probably those of other members of our lineage, unique is their flexibility and ability to produce innovations that allow a population to shift its ecological niche.

Middle Stone Age | Still Bay | Howiesons Poort | Ecological Niche Modeling | Paleoclimate

Research on animal behavior has made it clear that culture represents a second inheritance system that may have changed the dynamics of evolution on a broad scale (1–3). Understanding how this process has affected the evolution of our genus is a major challenge in Paleoanthropology. In what ways, and through what phases of evolutionary history, has human culture extended beyond that seen in other species? Were the cultural adaptations and associated cultural innovations that we observe in the archaeological record the direct consequence of our biological evolution or are they the outcome of mechanisms largely independent of it? In our lineage, if cultural innovations were directly linked to classic Darwinian evolutionary processes—such as isolation, random mutation, selection and speciation—one would expect a clear correspondence between the emergence of a new species and a related set of novel cultural behaviors. By shaping a new hominin species, natural selection would provide this species with a new cognitive setting resulting in the capacity for particular cultural innovations or behaviors. Such a mechanism would provide the possibility for cultural variability but would narrow its range of expression to the species’ biologically dictated potential. Although some would still argue that there is a direct link between cultural behavior and hominin taxonomy and, as a consequence, that the typically human secondary inheritance system only emerged with

our species, archaeological and paleogenetic research conducted over the last 20 years challenge such a view.

Firstly, for periods < 200 thousand years ago (ka), it is difficult to attribute a particular cognition and resulting cultural behavior to a particular fossil species since paleogenetic evidence shows that significant interbreeding occurred between Neanderthals, Denisovans, and anatomically modern humans (AMH) (4–6), thus blurring the concept of fossil species that many paleoanthropologists had in the past when interpreting morphological differences between human remains. Each new round of publications concerning paleogenetics shows that we are confronted with a complex network of genetic relationships rather than distinct and simple lines of evolutionary descent. There is no reason to assume that such a pattern did not characterize other phases of our lineage’s evolution.

Secondly, archaeological discoveries show that the cultural innovations generally seen as reflecting modern cognition and behavior did not emerge as a single package in conjunction with the appearance of our species in Africa. We know that AMH emerged in Africa between 200–160 ka (ky cal BP) (7–9), but some behaviors considered as ‘modern’ are present in Africa before this speciation event. Ochre use appears at around 300 ka (10), and laminar blade production is observed perhaps as early as 500 ka (11). Other modern cultural traits are only observed in the African archaeological record after ca. 100 ka. This is the case with heating of stone to facilitate knapping or retouching, pressure flaked bifacial projectile points, microlithic armatures, mastic-facilitated hafting of stone tools, formal bone tools, abstract engravings, the production of paint and pigment containers, personal ornaments, and primary burials (12–15). Furthermore, many key cultural innovations are present outside Africa well prior to AMH dispersal. In Europe, Neanderthals employed pigment at many sites by at least 250–200 ka. They also used complex lithic technologies, composite tools, and complex hafting techniques by at least 180 ka (16). At Bruniquel, France, Neanderthals broke and moved four tons of stalagmites in order to build a circular structure deep within a cave 176 ka (17). At a number of sites, starting at 130 ka they used raptor claws and feathers, probably for symbolic activities (18, 19). They made abstract designs on a variety of media (20, 21). Neanderthals in the Near East and Europe engaged very early in a variety of

Reserved for Publication Footnotes

137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204

Fig. 1. Map of southern Africa indicating the locations of Still Bay (red circles) and Howiesons Poort (green triangles) archaeological sites, the geographical coordinates of which were used as occurrence inputs to estimate the two cultures' respective ecological niches. Sea level depicted at -70 m b.s.l.

205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272

Fig. 2. Left: Still Bay artifacts (a: bifacial points made of quartz and silcrete; b: perforated *Nassarius kraussianus* shell beads; c: bone points and an awl; d: engraved ochre fragments; e: ochre fragment shaped by grinding. Right: Howiesons Poort artifacts (f: segment made of hornfels; g: segments made of quartz; h: flake and segments bearing residues of mastic; i: engraved ostrich egg shells; j: ochre fragments shaped by grinding; k: bone point and awls; a-b: Blombos Cave; f, g, k: Sibudu Cave; h, i, j: Diepkloof Shelter. Scales = 1 cm. Sources: a (41); b (photos by FdE and CH); c (98); d (12); e (photo by CH); f (53); g (99); h (59); i (61); j (100); k (55).

funerary practices including deliberate burials with simple grave goods. The last Neanderthals in Italy and France produced formal bone tools. They also produced a variety of personal ornaments consisting of animal teeth, fossils, and marine shells, some of which were colored with ochre (22, 23). Additionally, isolated occurrences of innovative cultural traits are recorded at much older sites in Europe and Asia (24), and well-established innovations (e.g., Middle Stone Age shell beads) disappear abruptly from the archaeological record and similar behaviors later reappear in different forms and sometimes on different media (14, 25).

This evidence demonstrates that typically modern human cultural traits emerged at different times, in different parts of the world, and among different hominin taxa. Such taxa appear more and more to be the phenotypic expression of a largely shared, plastic cognition (26, 27), and the emergence of typically human innovations the result of complex and non-linear evolutionary trajectories that need to be understood and traced at regional scales.

It is clear that cultural innovations were triggered by several interconnected and dynamic factors, likely biological, environmental and cultural. Since speciation does not appear to have played a role in the emergence of key innovations, we need

to explore the potential for relationships between biology and culture at the population level, and in particular within those past African populations that first developed behaviors that incorporated suites of these traits. Such an endeavor, though, is handicapped on the biological side by a sparse Upper Pleistocene hominin fossil record, the absence of pre-Holocene paleogenetic data, and a long history of human presence and intra-continental dispersals that complicate interpretations of modern genetic data. Understanding how AMH were biologically structured in the Middle Stone Age is also hampered by the fact that, as recently shown by genetic analyses (6, 28) highlighting the introgression of archaic genes into the African gene pool, they were certainly not ubiquitous across the continent. In order to overcome such limitations, research has focused on better defining the nature and chronology of the cultural entities that may reflect past population structure and distributions (29, 30), in addition to documenting the complexity of innovations recorded in the Middle Stone Age and exploring their social and cognitive implications (31–33). Others have attempted to identify a correspondence between environmental or climatic variability and the emergence of cultural innovations in the hope of identifying causal links (34–38). These attempts, though, have no designed means, apart

273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340

PDF

Fig. 3. Climate variability during the time interval 90 ka and 40 ka encompassing the Middle Stone Age cultures Still Bay (76–71 ka; blue rectangle) and Howiesons Poort (66–59 ka; red rectangle). From top to bottom: a) Precession index (101); b) NGRIP $\delta^{18}\text{O}$ curve on the GICC05 chronology (68); c) Fe/Ca curve from core CD154-17-17K collected from the Eastern Cape margin indicating changes in river discharge (38); d) Microcharcoal particle concentration curve from core MD96-2098 collected off the Orange River on the western South African margin indicating changes in fire regime and precipitation (65) (this study); e) Nama Karoo and Fine-leaved savanna pollen percentage record from core MD96-2098 indicating changes in precipitation (67); and f) Temperature curve for Antarctica from the EPICA ice core (102). Arrows situated between curves (c) and (d) indicate long-term trends in humidity during the Still Bay and Howiesons Poort intervals.

