PAGE

[image: image3..pict]
ANTH 450 Modern Human Biological Variation
Dr. Darlene Applegate

Fall 2007

MWF 8:00-8:55 am
Rock House 104
Instructor Contact Information

Email:

darlene.applegate@wku.edu
Office:

FAC 280

745-5094

Lab:

Rock House
745-6511

Office Hours:

Mon 10:30-11:30 am, Wed and Fri 10:30 to 12:00, or by appointment

Course Objectives

The course examines modern human biological variation within the context of current evolutionary theory. The study of biological similarities and differences among living human populations includes analyses on the morphological, skeletal, and molecular levels. It is the most active branch of biological anthropology in terms of research. Traditional areas of focus in the study of modern human biological variation include human biological classification, inheritance, variation in simple and complex traits, adaptation to various environmental stresses, brain size and intelligence, and the biological basis of human behavior.

Upon successful completion of this course, students will

•
learn approaches to measuring and classifying human variation.

•
understand the biological basis of human variation.

•
understand the principles of inheritance of simple and complex human traits.

•
learn the basic principles of population genetics.

•
understand population-level variation in simple traits such as blood groups and complex traits such as skin pigmentation and body morphology.

•
learn of human biological adaptations to environmental stresses such as heat stress,

cold stress, and high altitude.

•
evaluate the biological basis of intelligence and population-level variation in

intelligence from a historical perspective.

•
consider the implications of modern human biological variation in societal context.

•
complete laboratory assignments related to modern human biological variation.

•
compose a paper on historical attempts to measure human biological variation.

Course Schedule

The course is divided into two units that include both lectures and lab assignments. Every attempt will be made to adhere to the following schedule, but the instructor reserves the right to make adjustments as necessary. Changes to the course schedule will be announced in class.

[image: image1.jpg]-
U WESTERN KENTUCKY UNIVERSITY

Unit 1

Fundamentals of Modern Human Biological Variation
WEEK

TOPICS

READINGS

Aug 27-31

How Human Vary, Why Humans Vary,

Gould Introduction, Chapter 1

Measuring Human Variation, Principles

of Modern Evolutionary Theory

Sep 3-7

Human Biological Classification: Races

MKR Chapter 1

and Populations

Gould Introduction/Chapter 1 Due Sep 7

Sep 10-14

Lab 1: Anthropometry and Dermatoglyphics

Lab Overview

Sep 17-21

Principles of Genetics, Principles of

MKR Chapter 2

Simple Inheritance, Heritability

Gould Chapter 2 Due Sep 21

Sep 24-28

Lab 2: Principles of Simple Inheritance

Lab Overview

Oct 1-3

Population Genetics and Hardy-Weinberg

MKR Chapter 3

Theorem

Gould Chapter 3 Due Oct 3

Oct 8-12

Lab 3: Population Genetics

Lab Overview
Oct 15-19

Video: Monster on Campus

Gould Chapter 4 Due Oct 17

Midterm Exam Oct 19
[image: image2.png]

Unit 2

Variation in Monogenic and Polygenic Traits
WEEK

TOPICS

READINGS

Oct 22-26

Population Studies, Variation in Monogenic

MKR Chapters 12, 4, 5

Traits, Polymorphisms

Gould Chapter 5 Due Oct 26

Oct 29-Nov 2
Variation in Monogenic Traits,

MKR Chapters 6, 7, 8

Polymorphisms

Gould Chapter 6 Due Nov 2

Nov 5-9

Variation in Polygenic Traits,

MKR Chapters 9, 10

Overview of Human Adaptation

Gould Chapter 7/Epilogue Due Nov 9

Nov 12-16

Variation in Polygenic Traits,

MKR Chapters 9, 10

Adaptation to Environmental Stress

Gould Bell Curve Due Nov 16

Nov 19

Lab 4: Adaptation to Heat and Cold Stress

Lab Overview

Nov 26-30

Variation in Polygenic Traits:

