INTRODUCTION TO ARCHAEOLOGY (ANTH 102)  

Winter 2008; CRN 4448
Mon/Wed/Fri 10:15-11:20
Instructor: Dr. Virginia L. Butler (Cramer Hall, Rm 141L)
  


Office Hours: Tue: 10:30-11:30;  Wed 11:30-12:30, or by appointment

Phone: 503.725-3303; e-mail: butlerv@pdx.edu
Teaching Assistant: Danny Gilmour  

e-mail: dgilmour@pdx.edu
Office Hours: Mon, 9-10 am  
Course Description:

This course is an introduction to archaeology and world prehistory.  In the first three weeks I will review the history and goals of the discipline and the methods archaeologists use to study the human past.   I will draw on slides and films to introduce you to fieldwork, analysis, and dating methods.  This overview of archaeological method and explanatory approaches will provide the framework for the last seven weeks of the course--which will trace the history of human cultures, from the earliest stone tools in Africa through to complex societies in the Old and New Worlds.   

Required Texts:

Feder, Kenneth, L. (2007)  The Past in Perspective: An Introduction to Human Prehistory. McGrawHill Higher Education  (4th edition)

Course Requirements/Grading:

Grading is based on your performance on three exams.  These tests will include essay-discussion questions and short answer.  Since much of the material on the exams is based on issues we cover in class, to perform well on them, you must come to class regularly.  Make arrangements to borrow a classmate’s notes if you have to miss class.  Please come visit us if you have questions about the materials or other issues.
- 2 midterm exams (each worth 25% of grade)

- 1 final exam (worth 50% of grade; cumulative).

- EXTRA credit:  Attending the “First Thursday Archaeology” series and handing in a typed paragraph that summarizes what you learned from the talk.  Three in quarter; each event worth 1%, for a maximum of 3% added to your final grade. 

- I will also be posting handouts, short papers and announcements on WEBCT. Make sure you have an Odin account and know how to use this system:  http://www.psuonline.pdx.edu.

Additional Notes: 1) If you have a valid reason (medical excuse or family emergency) for missing an exam, arrangements can be made for a make-up only if you make arrangements with me prior to the exam date.   2) The Department of Anthropology does not permit instructors to give students "Incompletes" except by petition to the Department Chair.  Please see the PSU Bulletin, page 29 for the only conditions under which an "Incomplete" may be authorized.  3) a grade of C - is needed to "Pass" the course, if taking the course Pass/No Pass; 4) Students registered with DSS who need accommodation should notify the instructor.    . 

Course Schedule

Week


Topics


Readings
Beginning

1/7


Introduction; History and 


Feder Ch 1


Goals of Archaeology

1/14


Practicing Archaeology: 


 


survey, excavation,


Feder Ch 2 (p 30-59)


classification, analysis

1/21


Holiday: Jan 21, MLK Day


Feder Ch 2 (rest)
More on analysis; dating


methods


1/28


EXAM 1: Mon. Jan. 28


Feder Ch 3


Hominid evolution


origins of culture;  

2/4


Oldowan; early subsistence


Feder Ch 4


hunting vs. scavenging;


Homo erectus


2/11


theories on the origin


Feder Ch 5,6


of anatomically modern Homo


sapiens; Neanderthal;


Acheulian, Mousterian


Upper Paleolithic 

2/18


Expansion of hominids


Feder Ch 7
throughout the world; 

EXAM 2: Fri, FEB 22
2/25


After the Ice Age
Mesolithic/Archaic


Feder Ch. 8, 9


Domestication of plants/animals


Neolithic

3/3


Explanations for cultural


Feder Ch 10,11


complexity


3/10


Complex societies: 


Feder  Ch 12,13


Old & New World Examples

FINAL EXAM DATE: WED, March, 19, 10:15-12:05 