341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408

from recurrence, with which to verify the hypothesis that climate may have influenced culture, to identify the suites of environmental parameters (i.e., the ecological niche) within which each archaeological culture operated, nor to evaluate how these relationships varied through space and time. The emergence of key cultural innovations in our lineage may reflect changes in the nature of such relationships. Identifying and disentangling such relationships is a key challenge for the involved disciplines. The failure to do so may result in oversimplified scenarios. For example, Ziegler et al. (38) conclude that cultural innovations during the Middle Stone Age in southern Africa were triggered by periods of humidity that produced higher levels of biomass and consequent increases in human population density. This scenario, however, only relies on the mean age of each culture and climatic conditions associated with those means, and it does not take into consideration the full age range of each recognized archaeological culture. Furthermore, their model insinuates hiatuses in the archaeological record following the post-Howiesons Poort that are not seen in most southern African archaeological sequences.

In a previous study, we stressed the need to consider the relationship between past human cultures and environment as a

dynamic process that occurred at a regional level (39). We argued that to do so, one needs to develop heuristic tools that enable the quantitative comparison and evaluation of individual cultural trajectories, their associated behavioural changes through time, and the mechanisms that operated behind such trends. This may allow for the identification of points in time during which human cultures substantially reorganized their second inheritance systems thus moving closer to the system characteristic of historically known and present-day populations.

A regional cultural trajectory can be conceived of as a succession of cultural packages, which we term cohesive adaptive systems. A cohesive adaptive system is a cultural entity characterized by shared and transmitted knowledge reflected by a recognizable suite of cultural traits that a population uses to operate within both cultural and environmental contexts (39). This concept differs from that of 'technocomplex' or 'archaeological culture', commonly employed in archaeology, in that exploited environmental conditions (i.e., the eco-cultural niche) contribute to the definition a past cultural adaptation. When faced with successive climate changes, a cohesive adaptive system can conserve, expand, or contract its ecological niche, with 'ecological niche' being defined

Fig. 4. Ecological niche predictions for the Still Bay (SB) archaeological culture at 72 ka (a, b), the Howiesons Poort (HP) archaeological culture at 66 ka (c, d), and the HP at 60 ka (e, f) produced with Bioclim and Maxent, respectively.

in the Grinnellian sense as the environmental and resources conditions suitable for a species or population (40). Associated cultural traits, and the way in which they were transmitted, may also evolve in such situations and highlight significant changes in the way in which culture influenced human populations. Research strategies have been developed to investigate such interactions.

Predictive algorithms, originally created in the field of ecology, are able to estimate the ecological niche occupied by a past cohesive adaptive system (i.e., the eco-cultural niche) by using the geographic locations of archaeological sites where the cohesive adaptive system has been recognized along with chronologically relevant paleoenvironmental data. Using these data, the predictive algorithms first identify the environmental parameters shared among the archaeological sites and define the relationships between these parameters. These relationships are then used to estimate a cohesive adaptive system's ecological niche. Another important capacity of these algorithms is that they can be used to examine niches between time periods thereby allowing one to determine whether or not successive populations

exploited different niches. By comparing the material cultures of two or more successive cohesive adaptive systems, and taking into account environmental frameworks within which they operated, one can evaluate whether or not cultural innovations were a response to environmental fluctuations. Equally as important, one can identify the degree of resilience of a cohesive adaptive system to environmental change.

The goal of this study is to apply this approach for the first time to two key Middle Stone Age archaeological cultures, the Still Bay (SB) and the Howiesons Poort (HP) of southern Africa. The SB represents the first known cultural adaptation in which technological and symbolic innovations of a comparable complexity to those seen in modern hunter-gatherers appears as a coherent and recognizable package. After a possible hiatus, we observe a new archaeological culture, termed the HP, characterized by dramatically different and simplified lithic technology, as well as markedly different symbolic material culture. The available archaeological and paleoenvironmental datasets of this period are of sufficient resolution to make this period of the Middle

Stone Age an ideal laboratory for exploring how typically human behavioral packages arose and evolved in one particular region and for identifying potential mechanisms at work.

Cultural and Chronological Contexts

The Still Bay

This archaeological culture, observed at sites located in coastal areas of southern Africa and predominantly concentrated in southwestern regions (Fig. 1), is characterized by the production of bifacial foliate points, often made from fine-grained, non-local lithic materials (Fig. 2a). At the key site of Blombos Cave, the majority of these points have been heat-treated prior to flaking with hard and soft hammer percussion, and finished using a technique termed pressure flaking. The latter allows for more refined shaping of the object by giving the knapper better control over its final form. Modern-day experiments indicate that this knapping technology requires a long period of apprenticeship. SB bifaces were multifunctional and served as both projectiles and cutting tools. Examinations of SB lithic assemblages (41) show that these bifaces were often repeatedly resharpened and had long use-lives indicating that they formed a curated component of the SB lithic toolkit. The SB is also the first archaeological culture in which formal bone tools (i.e. artefacts made of animal osseous material shaped with techniques, such as scraping, grinding and incising, specifically conceived for these materials) are observed at multiple sites rather than as rare elements in single assemblages. Technological and functional studies show that the two different classes of tool—projectiles and awls (Fig. 2c)—were produced with different techniques and that special attention was paid to the finishing of the bone projectile points, suggesting that they were highly valued and possible status items. The SB is also the first archaeological culture in southern Africa associated with personal ornaments. These take the form of marine shells (*Nassarius kraussianus*) that were deliberately perforated, stained with ochre, and strung together in a variety of arrangements (33) (Fig. 2b). Use-wear analyses indicate that they were worn for extended periods of time (42). Other elements of SB symbolic material culture include elaborately engraved abstract patterns on ochre pieces (Fig. 2d), as well as more simple engravings on bone items. Also present in assemblages are ochre pieces bearing traces indicating that they were processed in order to produce red powder (Fig. 2e), which likely was used for both functional and symbolic purposes.