MKR Chapter 11

Skin Pigmentation

Gould Three Centuries Due Nov 30

Dec 3-7

Behavioral Genetics, Sociobiology,

MKR Chapter 13

Eugenics

Gould Paper Due Dec 7
Dec 14

Final Exam, Friday, 8:00-10:00 am
Course Materials

The required text is Human Biological Variation by James Mielke, Lyle Konigsberg, and John Relethford (2006, Oxford University Press). An additional required book is The Mismeasure of Man by Stephen Jay Gould (revised and expanded edition,1996, Norton). We will use Chapters 1 and 11 from Lab Manual and Workbook for Physical Anthropology by Diane France (5th edition, 2004,Wadsworth). Additional course materials and assignments are accessible on the course web site at http://www.wku.edu/~darlene.applegate/humanvariation/front.html

Course Information

Prerequisites for the course are Math 109 or 116 and one of the following: Anth 125 or Biol 327 or Biol 430. The course is a required core course for anthropology majors and may be selected from as a required core course for anthropology majors in the biological anthropology concentration and may be used as an elective for other anthropology majors and minors.

Assignments

Following is a list of assignments for the course. Each is described in more detail elsewhere in the syllabus and on the course web site. Students should keep track of their grades on the assignments and track their progress toward their target grades. Though it is unlikely, the instructor reserves the right to add or eliminate assignments during the course of the semester. If this is necessary, students will be given prior warning during class. There is no extra credit in this class.

 Assignment

 Points

 Grades

Midterm Exam

100 points

Final Exam

100 points

Lab Assignment 1

 95 points

Lab Assignment 2

 95 points

Lab Assignment 3

 85 points

Lab Assignment 4

 60 points

Chapter Summaries
20 x 9 =
180 points

Gould Paper

100 points

TOTAL

815 points

General Expectations

The educational endeavor is a two-way street. To insure a productive and stimulating learning environment, students and instructors must meet certain expectations.

It is my expectation that students will attend class regularly, prepare for each class, exactly follow directions for completing assignments, complete assignments on time, participate meaningfully and respectfully in class, ask questions, monitor their performance, and seek assistance before matters get out of hand.

Students are expected to make themselves aware of the provisions set forth in this syllabus. Students are expected to bring the syllabus to every class meeting and to make any adjustments to the syllabus announced during class. Students are strongly encouraged to review the information in the syllabus on a regular basis.

Students needing academic assistance should contact me during office hours or visit The Learning Center (TLC), which is located in the Academic Advising and Retention Center of the Downing University Center, Room A-330. The TLC staff provides academic support for General Education courses. To make an appointment, or to request a tutor for a specific class, call 745-6254 or stop by DUC A330. Log on to TLC’s website at www.wku.edu/tlc to find out more. TLC hours are 8 am to 9 pm Monday through Thursday, 8 am to 4 pm Friday, and 4 pm to 9 pm Sunday.

Students should expect from me organized presentations, current information on the subject, thoughtful evaluation of assignments, timely return of graded assignments, access during office hours, and guidance in completing course requirements.

Please come see me if you have any concerns during the semester.

Attendance Policy

The University attendance policy states that “registration in a course obligates the student to be regular and punctual in class attendance” (WKU 2005-2007 Undergraduate Catalog, p. 28; emphasis added). In addition, if an instructor “determines that a student’s absenteeism is inconsistent with the instructor’s stated policy” the instructor may “request that the Academic Advising and Retention Center arrange a counseling session with the student” (WKU 2005-2007 Undergraduate Catalog, p. 28).

Punctual arrival to class is expected. Students who arrive to class late are expected to find out what they missed.

Class attendance is tracked with sign-in sheets. Students are responsible for making sure they sign the attendance sheet each day. Students who are present but forget to sign the attendance sheet will be recorded as absent.
In order for an absence to be excused, all of the following requirements must be met.

1.
The excuse must be a legitimate reason for missing class. Legitimate excuses include serious illness, death in the family, University-sanctioned activities, out-of-town job interview, jury duty, and religious holidays. Non-legitimate reasons for missing class include but are not limited to chauffeuring friends, airplane reservations, family celebrations, meetings with other professors or advisors, work, and unsanctioned University activities.

2.
Written documentation must be given to the instructor and will be kept on file.

3.
Written documentation must be submitted at the next class meeting after the absence.

If you are absent from class, it is your sole responsibility to find out in a timely manner what you missed. You are responsible for learning the material you missed. If you are absent on a day when an assignment is due, it is your responsibility to insure that the assignment is submitted on time. It is not possible to make up some missed class work like videos.
Though your grade will not be lowered for unexcused absences, they will likely contribute to poor academic performance in this course. Attendance policies related to exams and other course assignments are explained elsewhere in the syllabus.

