ANTH 161

College of Social Science

Department of Anthropology

Old World Civilizations

Spring 2020

Section 1

Contact Information

Instructor: Dr. Marco Meniketti

Office Location: 465 Clark Hall

Telephone: 408-924-5787

Email: marco.meniketti@sjsu.edu

Office Hours: M/W 9:00-10:20 or by appt.

Class Days/Time: M/W 1:30-2:45

Classroom: WSQ 004 Integrative Anthropology Laboratory

Course Web pages:

Course materials such as syllabus, handouts, notes, assignment instructions, etc. can be found on the Canvas web pages created for this course. You are responsible for regularly checking with the messaging system through Canvas to learn any updates.

This course is designed to fall under the Department's thematic umbrellas; Human Adaptability and Material Culture, and Knowledge in Action.

Course Description

This course is an introduction to the archaeology of ancient civilizations of Europe, Mesopotamia, the Near Eastern and Mediterranean realms. The course will examine in-depth the rise of complex states and kingdoms beginning with the late Neolithic through to the early Roman period.

Through topical research and archaeological reports students will examine the evidence for cultural contact, trade, and political interaction among ancient civilizations that set the foundations cultural traditions experienced to this day. The course has been constructed around Content Units having specific emphases on particular cultures and topics. Students should anticipate and schedule four to six hours weekly for readings and related assignments in support of the learning objectives. The course combines lecture and group discussion with research activities.

Course Learning Outcomes:

- Students will demonstrate proficiency in the geography of the ancient world and be able to articulate the relationship between environment, geography, and the variable rise of civilizations.
- Students will be recognize and critically assess the achievements, institutions, and long term impact of cultural interactions in the past as they pertain to the modern world.
- Students will develop proficient topical research skills using library, internet, and archaeological sources.
- Students will recognize, identify and describe key cultural icons of ancient civilizations.
- Students will enumerate key criteria for State level social organization and critically assess these criteria as they relate to specific ancient civilizations.

Course Objectives

- Understanding of the important maritime links that connected ancient empires through trade.
- Recognition of technological, engineering, and artistic achievements in the ancient world.
- Knowledge of environmental interactions and outcomes in the ancient world.
- Comprehensive knowledge of the development and cultural achievements of several ancient civilizations in Europe, Asia, Mediterranean, and Mesopotamian regions.
- Knowledge of the chronological sequence and interactions of ancient civilizations.

Required Texts/Readings

Texts:

Ancient Mediterranean Civilizations. 2012. Ralph Mathisen. Oxford University Press, New York.

Europe Between the Oceans. 2008. Barry Cunliffe. Yale University Press, New Haven.

Additional readings will be made available on Canvas in pdf format

It is highly recommended that students acquire a writing manual or use on-line tutorials. The expectation is that students enrolled in this course have already completed the 100W requirement.

<u>Library Liaison for Anthropology</u> Silkie Higgins Martin Luther King Library silkie.higgins @sjsu.edu

CLO Competency	Assessment	Competency measures	
Students will demonstrate proficiency in identifying the geography of the ancient old world and be able to describe the relationship between environment, geography, and the rise of civilizations.	Examination of map skills. Inclusion of geographic information in Topical Paper. Examination questions related to the environmental issues. Correct data presented in Activity A.	Correct exam answers. Accurate information in Topical Paper. 80% or higher reflects competence.	
Students will be recognize and critically assess the achievements and the long term impact of interactions in the past as they pertain to the modern world.	Examination objective questions and constructed answer short essays listing achievements. Identification of interactions and relating these to modern systems.	Correct exam answers. 80% or higher reflects competence.	
Students will be proficient with topical research skills using a combination of library, internet, and archaeological sources.	Topical research paper using standard research methods. Application of methods to locate source material. Monitored through drafts and bibliographies.	Correct reference and citation standards applied. Quality of sources meet academic rigor. No more than three errors reflects basic mastery.	
Students will recognize, identify and describe key cultural icons of ancient civilizations.	Visual exam and examination questions. Activity A and B relevancy. Inclusion of key icons in final products of Activity A and B.	Correct exam answers. 80% or higher reflects competence.	

Students will enumerate the key criteria for State level social organization and critically assess these criteria from an anthropological perspective as they pertain to various ancient civilizations. Examination objective questions. Short answer critical assessment essays supported through citation of appropriate archaeological evidence. Correct exam answers. 80% or higher reflects competence.

Course Requirements and Assignments

"Success in this course is based on the expectation that students will spend, for each unit of credit, a minimum of

45 hours over the length of the course (normally 3 hours per unit per week with 1 of the hours used for lecture) for instruction or preparation/studying or course related activities including but not limited to internships, labs, clinical practica. Other course structures will have equivalent workload expectations as described in the syllabus."