With respect to chronology, a majority of SB sites have yielded optically stimulated luminescence (OSL) ages that range between 76 ka and 71 ka (34, 43–45). Debate exists as to accuracy of this range due to older OSL and thermoluminescence (TL) dates from Diepkloof rockshelter (45–48). Since the inexplicably older set of dates from Diepkloof remains a unicum, we will use the currently accepted chronology (45, 49, 50). Debate also exists as to whether this culture is technologically homogeneous or rather characterized by regional and temporal variability (41). This, however, remains an open issue due to a lack of chronological resolution and the small number of contextually reliable archaeological assemblages.

The Howiesons Poort

This archaeological culture, observed in both coastal and inland regions of southwestern and northeastern South Africa (Fig. 1), is principally characterized by the presence of backed blades and bladelets (i.e., lithic blades steeply retouched on one side to form crescent-shaped segments) (Fig. 2f, g) that were predominantly used as components in composite hunting weapons. These tools, while not highly standardized dimensionally or morphologically, were made with a lithic reduction system that was geared towards the production of thin, straight blades, some of which were retouched to make this culture's *fossil directeur* along with denticulated tools (29, 41, 51). Raw materials used for the lithic technology were predominantly local or near-local

in origin, in clear contrast to what is seen for SB bifaces. Similar to the SB, though, HP groups also sometimes heated lithic raw materials before they were reduced to produce blades (52) and occasionally used pressure flaking (53). Bifacial points are absent in the HP, with the exception of a single site where specimens that are smaller and of lower quality have been recovered (54). Bone tools recovered from HP sites consist of awls, pressure flakers, shaped splintered pieces (*pièces esquillées*), and small projectile points (55) (Fig. 2k). It has been argued that HP backed segments and bone points were used as bow-delivered arrow points based on use-wear, fracture patterns, and morphometrics (56–58). The interpretation that these tools were hafted is supported by the presence of mastic remnants observed on some backed pieces (31, 59) (Fig. 2h). At present, with the exception of a perforated conus shell found within an infant burial at Border Cave (60), personal ornaments are lacking in HP assemblages, and undisputed symbolic behavior is limited to the decoration of ostrich egg shell water containers with a variety of abstract designs made up of linear engravings (51, 61) (Fig. 2i). Red ochre (Fig. 2j), also sometimes incorporated into mastic mixtures, was widely used by HP groups.

The HP has predominantly been dated with OSL and TL techniques and appears to have lasted for a slightly longer period of time than the SB. HP dates range between roughly 66 ka and 59 ka (34, 51, 62). As with the SB, some OSL dates of the HP at Diepkloof are significantly older (47, 48) than the corpus of dates available from other South African sites, as well as from other OSL dates obtained at the same site (63). Based on the fact that the newly re-calculated dates for the Diepkloof HP (63) cluster with the HP dates from other dated contexts (50), we will use the 66–59 ka range as the chronological interval for the HP in this study. Shortly after ca. 59 ka, we observe the appearance of the post-Howiesons Poort archaeological culture.

Paleoenvironmental Context

These two archaeological cultures occurred during two very different climatic phases (Fig. 3). At the orbital scale, the SB occurs in a phase of precession maximum during which one observes higher seasonality and an increase in precipitation in the Southern Hemisphere (64–67). To the contrary, the HP is contemporaneous with a decrease in precession with the minimum reached towards its end (ca. 60–59 ka). This resulted in lower seasonality and drier conditions (SI Appendix, Fig. S1). In addition to orbital climatic variability, SB and HP cultures were also subjected to suborbital climatic fluctuations, the so-called Dansgaard-Oeschger (D-O) cycles expressed over Greenland by alternating cold stadials and temperate interstadials, as well as intermittent and extreme cooling episodes recorded in the North Atlantic, termed Heinrich Stadials. These millennial-scale events are also recorded in Antarctic paleoclimatic records.

The SB occurs during a period comprised by Greenland Interstadial (GI) 20, Greenland Stadial (GS) 20, and GI 19 (Fig. 3) (68). This culture disappears from the archaeological record during the initial phase of GS 19 (GS 19.2). The HP appears towards the end of GS 19 and is present across GI 18 and GS 18 (ca. 64.4–59.4 ka, which corresponds to Heinrich Stadial (HS) 6) (69). The suite of diagnostic elements characteristic of this archaeological culture are no longer present by ca. 59–58 ka, a period marked by rapid climatic oscillations (i.e., GI 17.1, GS 17.1, GI 16.2, GS 16.2). It is following this interval that the Post-Howiesons Poort adaptation appears.

The impact of the D-O millennial scale climatic variability and HSs on the Southern Hemisphere regional climates has been recently investigated. Model experiments and climate reconstructions suggest that GS and HS events resulted in increased sea surface temperatures and humidity in the South Atlantic and Southwestern Indian Ocean (70–74). For southern Africa, Ziegler et al. (38) examined the elemental composition of marine

681 sediments from an Indian Ocean core and proposed that GS
682 and HS events are characterized by increased erosion reflecting
683 higher precipitation that triggered increases in vegetation cover
684 and biomass. Recent research has provided direct data concern-
685 ing vegetation cover and biomass for this region. Pollen and
686 microcharcoal records from marine core MD96-2098, retrieved
687 off southwestern Africa (65, 67) (this study), show repeated
688 millennial-scale changes in humidity during the last glacial period
689 that also indicate, within the uncertainties of the independent ice
690 and marine chronologies, that GS and HS events were associated
691 with increases in humidity. Such increases are inferred from
692 peaks in microcharcoal concentration due to grass-fueled fires
693 and decreases in pollen from vegetation characteristic of open
694 environments, such as Nama Karoo and fine-leaved savanna (Fig.
695 3d, e). However, when the entire chronological interval for both
696 the SB and HP is taken into account, a more complex climatic
697 pattern is observed, characterized by an alternation of wet and
698 dry events. Despite this variability, the general pattern revealed
699 by all available continental proxies across the entire range of
700 each archaeological culture shows an overall trend towards higher
701 humidity during the SB and generally dryer conditions during the
702 HP. The contradictory pattern proposed by Ziegler et al. (38) is
703 probably due to the fact that they do not consider the entire range
704 of these two cultures, but rather only look at the humidity trends
705 coincident with each culture's mean age.

