

Edited by

KARENLEIGH A. OVERMANN

& FREDERICK L. COOLIDGE

SQUEEZING
MINDS
FROM
STONES

*Cognitive Archaeology & the
Evolution of the Human Mind*

Squeezing Minds From Stones

*Cognitive Archaeology and the Evolution
of the Human Mind*

Edited by Karenleigh A. Overmann

and

Frederick L. Coolidge

OXFORD
UNIVERSITY PRESS

OXFORD
UNIVERSITY PRESS

Oxford University Press is a department of the University of Oxford. It furthers the University's objective of excellence in research, scholarship, and education by publishing worldwide. Oxford is a registered trade mark of Oxford University Press in the UK and certain other countries.

Published in the United States of America by Oxford University Press
198 Madison Avenue, New York, NY 10016, United States of America.

© Oxford University Press 2019

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of Oxford University Press, or as expressly permitted by law, by license, or under terms agreed with the appropriate reproduction rights organization. Inquiries concerning reproduction outside the scope of the above should be sent to the Rights Department, Oxford University Press, at the address above.

You must not circulate this work in any other form
and you must impose this same condition on any acquirer.

CIP data is on file at the Library of Congress
ISBN 978-0-19-085461-4

1 3 5 7 9 8 6 4 2

Printed by Sheridan Books, Inc., United States of America

CONTENTS

Contributors vii

- Introduction: Cognitive Archaeology at the Crossroads** 1
Karenleigh A. Overmann and Frederick L. Coolidge
- 1. A Simian View of the Oldowan: Reconstructing the Evolutionary Origins of Human Technology** 13
William C. McGrew, Tiago Falótico, Michael D. Gumert, and Eduardo B. Ottoni
- 2. *Homo artifex*: An Extended Evolutionary Perspective on the Origins of the Human Mind, Brain, and Culture** 42
Dietrich Stout
- 3. Looking at Rocks Together: Tool Production, Joint Attention, and Offline Cognition** 59
Rex Welshon
- 4. Evolution of Cognitive Archaeology through Evolving Cognitive Systems: A Chapter for Tom Wynn** 79
Iain Davidson
- 5. Sticks, Stones, and the Origins of Sapience** 102
Philip J. Barnard
- 6. The Origin of Cumulative Culture: Not a Single-Trait Event But Multifactorial Processes** 128
Miriam Noël Haidle
- 7. Hominin Evolution and Stone Tool Scavenging and Reuse in the Lower Paleolithic** 149
Adam Brumm, Matt Pope, Mathieu Leroyer, and Kate Emery
- 8. Flake-Making and the “Cognitive Rubicon”: Insights from Stone-Knapping Experiments** 179
Mark W. Moore
- 9. Stone Tools and Spatial Cognition** 200
Derek Hodgson
- 10. Testing Models of Handedness in Stone Tools** 225
Natalie Uomini and Lana Ruck
- 11. Early Convergent Cultural Evolution: Acheulean Giant Core Methods of Africa** 237
Gonen Sharon

- 12. Cultural Transmission from the Last Common Ancestor to the Levallois Reducers: What Can We Infer?** 251
Stephen J. Lycett
- 13. The Handaxe Aesthetic** 278
Thomas Wynn and Tony Berlant
- 14. The Stories Stones Tell of Language and Its Evolution** 304
Shelby S. Putt
- 15. In Three Minds: Extending Cognitive Archaeology with the Social Brain** 319
Cory Stade and Clive Gamble
- 16. The Evolution of Social Transmission in the Acheulean** 332
Ceri Shipton
- 17. Knapping in the Dark: Stone Tools and a Theory of Mind** 355
James Cole
- 18. A Critical Analysis of the Evidence for Sexual Division of Tasks in the European Upper Paleolithic** 376
Sophie A. de Beaune
- 19. The Enhanced Working Memory Model: Its Origin and Development** 406
Frederick L. Coolidge
- 20. Materiality and the Prehistory of Number** 432
Karenleigh A. Overmann
- 21. Ensnaring the Mind: Cognitive Implications of Setting Snares and Traps** 457
Lyn Wadley
- 22. On the Minds of Bow Hunters** 473
Marlize Lombard
- 23. Epilogue: Situating the Cognitive in Cognitive Archaeology** 497
Thomas Wynn
- Index 505