University policy states that “Students who, without previous arrangement with the instructor or department, fail to attend the first two class meetings of a course meeting multiple times per week or the first meeting of a class that meets one time per week MAY be dropped from the course [by the instructor]; however, students are responsible for officially dropping any course for which they have enrolled.”
According to University policy, “excessive absenteeism may result in the instructor’s dismissing the student from class and recording a failing grade, unless the student officially withdraws from the class before the withdrawal deadline” (WKU 2005-2007 Undergraduate Catalog, p. 28). So if you don’t attend class, don’t satisfactorily complete the course requirements, and don’t withdraw by the scheduled date, you will fail the class.

Due Dates

Two of the skills I expect that students will exhibit in college are time management and responsibility. Therefore, I expect that all assignments will be turned in at the beginning of class on the days they are due. Be warned that I will not accept/grade assignments that are submitted after the due dates, even if you have an excused absence on the day an assignment is due. If you can’t be in class on a day when an assignment is due, you need to submit the assignment early or have someone turn it in for you on time. Students who need to submit assignments early and can’t find me on campus may slide the assignments under my FAC office door or leave them in my mailbox in the department office (FAC 237). Paper assignments will only be accepted by email if the student submits a valid, written excuse to the instructor at the next class session; in such cases, emailed assignments must be received by the appropriate due date/time.
Under unusual circumstances, students may petition for an extension of the due date for a writing assignment. The instructor reserves the right to deduct points from extended assignments. Extensions will be considered only if all of the following requirements are met.

1.
A written request for an extension, explaining a legitimate reason why extra time is needed, must be submitted to the instructor. (Computer failure, work schedules, extracurricular activities, and an overload of work in other classes are examples of non-legitimate reasons for requesting an extension.)

2.
The student must meet with the instructor at least three days before the due date to submit and discuss the written request. If the extension is granted, a new date will be established by the instructor.

3.
The student must complete the assignment by the new due date.

Grading Procedures

Numerical grades are given for each assignment. If curving is necessary, it will be done on individual assignments; curving usually involves adding points to the numerical grade earned by each student on a particular assignment. Letter grades are not given for individual assignments.

The final course grade is calculated by dividing the points earned by the total points possible. This percentage is then translated into a letter grade using a 10% scale: A (90-100%), B (80-89%), C (70-79%), D (60-69%), and F (less than 60%). Final course grades will not be curved. In some cases, students with borderline percentages may be given the higher grade based on class attendance, class participation, improvement, and/or attitude.

Tests and Testing Policies

Two unit exams (one midterm and one final) are scheduled over the semester. Exams cover material presented in lectures, textbook readings, and labs. While exams are not comprehensive per say, it is assumed that students will build and draw upon a foundation of material from previous tests. The exams are take-home format. Each test is worth 100 points and consists of essay questions and mathematical problems. Students are expected to work independently in completing each exam.

Writing Assignments

There are a total of nine short writing assignments based on the chapters of Gould’s The Mismeasure of Man book. Each writing assignment is worth 20 points for a total of 180 points. Each writing assignment consists of a typed, one-page, single-spaced summary of the main points raised in each chapter (plus the preface and epilogue) of the book. Each writing assignment must include at least three relevant and appropriately cited quotes from the chapter. Essays longer than one page will not be accepted!

All non-original information must be properly cited in each essay. Information that is para-phrased from the article must be cited by indicating the author’s last name and year of publication; if an entire paragraph in the essay is paraphrased, one citation at the end of the paragraph is sufficient. Information that is directly quoted from the article must be cited by indicating the author’s last name, year of publication, and page number. Examples are provided below.

According to Gould (1996), biological determinism is the idea that differences in behavior among human groups are the result of inherent, immutable, and inheritable biological differences among those groups.

Biological determinism is the idea that differences in behavior among human groups are the result of inherent, immutable, and inheritable biological differences among those groups (Gould 1996).

According to Gould (1996:20), biological determinism is the idea that “shared behavioral norms, and the social and economic differences between human groups – primarily races, classes, and sexes – arise from inherited, inborn distinctions and that society, in this sense, is an accurate reflection of biology.”

Biological determinism is the idea that “shared behavioral norms, and the social and economic differences between human groups – primarily races, classes, and sexes – arise from inherited, inborn distinctions and that society, in this sense, is an accurate reflection of biology” (Gould 1996:20).