706 Materials and Methods

707 Paleoclimate modeling

708 To estimate ecological niches exploited by the SB and HP, we used
709 paleoclimatic and vegetation simulations produced by Woillez and collaborators
710 (66) (SI Appendix, Paleoclimatic simulations) for the periods of 72
711 ka and 60 ka. Since the two simulations are primarily constrained by orbital
712 parameters and do not estimate sub-orbital variability, we used the 72 ka
713 simulation to represent climatic and environmental conditions for the SB and
714 the initial HP (ca. 66–63 ka), and the 60 ka simulation to represent conditions
715 for the terminal HP (ca. 63–59 ka). The use of the 72 ka simulation as a
716 proxy for climatic conditions of the initial HP is justified by the relatively
717 high humidity observed at the onset of H56, as evidenced by vegetation,
718 fire activity, and erosion proxies (Fig. 3e, d, c, respectively). To estimate the
719 SB and HP eco-cultural niches, we used temperature of the coldest month,
720 maximum precipitation, minimum precipitation, mean annual precipitation,
721 mean annual temperature, and a measure of biomass from the relevant
722 paleoclimatic simulations.

723 Ecological Niche Modeling and Hypothesis Testing

724 In order to reconstruct the potential ecological (eco-cultural) niches ex-
725 ploited by the SB and HP and evaluate whether cultural changes between the
726 two are associated with an ecological niche shift, we constructed a georefer-
727 enced list of archaeological sites with levels that can be securely attributed to
728 one of these cultures (Fig. 1; Table S1). We then used these occurrence data to
729 conduct tests using both Bioclim (75) and Maxent (76) predictive algorithms
730 within the 'dismo' R package (77, 78) (see SI Appendix, Ecological Niche
731 Modeling). We use these two algorithms in order to explore the differences
732 seen when models are allowed to extrapolate freely into combinations of
733 environments that were unavailable during model training (Maxent) versus
734 models that are constrained so that they do not extrapolate beyond the
735 minima and maxima of the marginal environmental distributions of the
736 examined population (Bioclim). Due to Maxent's ability to extrapolate, we
737 anticipate that similarity between different target populations will generally
738 be seen to be higher when environmental niches are modeled using Maxent
739 as opposed to Bioclim. With these two algorithms we reconstructed both SB
740 and HP niches using relevant climatic outputs and simulated biomass from
741 the 72 ka simulation and compared these results. We also reconstructed the
742 HP niche using simulation outputs for 60 ka and compared these estimations
743 to those of the SB at 72 ka. A series of Monte Carlo randomization tests were
744 conducted to assess the differences in the set of environments occupied by
745 each culture. This approach is based on widely used methods in evolutionary
746 ecology (the "background" or "similarity" test) (79, 80) that are used to
747 assess whether two populations exhibit statistically significant differences
748 in their environmental tolerances or associations (SI Appendix, Ecological
749 Niche Modeling). We also conducted tests using measures of niche breadth
750 (81, 82) to determine whether any observed differences between the two
751 cultures' environmental niches represent a statistically significant expansion
752 of the niche. Because some of these evaluations were conducted using
753 different climate layers for the SB and HP (72 ka and 60 ka, respectively),
754 modifications that employ Latin hypercube sampling were made to the
755 background similarity tests (SI Appendix, Ecological Niche Modeling; Fig. S2).

756 Results

757 Niche estimations and similarity evaluations

758 Niche estimations for the SB at 72 ka produced with Bio-
759 clim and Maxent both indicate a high probability of presence
760 primarily restricted to the extreme southern and eastern portions
761 of present-day South Africa (Fig. 4a, b). The most noticeable
762 differences are that the Maxent prediction includes areas in
763 the southwestern Cape as well as immediately coastal regions
764 along the southeastern and eastern coasts. This broader Maxent
765 prediction is due to this algorithm's propensity to extrapolate into
766 environments not directly associated with the input occurrence
767 data (i.e., archaeological sites). The predicted niches for the
768 HP at 66 ka, produced with the proxy 72 ka outputs, include
769 those regions predicted for the SB, as well as more inland areas
770 including the Great Escarpment, the Highveld and Kaap Plateau,
771 and broader areas within the southwestern Cape and western
772 coastal regions (Fig. 4c, d). The niche estimations for the HP at 60
773 ka remain geographically broader than those for the SB and still
774 include major inland plateaus but are visibly shifted towards the
775 east and northeast (Fig. 4e, f), which represent areas that were less
776 affected by the eastward expansion of desert areas during Marine
777 Isotope Stage (MIS) 4 (66).

778 Background similarity tests of overlap between the SB and
779 HP niches both modeled with Maxent using the 72 ka climatic
780 data produced no statistically significant result (SI Appendix,
781 Fig. S3a; Table S2) meaning that their respective niches are not
782 statistically different from one another. As pointed out above,
783 this lack of significant difference between predictions is likely the
784 result (see Materials and Methods) of the employed algorithm.
785 To the contrary, these same tests using Bioclim found instead
786 that SB and HP niche estimations using 72 ka climate outputs
787 were less similar than expected by chance (I -statistic: $p \sim .022$; SI
788 Appendix, Fig. S3c; Table S2). Although HP niche estimates are
789 slightly broader than those of the SB at 72 ka with both Maxent
790 and Bioclim, these differences are not statistically significant (SI
791 Appendix, Fig. S3b, d; Table S2). Niche overlap between Maxent
792 models for the SB at 72 ka and the HP at 60 ka was neither
793 greater nor less than expected by chance (SI Appendix, Fig.
794 S3e; Table S2). However, overlap of Bioclim predictions for the
795 SB at 72 ka and the HP at 60 ka was significantly lower than
796 would be expected by chance (I -statistic: $p \sim .013$; SI Appendix,
797 Fig. S3g; Table S2), indicating that the two cultures occupied
798 different ecological niches. Change in niche breadth between
799 Maxent predictions for the SB at 72 ka and the HP at 60 ka is
800 not statistically different from random expectations, although the
801 approximate p value is fairly low ($p \sim 0.11$) (SI Appendix, Fig. S3f;
802 Table S2), suggesting that a greater sample size might establish
803 the HP niche at 60 ka as significantly broader than the SB at 72
804 ka. The difference in niche breadth for Bioclim models is greater
805 than expected by chance ($p \sim .027$) (SI Appendix, Fig. S3h; Table
806 S2), indicating that the HP 60 ka niche is broader than that of the
807 SB at 72 ka and points to an ecological niche expansion.