CONTRIBUTORS

Philip J. Barnard

Honorary Member
Medical Research Council Cognition
and Brain Sciences Unit
University of Cambridge, UK

Tony Berlant, artist

Santa Monica, USA

Adam Brumm

Associate Professor
Australian Research Centre for Human
Evolution
Environmental Futures Research
Institute
Griffith University, Australia

James Cole

Principal Lecturer
School of Environment and Technology
University of Brighton, UK

Frederick L. Coolidge

Professor
Department of Psychology
University of Colorado
Colorado Springs, USA

Iain Davidson

Emeritus Professor of Archaeology
University of New England, Australia

Sophie A. de Beaune

Professor
Jean Moulin Lyon 3 University
Faculté des Lettres et Civilisations,
Lyon, and UMR 7041 “Archéologies
et Sciences de l’Antiquité,”
Nanterre, France

Kate Emery

Institute of Archaeology
University College London
England, UK

Tiago Falótico

Postdoctoral Researcher
Institute of Psychology
University of São Paulo, Brazil

Clive Gamble

Emeritus Professor
Centre for the Archaeology of Human
Origins
Department of Archaeology
University of Southampton, UK

Michael D. Gumert

Associate Professor
Division of Psychology
School of Social Sciences
Nanyang Technological University,
Singapore

Miriam Noël Haidle

Scientific Coordinator
Research Center “The Role of Culture
in Early Expansions of Humans—
ROCEEH” of the Heidelberg
Academy of Sciences and Humanities,
Senckenberg Forschungsinstitut und
Naturmuseum, and Institut für Ur- und
Frühgeschichte und Archäologie des
Mittelalters, Abt. Ältere Urgeschichte
und Quartärökologie, Cognitive
Archaeology Unit
Tübingen, Germany

Derek Hodgson

Adjunct Professor
Department of Archaeology
University of York, UK

Mathieu Leroyer

Département d'Histoire de l'art et
archéologie (UFR03)
Université de Paris 1
Panthéon-Sorbonne
France

Marlize Lombard

Professor
Centre for Anthropological Research/
Palaeo-Research Institute
University of Johannesburg,
South Africa

Stephen J. Lycett

Associate Professor
Department of Anthropology
(Laboratory for Evolutionary
Anthropology and Anthropological
Archaeology)
The State University of New York
(SUNY), USA

William C. McGrew

Honorary Professor
School of Psychology and Neuroscience
University of St. Andrews, Scotland, UK

Mark W. Moore

Associate Professor
Archaeology and Palaeoanthropology
University of New England, Armidale,
Australia

Eduardo B. Ottoni

Professor
Institute of Psychology
University of São Paulo, Brazil

Karenleigh A. Overmann

MSCA Research Fellow
Department of Psychosocial Science
University of Bergen, Norway

Matt Pope

Principal Research Fellow
Institute of Archaeology
University College London
England, UK

Shelby S. Putt

Postdoctoral Researcher
The Stone Age Institute and The Center
for Research into the Anthropological
Foundations of Technology
Indiana University, USA

Lana Ruck

Doctoral Student
Cognitive Science Program; Department
of Anthropology
Indiana University, USA

Gonen Sharon

Associate Professor
Multidisciplinary Studies, Tel Hai
College
Upper Galilee, Israel

Ceri Shipton

Faculty Member
Centre of Excellence for Australian
Biodiversity and Heritage
Australian National University, Australia

Cory Stade

Visiting Fellow
Centre for the Archaeology of Human
Origins
University of Southampton, UK

Dietrich Stout

Associate Professor
Department of Anthropology, Emory
University
Atlanta, USA

Natalie Uomini

Researcher
Department of Linguistic and Cultural
Evolution
Max Planck Institute for the Science of
Human History
Jena, Germany

Lyn Wadley

Honorary Professor
Evolutionary Studies Institute
University of the Witwatersrand,
South Africa

Rex Welshon

Professor
Department of Philosophy
University of Colorado
Colorado Springs, USA

Thomas Wynn

Distinguished Professor
Department of Anthropology
and UCCS Center for Cognitive
Archaeology
University of Colorado
Colorado Springs, USA