Timeline: Human Evolution

· 55 million years ago (MYA) First primitive primates evolve

· 8 - 6 MYA First gorillas evolve. Later, chimp and human lineages diverge

· 5.8 MYA Orrorin tugenensis, oldest human ancestor thought to have walked on two legs

· 5.5 MYA Ardipithecus, early "proto-human" shares traits with chimps and gorillas, and is forest-dwelling

· 4 MYA Australopithecines appear. They have brains no larger than a chimpanzee's - with a volume around 400 - 500 cm3 -, but walk upright on two legs. First human ancestors to live on the savannah

· 3.2 MYA Lucy, famous specimen of Australopithecus afarensis, lives near what is now Hadar, Ethiopia

· 2.7 MYA Paranthropus, lives in woods and grasslands, has massive jaws for chewing on roots and vegetation. Becomes extinct 1.2 MYA

· 2.5 MYA Homo habilis appears. Its face protrudes less than earlier hominids, but still retains many ape features. Has a brain volume of around 600 cm3

Hominids start to use stone tools regularly, created by splitting pebbles – this starts Oldowan tradition of tool making, which last a million years

Some hominids develop meat-rich diets as scavengers, the extra energy may have favored the evolution of larger brains

· 2 MYA Evidence of Homo ergaster, with a brain volume of up to 850 cm3, in Africa

· 1.8 - 1.5 MYA Homo erectus is found in Asia. First true hunter-gatherer ancestor, and also first to have migrated out of Africa in large numbers. It attains a brain size of around 1000 cm3

· 1.6 MYA Possible first sporadic use of fire suggested by discolored sediments in Koobi Fora, Kenya. More convincing evidence of charred wood and stone tools is found in Israel and dated to 780,000 years ago

More complex Acheulean stone tools start to be produced and are the dominant technology until 100,000 years ago

· 600,000 YA Homo Heidelbergensis lives in Africa and Europe. Similar brain capacity to modern humans

· 500,000 YA Earliest evidence of purpose-built shelters - wooden huts - are known from sites near Chichibu, Japan

· 400,000 YA Early humans begin to hunt with spears

· 325,000 YA Oldest surviving early human footprints are left by three people who scrambled down the slopes of a volcano in Italy

· 280,000 YA First complex stone blades and grinding stones

· 230,000 YA Neanderthals appear and are found across Europe, from Britain in the west to Iran in the east, until they become extinct with the advent of modern humans 28,000 years ago

· 195,000 YA Our own species Homo sapiens appears on the scene - and shortly after begins to migrate across Asia and Europe. Oldest modern human remains are two skulls found in Ethiopia that date to this period. Average human brain volume is 1350 cm3

· 170,000 YA Mitochondrial Eve, the direct ancestor to all living people today, may have been living in Africa

· 150,000 YA Humans possibly capable of speech. 100,000-year-old shell jewelry suggests that that people develop complex speech and symbolism

· 140,000 YA First evidence of long-distance trade

· 110,000 YA Earliest beads - made from ostrich eggshells - and jewelry

· 50,000 YA "Great leap forward": human culture starts to change much more rapidly than before; people begin burying their dead ritually; create clothes from animal hides; and develop complex hunting techniques, such as pit-traps.

Colonization of Australia by modern humans

· 33,000 YA Oldest cave art. Later, Stone Age artisans create the spectacular murals at Lascaux and Chauvet in France

· Homo erectus dies out in Asia - replaced by modern man

· 18,000 YA Homo Floresiensis, "Hobbit" people, found on the Indonesian island of Flores. They stand just over 1 meter tall, and have brains similar in size to chimpanzees, yet have advanced stone tools

· 12,000 YA Modern people reach the Americas

· 10,000 YA Agriculture develops and spread. First villages. Possible domestication of dogs

· 5,500 YA Stone Age ends and Bronze Age begins. Humans begin to smelt and work copper and tin, and use them in place of stone implements

· 5,000 YA Earliest known writing

· 4,000 to 3,500 BC The Sumerians of Mesopotamia develop the world's first civilization
SOURCE:

http://www.newscientist.com/article/dn9989-timeline-human-evolution.html