808 Discussion and Conclusions

809 To what extent does this study allow us to understand how
810 human culture extended beyond behavioral adaptations observed
811 in other species? Most species exhibit niche conservatism, con-
812 traction or, more rarely, extinction when faced with climate
813 change (83–85). Human populations, however, are unique in their
814 capacity of cumulative culture and associated complex cultural
815 transmission strategies that allow them to potentially adapt to
816 climate change and environmental reorganization via cultural
817 means. We observe such a pattern between the Still Bay and the
818 Howiesons Poort of Southern Africa. The Still Bay was a coastal
819 adaptation that exploited a relatively narrow niche during mild
820 climatic conditions across a large region. To exploit that niche,
821 Still Bay populations developed a variety of complex technologies
822 and symbolic practices, some of which certainly entailed costly

modes of cultural transmission. A number of Still Bay cultural features, such as bifacial points and complex beadworking, could only be transmitted by communication and learning strategies that emphasize imitation (high fidelity copying) over emulation (low fidelity) (86, 87). Howiesons Poort populations significantly increased the breadth of their niche compared to the Still Bay. This expansion incorporated more arid and high altitude inland environments and demonstrates their ability to successfully cope with the more arid climatic conditions and higher ecological risk associated with MIS 4, and in particular its latter phase. This was made possible by developing a cohesive adaptive system reliant on more flexible technologies. The variety of employed lithic raw materials, blank production techniques, methods to retouch and shape those blanks to produce segments, which vary in form and size, are indicative of a flexible toolkit, and in this case one reliant on composite tools. With effective hafting techniques, such a toolkit would have been easily repaired and maintained. Due to its modular nature, the Howiesons Poort toolkit could be effectively employed in diverse environments. More importantly, the communicative strategies needed to transmit the knowledge necessary to perpetuate this technology can be based more on “product copying” (emulation) rather than “process copying” (imitation). In the latter, morphological similarity is associated with the same, or very similar, manufacturing techniques and sequences. For the former, one would expect to see artifacts that are morphologically similar despite being made from a variety of raw materials and techniques, as is observed in the Howiesons Poort. Such patterns could have been the result of a collapse of previously existing long distance cultural networks leading to the formation of more local “traditions”, again, which is exactly what we observe in Howiesons Poort bone and lithic technologies (53, 55, 88). The mechanism or mechanisms that operated behind such a process remain unclear (e.g., demographic changes, population replacement, cultural drift, etc.). While the Still Bay and Howiesons Poort certainly had adaptive strategies in common, it is probable that their cultural transmission strategies differed. Considering the niche and technological changes observed between the two cultures, along with the expertise implicit in some Still Bay technological innovations, we propose that training to create specialists, or “selective oblique transmission” (89), was used during the Still Bay to effectively convey these complex technologies and that this strategy was not, or to a greatly lesser degree, employed during the Howiesons Poort.

Numerous studies support the hypothesis that hunter-gatherer toolkit structure is driven, in part, by the risk of resource failure, i.e. more diverse and complex toolkits are associated with riskier environments (90–92). Data do not always support this prediction, though, and it has been proposed that the impact of risk on toolkits is dependent on the scale of risk differences among the studied populations (93). The degree of reliance on

copying (94), population size (95), and mobility (96) are other factors that may condition toolkit structure. None of these studies, however, are able to routinely predict what factors were implicated in shifts in toolkit structure among early AMH, nor address the issue of how past human niches may have changed when shifts in technology were concomitant with major climatic changes. The approach that we have applied here is an effective means with which to explore relationships between climate variability and cohesive adaptive systems at key moments in our evolutionary history. Its application to other regions and periods should allow us to follow, at regional scales, the complex interplay between cultural innovation, changes in modes of cultural transmission, and environmental variability. The results of the present study may be improved in the future by producing paleoclimatic simulations that capture millennial-scale environmental variability and by developing and employing methods (e.g., date estimations, Bayesian age modeling) that would allow one to attribute more precisely archaeological site levels to millennial-scale climatic phases. While the former is technically possible, employing such models will not be productive as long as the latter remains beyond our grasp, at least at present. By capturing the main climatic trends characteristic of the end of MIS 5 and MIS 4, our paleoclimatic simulations appear appropriate for examining culture-environment relationships when one considers the degree of chronological uncertainty associated with the two targeted cultures.

Our results demonstrate that in some early AMH regional cultural trajectories niche expansion was not always associated with cultural complexification (for an opposite case, see (97)). In this study’s case, complex cultural behaviors and inferred transmission strategies were replaced during a period of pronounced aridification with more flexible adaptations that were used to exploit a broader ecological niche. Increased cultural complexity and elaborated social learning strategies apparently were not always necessary for a culture to expand its ecological niche. Our findings support the view that the path followed by past human populations to produce adaptations and cultural traits, which most researchers would qualify as typically human, is not the outcome of classic Darwinian evolutionary processes in which the appearance of a new niche is often associated with a new species. Rather, the innovations characteristic of the Howiesons Poort represent cultural exaptation—innovations that use existing skills, techniques and ideas in new ways. The consolidation of these innovations depends on a population’s ability to develop, when necessary, new modes of cultural transmission that allow such innovations to be maintained through time.

A acknowledgments: This research was conducted with the financial support of the ANR ANR-10-LABX-52, and the European Research Council Advanced Grant, TRACSYMBOLS No. 249587 awarded under the FP7 program.

- Whiten A, Ayala F, Feldman MD, Laland KN (2017) The Extension of Biology through Culture. *Proc Natl Acad Sci* this issue.
- Whiten A (2017) How Culture Extends the Scope of Evolutionary Biology in the Great Apes. *Proc Natl Acad Sci* this issue.
- Street SE, Navarrete AF, Reader SM, Laland KN (2017) Coevolution of cultural intelligence, extended life history, sociality and brain size in primates. *Proc Natl Acad Sci* this issue.
- Sankararaman S, et al. (2014) The genomic landscape of Neanderthal ancestry in present-day humans. *Nature* 507(7492):354–357.
- Sankararaman S, Mallick S, Patterson N, Reich D (2016) The Combined Landscape of Denisovan and Neanderthal Ancestry in Present-Day Humans. *Curr Biol* 26(9):1241–1247.
- Nielsen R, et al. (2017) Tracing the peopling of the world through genomics. *Nature* 541(7637):302–310.
- White TD, et al. (2003) Pleistocene *Homo sapiens* from Middle Awash, Ethiopia. *Nature* 423(6941):742–747.
- McDougall I, Brown FH, Fleagle JG (2005) Stratigraphic placement and age of modern humans from Kibish, Ethiopia. *Nature* 433(7027):733–736.
- Gronau I, Hubisz MJ, Gulko B, Danko CG, Siepel A (2011) Bayesian inference of ancient human demography from individual genome sequences. *Nat Genet* 43(10):1031–1034.
- Watts I, Chazan M, Wilkins J (2016) Early Evidence for Brilliant Ritualized Display: Specularite Use in the Northern Cape (South Africa) between ~500 and ~300 Ka. *Curr*

