LESSON: The Ascent of Man

OBJECTIVE: Compare and contrast the characteristics of Australopithecus, Homo erectus, Homo habilis, Neanderthal, and Cro-Magnon man.

FOCUS: What are the closest relatives to humans?

CONTENT: PowerPoint presentation

I. The Ascent of Man-

a. The oldest primate fossil is 65 million years old

b. It resembles the modern shrew

c. 35 million years ago primates split into two groups:

1. Prosimians (pre-monkey)- Lorises, Lemurs, and Tarsiers

2. Anthropoids (human-like)- Monkeys, Apes, Humans)

d. New World Monkeys- found in the Americas, consisted of spider monkeys

e. Old World Monkeys- found in Europe , Africa , and Asia, consisted of Baboons, Rhesus monkeys.

f. Apes consist of Chimpanzees, Gorillas, Orangutans, and Gibbons

g. Homonids- are arthropods that belong to the Human family. Modern Humans belong to the species Homo sapiens. They are the only living species of Homonidae. In the past, more than one species of Homonid lived.

II. Australopithecus- “Southern Ape”

h. Australopithicus afarensis- “Lucy”- is the oldest known Homonid species 3 million years old, Aferensis is 3-4 million years old.
i. Australopithicus africansus- the first discovered Australopithicus species. He descended from “Lucy”. Lived 2.7-2.1 million years ago. The remains of a child’s skull is what we have left to examine.
These were considered Homonids because of the way they walked upright on two legs, however compared to their arms, these were longer than human arms and their brains were not much larger than modern apes.

j. A. robustus, and A. hoisei- were discovered 2 million years ago, and were not ancestors of modern man.
III. Homo-

k. Homo habilis- “handyman”- fisrt homonid who made tools and weapons. The brain was much larger than Australopithicus, but still half the size of a human brain. They shared Africa with A. robustus, and A. hoisei. They are thought to be around 1.5 million years old. They are considered “thinker, gatherers”.

l. Homo erectus- descended from Homo habilis and had a larger brain. These were the first humans to migrate out of Africa into Europe and Asia. They probably knew how to build fires and may have lived by hunting and gathering. They also must have lived in shelters and wore clothing because they lived in Northern Europe and Asia during the ice ages. 1.5-300,000 years ago. They used fires to hunt elephants.

m. Neanderthal- this was the first fossil of prehistoric humans ever found in 1856 in Neander, Germany. Most scientists classify Neanderthals as a subspecies of Homo sapiens, and a possible ancestor of modern humans. Others see them as a dead end branch of the human family tree. They were found to have lived 130,000-30,000 years ago, and had brains as large as modern humans, with possible speech areas in their brains..

· Their weapons had designs on them
· They probably had religion- ritual burials
· They built dwelling and hearths
n. Cro-Magnon- these were named after a cave in France. 1868 was the years they were discovered.

· Cave paintings- magic for hunt
· Elaborate burials
· Possibly killed off Neanderthals
· Jewelry and fashion
· They made traps for small animals, and pitfalls for larger ones
MATERIALS: Notes

 PowerPoint presentation

 Video

SUMMARY: There are several characteristics that distinguish humans from other primates. However, the finding and identifying of human fossils is difficult. The fossil record is fragmentary and there is much disagreement as to its interpretation.

HW: Review and study for unit exam