Lectures are an important aspect of instruction. Considerable material not covered in the readings or text, videos, and supplementary information are provided during lectures which cannot adequately be made up. It is therefore essential that students make every effort to attend class for a more comprehensive learning experience. Attendance is not graded; however, we conduct hands-on group activities which cannot be made up that count in the student's overall participation grade.

Final Examination or Evaluation

There will be a Final Exam that examines geographical, temporal, and cultural knowledge of the civilizations covered during the semester. The exam will be composed of multiple choice, map, and essay questions.

<u>University policy S17-1</u> (http://www.sjsu.edu/senate/docs/S17-1.pdf) which states that "Faculty members are required to have a culminating activity for their courses, which can include a final examination, a final research paper or project, a final creative work or performance, a final portfolio of work, or other appropriate assignment."

Assessments:

There will a midterm and a final exam. Each exam addresses material from individual thematic units. Conceptual understanding and

application of knowledge is the principal objective of the course and will be targeted by assessment. Exams are short answer oriented. Objective questions are included to assess core content knowledge.

Topical paper. Two focused research papers are designed to elicit critical thinking relating to specific ancient civilizations. Topics are drawn from the readings and will address course themes from an archaeological perspective. Students are expected to use library resources in completing their project and access archaeological source. Expectation of a minimum 1200 words for each. Topical papers must be based on archaeological site reports and published peer reviewed articles related to specific civilizations. (Archaeological Research 50%, Referencing/citations 25%, Content 25%)

In-class activities. Two cooperative group activities will focus on specific archaeological or geographic concepts. Additional research teams or discussion will also be assessed. Time in class and outside of class will be required.

Failure to take the final exam will result in a failing grade regardless of other completed work.

Assessments Rubric:

Midterm Exam 75 pts (17%) 2 Research papers 100 pts (33%) 2Group Activities (50 pts (16\$) Final Exam 75 pts (17%) Total 300- pts

Grade	Points	Percentage
A plus	485-500	97 to 100%
A	465-484	93 to 96%
A minus	450-464	90 to 92%
B plus	430-449	86 to 89 %
В	410-429	82 to 85%
B minus	395-409	79 to 81%
C plus	370-394	74 to 78%
C	355-369	71 to 74%
C minus	345-354	69 to 70%
D plus	320-344	64 to 68%
D	300-319	60 to 63%
F	0-299	Below 60%

Policies:

•	Students are encouraged to ask questions before, during, and after class and to take full advantage of scheduled office hours or to make appointments to discuss topics of interest.
	The instructor will make every reasonable effort to provide timely and constructive feedback to students concerning performance throughout the semester.
	The instructor will be available through regular office hours, through email, and by appointment.
	Students should expect to actively participate individually, through group work, class discussions, and in Q&A sessions.
	Missed exams may be made-up <u>only</u> if a student provides appropriate documentation for legitimate cause for missing scheduled exam dates (funeral, medical emergency, family crisis; <i>per university policy</i>). Absolutely no make-up will be given for reasons of course overloads, or personal time. Make-
	up exams will be by scheduled appointment in my office and will include oral discussion section.
	A word about late assignments: NO. Late research projects will not be accepted. Late assignments will be reduced
	by 20% per class period. No paper accepted later than one class periods. No assignments will be accepted after last
	day of classes or during Finals week.
	Exam dates will not be altered. If you have a conflict with a scheduled exam date please make
	arrangements in advance. The sooner the better.
	The instructor reserves the right to adjust the syllabus content as deemed necessary to facilitate the
	highest achievement and performance of the class or to introduce new elements.
	To receive a grade for this course you must complete and submit <u>at least half of the</u> assignments.
	Extra credit assignments will not be provided for as a substitute for regular assignments. There is enough to do already.
	Academic integrity and ethics will be upheld at all times. Plagiarism is intellectually dishonest and a
	form of theft. It will not be tolerated. Plagiarism will result in a failing grade in the specific assignment or the course at instructors discretion.
	All written projects should conform to the citation standards of <u>American Antiquity</u> as designed by the Society for American Archaeology. Examples will be provided on Canvas for reference.
	Students are expected to attend class. Participation is a vital element in a social science environment and
	attendance is foundational to academic success. Attendance will be monitored informally.
	Please turn off your cell phones as a courtesy and in respect for fellow students and the instructor. Unless otherwise directed, cell phones have no place in the classroom. You will be required to hand over your
	phone or leave the room.
	No food or drinks are allowed in the lab. We must adhere to strict policies concerning artifact and human
	remains protocol.

University Policies

Per University Policy S16-9, university-wide policy information relevant to all courses, such as academic integrity, accommodations, etc. will be available on Office of Graduate and Undergraduate Programs' Syllabus Information web page at http://www.sjsu.edu/gup/syllabusinfo/"

Learn about the goals of the anthropology department and how it can benefit your education. Goals

http://www.sjsu.edu/anthropology/departmentinfo/goals/index.html

University Policies

Here are some of the basic university policies that students must follow.

Dropping and Adding

Find the procedures and deadlines for adding and dropping classes.