- Anthropol* 57(3):287–310.
- Wilkins J, Chazan M (2012) Blade production ~500 thousand years ago at Kathu Pan 1, South Africa: support for a multiple origins hypothesis for early Middle Pleistocene blade technologies. *J Archaeol Sci* 39(6):1883–1900.
- Henshilwood CS, d’Errico F, Watts I (2009) Engraved ochres from the Middle Stone Age levels at Blombos Cave, South Africa. *J Hum Evol* 57(1):27–47.
- Mourre V, Villa P, Henshilwood CS (2010) Early Use of Pressure Flaking on Lithic Artifacts at Blombos Cave, South Africa. *Science* 330(6004):659–662.
- d’Errico F, Stringer CB (2011) Evolution, revolution or saltation scenario for the emergence of modern cultures? *Philos Trans R Soc B Biol Sci* 366(1567):1060–1069.
- Henshilwood CS, et al. (2011) A 100,000-Year-Old Ochre-Processing Workshop at Blombos Cave, South Africa. *Science* 334(6053):219–222.
- Mazza PPA, et al. (2006) A new Palaeolithic discovery: tar-hafted stone tools in a European Mid-Pleistocene bone-bearing bed. *J Archaeol Sci* 33(9):1310–1318.
- Jaubert J, et al. (2016) Early Neanderthal constructions deep in Bruniquet Cave in southwestern France. *Nature* 534(7605):111–114.
- Romandini M, et al. (2014) Convergent Evidence of Eagle Talons Used by Late Neanderthals in Europe: A Further Assessment on Symbolism. *PLOS ONE* 9(7):e101278.
- Radović D, Sršen AO, Radović J, Frayer DW (2015) Evidence for Neanderthal Jewelry: Modified White-Tailed Eagle Claws at Krapina. *PLOS ONE* 10(3):e0119802.

