	Contra Costa College

	Course Outline (New)

	Department & Number
	ANTHR 125
	Number of Weeks
	18

	Course Title
	Introduction to Archaeology
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	None
	Units
	3.0

	Challenge Policy
	
	
	

	Advisory
	None

	*HOURS BY ARRANGEMENT:
	 0
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE/CATALOG DESCRIPTION

	This course provides a study of the nature and past of human culture, including biological preconditions of culture. Included are methods of obtaining anthropological evidence with particular emphasis upon archaeology as a method, and the nature and meaning of the evidence obtained. Not repeatable.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	1. Describe the relationship between anthropology and archaeology.

	2. Trace the development of anthropology and archaeology.

	3. Demonstrate various techniques for learning about the past.

	4. Discuss and evaluate various archaeological methods.

	5. Explain the conceptual framework of archaeology.

	6. Evaluate human habitats.

	7. Discern between family and household, community, and society.

	8. Compare and contrast archaeological approaches to spatial analysis.

	9. Deduce the finding of archaeological sites.

	10. Synthesize the identification and classification of data.

 STUDENT LEARNING OUTCOMES:

 At the completion of the course the student will be able to:

	1. Explain that culture is a major component of human development.

	2. Show how the human archaeological past is revealed through the material remains left behind by now extinct societies.

	3. Explain the various archaeological methods.

 COURSE CONTENT (Lecture):
	1. Development of anthropology and archaeology

	2. Learning about the past and the nature of archaeological research

	3. Types of archaeological data

	4. Identifying and classifying data

	5. Archaeological theory and models and their relationship to data

	6. Excavation methods

	7. Dating techniques

	8. Finding archaeological sites / methods of survey

	9. Archaeological analysis and interpretation

	10. Cultural resource / heritage management

	11. Cultural sequences

	12. Archaeological ethics and community relations

 COURSE CONTENT (Lab):
	

	METHODS OF INSTRUCTION:

	Lecture/Discussion

	Audio-Visual

	Cooperative Learning

	Field Trip

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Our Past: A Brief Introduction to Archaeology

	Author:
	Wendy Ashmore and Robert Sharer

	Publisher:
	 McGraw-Hill

	Edition/Date:
	6th edition, 2013

	Textbook Reading Level:
	21.3 grade level

	Justification Statement:
	

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Reading #1: Read about prehistory in the textbook. Distinguish between history and prehistory. How can a society be considered prehistoric when we find remains of writing?

Reading #2: Read about the economy of one of the ancient urban sites discussed in the textbook. What are the several lines of evidence used by archaeologists to determine the economic complexity of this ancient site?

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	 3

	Writing #1: Choose an archaeological site or culture complex, and read primary research about this site and culture. Summarize the excavation, the discoveries of the material culture, and summarize what they tell us about the cultural adaptations of the population to the local environment and the cultural contacts. Finally, analyze what you have researched.

Writing #2: Write a summary of your fieldwork experience in this course.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	 0.5

	Participation in a real of simulated excavation constitutes a major term project.

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	25
	%
	Term paper and assignments

	25
	%
	Field assignment / Journal reviews

	50
	%
	Midterm and Final Exam

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Manu Ampim

	Date:
	4-18-14

Revised form 10/13