Catalog Policies

http://info.sjsu.edu/static/catalog/policies.html.

Add/drop deadline

http://www.sjsu.edu/provost/services/academic_calendars/

Late Drop Policy

http://www.sjsu.edu/aars/policies/latedrops/policy/

Consent for Recording of Class and Public Sharing of Instructor

Material

All students must obtain the instructor's permission if they wish to record lectures or distribute materials from the class.

<u>University Policy S12-7</u> http://www.sjsu.edu/senate/docs/S12-7.pdf

Academic integrity

Learn about the importance of academic honesty and the consequences if it is violated.

<u>University Academic Integrity Policy S07-2</u> http://www.sjsu.edu/senate/docs/S07-2.pdf

Student Conduct and Ethical Development website http://www.sjsu.edu/studentconduct/

Campus Policy in Compliance with the American Disabilities Act

Here are guidelines to request any course adaptations or accommodations you might need.

Presidential Directive 97-03 http://www.sjsu.edu/president/docs/directives/PD_1997-03.pdf

Accessible Education Center http://www.sjsu.edu/aec

Resources

The university provides resources that can help you succeed academically. Just look here.

Academic Success Center http://www.sjsu.edu/at/asc/

Peer Connections website http://peerconnections.sjsu.edu

Writing Center website http://www.sjsu.edu/writingcenter

Counseling Services website http://www.sjsu.edu/counseling

ANTH161 / Old World Civilizations Spring 2020 Course Schedule

List the agenda for the semester including when and where the final exam will be held. Indicate the schedule is subject to change with fair notice and how the notice will be made available. The dates given for readings are for when you should have completed the readings.

Course Schedule

Week	Date	Topics, Readings, Assignments, Deadlines
	Jan 23	University First day of instruction
		We begin Monday Jan 27
1	Jan 27	The longue duree Geography of the ancient world Read: Cunliffe Chap 1-2 Ungraded syllabus quiz. Canvas Land between oceans concept. Maritime connections
1	Jan 29	The first farmers. Impact of agriculture on environment. Rise of complex civilizations Read: Cunliffe Chp 3-4;
2	Feb 3	Maritime connections. How to do an archaeological research paper. Read: Cunliffe Chp 5
2	Feb 5	Archaeological Landscapes: First Cities Read Cunliffe Chp 6;
3	Feb 10	Meanings of Landscape Beyond the realm of cities. Mathisen Chapter 1
3	Feb 12	Examining the archaeology Site studies Read: pdf articles
4	Feb 17	The Bronze Age Across Eastern Europe and the Near East Read: Mathisen Chapter 2
4	Feb 19	Interaction during the Bronze Age in Europe and Mediterranean World Read Mathisen Chp 3, 4
5	Feb 24	Troy, Mycenae, Cycladic zone Ancient Egypt to the New Kingdom Read: Cunliffe Chp 7
5	Feb 26	Examining the archaeology Site studies Read: pdf on canvas
6	Mar 2	Environmental zones Read: Cunliffe Chp 8
6	Mar 4	Mediterranean maritime connections continued. Ancient Shipwrecks Linking civilizations

	116.0	Y 0 11 17 2 01		
7	Mar 9	Iron. Sudden and Lasting Change		
		Read Mathisen Chp 5; Cunliffe Chp 9		
		Celtic realms and interactions		
		Read: pdf on canvas		
7	Mar 11	Topical Paper 1 Due		
8	Mar 16	Mediterranean World After 500 BC		
		Read: Cunliffe Chp 10 Mathisen Chp 7		
		Examining the archaeology		
8	Mar 18	Empires before the Romans. Assyrians, Persians		
		Read:		
9	Mar 23	Mid Term Exam		
9	Mar 25	Persia		
		Read:		
		Examining the archaeology		
10	Mar 30	Spring Break******* No Classes		
10	Iviai 30			
10	Apr 1	Spring Break ******** No Classes		
11	Apr 6	Civilizations of the Indus Valley		
		Read:		
11	Apr 8	Archaeology of Indus economy		
		Read: pdf Indus Valley		
12	Apr 13	Ancient Trade networks		
12	Apr 15	China and the emergence of powerful kings		
		Read:		
3	Apr 20	Early Dynasties of China		
		Read: pdf on canvas		
13	Apr 22	China		
		Read:		
		Archaeology of Maritime China		
14	Apr 27	Special Topics		
	r ·			
14	Apr 29	Special Topics		
15	May 4	Topical Paper 2 Due		
		Modern controversy: national patrimony and curation; The Museum Question		
15	May 6	Ethical problems in curation.		
16	May 11	Last day of Instruction		
10	Iviay 11	Exam protocol		
		LAGIII III III III III III III III III II		

Final Exam	May 18	Final Exam WSQ4 May 18 12:15-2:30 http://info.sjsu.edu/static/catalog/final-exam-schedule-spring.html