953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1020

20. Soressi M, D'Errico F (2007) Pigments, gravures, parures : les comportements symboliques controversés des Néandertaliens. *Les Néandertaliens. Biologie et Cultures*, Documents préhistoriques 23., eds Vandermeersch B, Maureille B (Éditions du CTHS, Paris), pp 297–309.
21. Rodríguez-Vidal J, et al. (2014) A rock engraving made by Neanderthals in Gibraltar. *Proc Natl Acad Sci* 111(37):13301–13306.
22. Zilhão J, et al. (2010) Symbolic use of marine shells and mineral pigments by Iberian Neandertals. *Proc Natl Acad Sci* 107(3):1023–1028.
23. Caron F, d'Errico F, Moral PD, Santos F, Zilhão J (2011) The Reality of Neandertal Symbolic Behavior at the Grotte du Renne, Arcy-sur-Cure, France. *PLOS ONE* 6(6):e21545.
24. Joordens JCA, et al. (2015) Homo erectus at Trinil on Java used shells for tool production and engraving. *Nature* 518(7538):228–231.
25. d'Errico F, et al. (2009) Additional evidence on the use of personal ornaments in the Middle Paleolithic of North Africa. *Proc Natl Acad Sci* 106(38):16051–16056.
26. Dehaene S, Cohen L (2007) Cultural Recycling of Cortical Maps. *Neuron* 56(2):384–398.
27. Stout D, Hecht EE (2017) The evolutionary neuroscience of cumulative culture. *Proc Natl Acad Sci* this issue.
28. Racimo F, Sankararaman S, Nielsen R, Huerta-Sánchez E (2015) Evidence for archaic adaptive introgression in humans. *Nat Rev Genet* 16(6):359–371.
29. Henshilwood CS (2012) Late Pleistocene Techno-traditions in Southern Africa: A Review of the Still Bay and Howiesons Poort, c. 75–59 ka. *J World Prehistory* 25(3–4):205–237.
30. Scerri EML, Groucutt HS, Jennings RP, Petraglia MD (2014) Unexpected technological heterogeneity in northern Arabia indicates complex Late Pleistocene demography at the gateway to Asia. *J Hum Evol* 75:125–142.
31. Wadley L, Hodgskiss T, Grant M (2009) Implications for complex cognition from the hafting of tools with compound adhesives in the Middle Stone Age, South Africa. *Proc Natl Acad Sci* 106(24):9590–9594.
32. Wadley L, et al. (2011) Middle Stone Age Bedding Construction and Settlement Patterns at Sibudu, South Africa. *Science* 334(6061):1388–1391.
33. Vanhaeren M, d'Errico F, van Niekerk KL, Henshilwood CS, Erasmus RM (2013) Thinking strings: Additional evidence for personal ornament use in the Middle Stone Age at Blombos Cave, South Africa. *J Hum Evol* 64(6):500–517.
34. Jacobs Z, et al. (2008) Ages for the Middle Stone Age of Southern Africa: Implications for Human Behavior and Dispersal. *Science* 322(5902):733–735.
35. Osborne AH, et al. (2008) A humid corridor across the Sahara for the migration of early modern humans out of Africa 120,000 years ago. *Proc Natl Acad Sci* 105(43):16444–16447.
36. Armitage SJ, et al. (2011) The Southern Route "Out of Africa": Evidence for an Early Expansion of Modern Humans into Arabia. *Science* 331(6016):453–456.
37. Compton JS (2011) Pleistocene sea-level fluctuations and human evolution on the southern coastal plain of South Africa. *Quat Sci Rev* 30(5–6):506–527.
38. Ziegler M, et al. (2013) Development of Middle Stone Age innovation linked to rapid climate change. *Nat Commun* 4:1905.
39. d'Errico F, Banks WE (2013) Identifying Mechanisms behind Middle Paleolithic and Middle Stone Age Cultural Trajectories. *Curr Anthropol* 54(S8):S371–S387.
40. Peterson AT, et al. (2011) *Ecological Niches and Geographic Distributions* (Princeton University Press, Princeton, New Jersey).
41. Soriano S, et al. (2015) The Still Bay and Howiesons Poort at Sibudu and Blombos: Understanding Middle Stone Age Technologies. *PLOS ONE* 10(7):e0131127.
42. d'Errico F, Henshilwood C, Vanhaeren M, van Niekerk K (2005) Nassarius kraussianus shell beads from Blombos Cave: evidence for symbolic behaviour in the Middle Stone Age. *J Hum Evol* 48(1):3–24.
43. Jacobs Z, Duller GAT, Wintle AG (2003) Optical dating of dune sand from Blombos Cave, South Africa: II—single grain data. *J Hum Evol* 44(5):613–625.
44. Jacobs Z, Duller GAT, Wintle AG, Henshilwood CS (2006) Extending the chronology of deposits at Blombos Cave, South Africa, back to 140 ka using optical dating of single and multiple grains of quartz. *J Hum Evol* 51(3):255–273.
45. Jacobs Z, Hayes EH, Roberts RG, Galbraith RF, Henshilwood CS (2013) An improved OSL chronology for the Still Bay layers at Blombos Cave, South Africa: further tests of single-grain dating procedures and a re-evaluation of the timing of the Still Bay industry across southern Africa. *J Archaeol Sci* 40(1):579–594.
46. Tribolo C, et al. (2009) Thermoluminescence dating of a Stillbay–Howiesons Poort sequence at Diepkloof Rock Shelter (Western Cape, South Africa). *J Archaeol Sci* 36(3):730–739.
47. Guérin G, Murray AS, Jain M, Thomsen KJ, Mercier N (2013) How confident are we in the chronology of the transition between Howieson's Poort and Still Bay? *J Hum Evol* 64(4):314–317.
48. Tribolo C, et al. (2013) OSL and TL dating of the Middle Stone Age sequence at Diepkloof Rock Shelter (South Africa): a clarification. *J Archaeol Sci* 40(9):3401–3411.
49. Archer W, Pop CM, Gunz P, McPherron SP (2016) What is Still Bay? Human biogeography and bifacial point variability. *J Hum Evol* 97:58–72.
50. Jacobs Z, Roberts RG (2017) Single-grain OSL chronologies for the Still Bay and Howieson's Poort industries and the transition between them: Further analyses and statistical modelling. *J Hum Evol* 107:1–13.
51. Henshilwood CS, et al. (2014) Klipdrift Shelter, southern Cape, South Africa: preliminary report on the Howiesons Poort layers. *J Archaeol Sci* 45:284–303.
52. Delagnes A, et al. (2016) Early Evidence for the Extensive Heat Treatment of Silcrete in the Howiesons Poort at Klipdrift Shelter (Layer PBD, 65 ka), South Africa. *PLoS One* 11(10):e0163874.
53. de la Peña P (2015) Refining Our Understanding of Howiesons Poort Lithic Technology: The Evidence from Grey Rocky Layer in Sibudu Cave (KwaZulu-Natal, South Africa). *PLOS ONE* 10(12):e0143451.
54. de la Peña P, Wadley L, Lombard M (2013) Quartz bifacial points in the Howiesons Poort of Sibudu. *South Afr Archaeol Bull*:119–136.
55. d'Errico F, Backwell LR, Wadley L (2012) Identifying regional variability in Middle Stone Age bone technology: The case of Sibudu Cave. *J Archaeol Sci* 39(7):2479–2495.
56. Backwell L, d'Errico F, Wadley L (2008) Middle Stone Age bone tools from the Howiesons Poort layers, Sibudu Cave, South Africa. *J Archaeol Sci* 35(6):1566–1580.
57. Lombard M, Phillipson L (2010) Indications of bow and stone-tipped arrow use 64 000 years ago in KwaZulu-Natal, South Africa. *Antiquity* 84(325):635–648.
58. Bradford J, Lombard M (2011) A macrofracture study of bone points used in experimental hunting with reference to the South African middle stone age. *South Afr Archaeol Bull* 66(193):67.
59. Charrié-Duhaut A, et al. (2013) First molecular identification of a hafting adhesive in the Late Howiesons Poort at Diepkloof Rock Shelter (Western Cape, South Africa). *J Archaeol Sci* 40(9):3506–3518.
60. d'Errico F, Backwell L (2016) Earliest evidence of personal ornaments associated with burial: The Conus shells from Border Cave. *J Hum Evol* 93:91–108.
61. Texier P-J, et al. (2010) A Howiesons Poort tradition of engraving ostrich eggshell containers dated to 60,000 years ago at Diepkloof Rock Shelter, South Africa. *Proc Natl Acad Sci* 107(14):6180–6185.
62. Wadley L, Mohapi M (2008) A Segment is not a Monolith: evidence from the Howiesons Poort of Sibudu, South Africa. *J Archaeol Sci* 35(9):2594–2605.
63. Jacobs Z, Roberts RG (2015) An improved single grain OSL chronology for the sedimentary deposits from Diepkloof Rockshelter, Western Cape, South Africa. *J Archaeol Sci* 63:175–192.
64. Partridge TC, Demenocal PB, Lorentz SA, Paiker MJ, Vogel JC (1997) Orbital forcing of climate over South Africa: A 200,000-year rainfall record from the pretoria saltpan. *Quat Sci Rev* 16(10):1125–1133.
65. Daniau A-L, et al. (2013) Orbital-scale climate forcing of grassland burning in southern Africa. *Proc Natl Acad Sci* 110(13):5069–5073.
66. Woillez M-N, et al. (2014) Impact of precession on the climate, vegetation and fire activity in southern Africa during MIS4. *Clim Past* 10(3):1165–1182.
67. Urrego DH, Sánchez Goñi MF, Daniau A-L, Lechevreil S, Hanquiez V (2015) Increased aridity in southwestern Africa during the warmest periods of the last interglacial. *Clim Past* 11(10):1417–1431.
68. Rasmussen SO, et al. (2014) A stratigraphic framework for abrupt climatic changes during the Last Glacial period based on three synchronized Greenland ice-core records: refining and extending the INTIMATE event stratigraphy. *Quat Sci Rev* 106:14–28.
69. Sánchez Goñi MF, Bard E, Landais A, Rossignol L, d'Errico F (2013) Air-sea temperature decoupling in western Europe during the last interglacial-glacial transition. *Nat Geosci* 6(10):837–841.
70. Broccoli AJ, Dahl KA, Stouffer RJ (2006) Response of the ITCZ to Northern Hemisphere cooling. *Geophys Res Lett* 33(1):L01702.
71. Stouffer RJ, et al. (2006) Investigating the Causes of the Response of the Thermohaline Circulation to Past and Future Climate Changes. *J Clim* 19(8):1365–1387.
72. Barker S, et al. (2009) Interhemispheric Atlantic seesaw response during the last deglaciation. *Nature* 457(7233):1097–1102.
73. Kanner LC, Burns SJ, Cheng H, Edwards RL (2012) High-Latitude Forcing of the South American Summer Monsoon During the Last Glacial. *Science* 335(6068):570–573.
74. Marino G, et al. (2013) Agulhas salt-leakage oscillations during abrupt climate changes of the Late Pleistocene. *Paleoceanography* 28(3):599–606.
75. Nix HA (1986) A biogeographic analysis of Australian elapid snakes. *Atlas of Elapid Snakes of Australia*, Australian Flora and Fauna Series., ed Longmore R (Australian Government Publishing Service, Canberra), pp 4–15.
76. Phillips SJ, Anderson RP, Schapire RE (2006) Maximum entropy modeling of species geographic distributions. *Ecol Model* 190(3–4):231–259.
77. Hijmans RJ, Phillips SJ, Leathwick J, Elith J (2017) *dismo: Species Distribution Modeling* Available at: <https://CRAN.R-project.org/package=dismo>.
78. R Core Team (2013) *R: A language and environment for statistical computing* (R Foundation for Statistical Computing, Vienna, Austria) Available at: [R: A language and environment for statistical computing](http://www.R-project.org/).
79. Warren DL, Glor RE, Turelli M (2008) Environmental Niche Equivalency versus Conservatism: Quantitative Approaches to Niche Evolution. *Evolution* 62(11):2868–2883.
80. Warren DL, Glor RE, Turelli M (2010) ENMTools: a toolbox for comparative studies of environmental niche models. *Ecography* 33:607–611.
81. Levins R (1968) *Evolution in changing environments* (Princeton University Press, Princeton, New Jersey).
82. Mandel L, et al. (2010) Conclusions about Niche Expansion in Introduced Impatiens walleriana Populations Depend on Method of Analysis. *PLOS ONE* 5(12):e15297.
83. Parmesan C, Yohe G (2003) A globally coherent fingerprint of climate change impacts across natural systems. *Nature* 421(6918):37–42.
84. Wiens JJ, Graham CH (2005) Niche Conservatism: Integrating Evolution, Ecology, and Conservation Biology. *Annu Rev Ecol Syst* 36(1):519–539.
85. Peterson AT (2011) Ecological niche conservatism: a time-structured review of evidence. *J Biogeogr* 38(5):817–827.
86. Tennie C, Call J, Tomasello M (2009) Ratcheting up the ratchet: on the evolution of cumulative culture. *Philos Trans R Soc Lond B Biol Sci* 364(1528):2405–2415.
87. Whiten A, McGuigan N, Marshall-Pescini S, Hopper LM (2009) Emulation, imitation, over-imitation and the scope of culture for child and chimpanzee. *Philos Trans R Soc Lond B Biol Sci* 364(1528):2417–2428.
88. Porraz G, et al. (2013) Technological successions in the Middle Stone Age sequence of Diepkloof Rock Shelter, Western Cape, South Africa. *J Archaeol Sci* 40(9):3376–3400.
89. d'Errico F, Banks WE (2015) The Archaeology of Teaching: A Conceptual Framework. *Camb Archaeol J* 25(04):859–866.
90. Torrence R (2001) Hunter-gatherer technology: macro- and microscale patterns. *Hunter-Gatherers: An Interdisciplinary Perspective*, Biosocial Society Symposium Series., eds Panter-Brick C, Layton R, Rowley-Conwy P (Cambridge University Press, Cambridge, United Kingdom), pp 73–98.
91. Collard M, Kemery M, Banks S (2005) Causes of Toolkit Variation Among Hunter-Gatherers: A Test of Four Competing Hypotheses. *Can J Archaeol J Can D'Archéologie* 29(1):1–19.

1021
1022
1023
1024
1025
1026
1027
1028
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1079
1080
1081
1082
1083
1084
1085
1086
1087
1088

1089
1090
1091
1092
1093
1094
1095
1096
1097
1098
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156

92. Read D (2008) An Interaction Model for Resource Implement Complexity Based on Risk and Number of Annual Moves. *Am Antiq* 73(4):599–625.

93. Collard M, Buchanan B, Morin J, Costopoulos A (2011) What drives the evolution of hunter-gatherer subsistence technology? A reanalysis of the risk hypothesis with data from the Pacific Northwest. *Philos Trans R Soc B Biol Sci* 366(1567):1129–1138.

94. Rendell L, et al. (2011) How copying affects the amount, evenness and persistence of cultural knowledge: insights from the social learning strategies tournament. *Philos Trans R Soc Lond B Biol Sci* 366(1567):1118–1128.

95. Kline MA, Boyd R (2010) Population size predicts technological complexity in Oceania. *Proc R Soc Lond B Biol Sci* 277(1693):2559–2564.

96. Collard M, Buchanan B, O'Brien MJ, Scholnick J (2013) Risk, mobility or population size? Drivers of technological richness among contact-period western North American hunter-gatherers. *Phil Trans R Soc B* 368(1630):20120412.

97. Banks WE, d'Errico F, Zilhão J (2013) Human-climate interaction during the Early Upper Paleolithic: testing the hypothesis of an adaptive shift between the Proto-Aurignacian and the Early Aurignacian. *J Hum Evol* 64(1):39–55.

98. d'Errico F, Henshilwood CS (2007) Additional evidence for bone technology in the southern African Middle Stone Age. *J Hum Evol* 52(2):142–163.

99. de la Peña P, Wadley L (2014) Quartz Knapping Strategies in the Howiesons Poort at Sibudu (KwaZulu-Natal, South Africa). *PLoS ONE* 9(7):e101534.

100. Dayet L, Texier P-J, Daniel F, Porraz G (2013) Ochre resources from the Middle Stone Age sequence of Diepkloof Rock Shelter, Western Cape, South Africa. *J Archaeol Sci* 40(9):3492–3505.

101. Laskar J, et al. (2004) A long-term numerical solution for the insolation quantities of the Earth. *Astron Astrophys* 428(1):261–285.

102. Jouzel J, et al. (2007) Orbital and Millennial Antarctic Climate Variability over the Past 800,000 Years. *Science* 317(5839):793–796.

1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1220
1221
1222
1223
1224

Submission PDF