Expository Paper

The expository paper is a response to Gould’s The Mismeasure of Man. Based on the chapter summaries, the paper provides an overview of the scientific study of human races and intelligence as well as the student’s opinion and reaction to Gould’s thesis and the evidentiary support he offers for his thesis. This six-eight page, double-spaced, typed paper is worth 100 points and is due at the last class session of the semester.

Lab Exercises

Four lab assignments relate to topics covered in lecture. They provide hands-on experience and are designed to allow students to apply new information. Lab topics include anthropometry and dermatoglyphics, principles of simple inheritance, population genetics, and adaptation to heat and cold stress. Labs are worth 45 to 95 points for a total of 335 points.

Directions for completing lab assignments are posted on the course web site. While labs may be completed in small groups, each student is expected to read the lab overviews carefully before each lab and to follow the directions exactly.

Students should report directly and promptly to the lab on days when labs are scheduled. Students are expected to stay for the entire lab session. Labs will require additional analysis and report preparation outside of class time. Due dates for completed lab assignments are indicated in the online lab overviews, but, generally, each lab is due on the day that we start a new lab.

Full attendance is expected for lab sessions. Because the labs involve evaluating biological variation among class members, everyone must be present for all lab sessions. Regardless of whether the absence is excused or not, missed labs cannot be made up.

Academic Dishonesty

“The maintenance of academic integrity is of fundamental importance to the University. Thus it should be clearly understood that acts of plagiarism or any other form of cheating will not be tolerated and that anyone committing such acts risks punishment of a serious nature” (WKU 2005-2007 Undergraduate Catalog, p. 26).

Academic dishonesty, including cheating and plagiarism, will be dealt with in accordance with University policy. “Students who commit any act of academic dishonesty may receive from the instructor a failing grade in that portion of the coursework in which the act is detected or a failing grade in the course without possibility of withdrawal” (WKU 2005-2007 Undergraduate Catalog, p. 26). Sanctions may also be brought against the perpetrator. Students are responsible for under-standing what constitutes cheating and plagiarism; the University descriptions are provided below.

“No student shall receive or give assistance not authorized by the instructor in taking an examination or in the preparation of an essay, laboratory report, problem assignment or other project which is submitted for purposes of grade determination” (WKU 2005-2007 Under-graduate Catalog, p. 26). Student work may be checked using plagiarism detection software.
“To represent written work taken from another source [book, journal, web site, lecture, lab, or other source whether it is prepared by the instructor, a guest speaker, or a classmate] as one’s own is plagiarism. Plagiarism is a serious offense. The academic work of a student must be his/her own. One must give any author credit for source material borrowed from him/her. To lift content directly from a source without giving credit is a flagrant act. To present a borrowed passage without reference to the source after having changed a few words is also plagiarism” (WKU 2005-2007 Undergraduate Catalog, p. 26).

Note-taking Policies

An accurate and complete set of lecture notes is important for performing well in this class. Many topics covered in class are not in the text book, so lecture is the only source for information on such topics. Suggestions for taking good notes include pre-reading, pre-class preparation, listening for clue words, taping lectures, comparing notes with other students and/or the text book, rewriting and reorganizing notes, and asking the instructor for clarification in class or during office hours. See the instructor for more specific note-taking strategies.

Tape recording of lectures for the purpose of improving note-taking is permitted only when a written request is made to the instructor and when prior consent is given by the instructor.

The instructor considers lecture material (like any other course material) to be intellectual property. Students who enroll in this class are entitled to use this material for their personal education. Students are not to sell lecture notes (and other class materials) to other students or to note-taking services, online or otherwise; such action constitutes copyright infringement and will be prosecuted.

Classroom Behavior

The instructor expects that all students will exhibit appropriate behavior during class sessions. This means that students will not sleep, read, talk with others, or work on other assignments during class. Students should interact respectfully with others in the class.

Students with cellular phones or pagers must turn them off before the start of each class, unless prior arrangements are made with the instructor.

Important Dates

Monday, September 3

Labor Day holiday (no class)

Tuesday, September 4

Last day to drop/add a semester-length class without a grade

Monday, October 1

Deadline to apply for December 2007 graduation

Thur-Fri, October 4-5

Fall Break (no class)

Tuesday, October 16

Last day to withdraw from a semester-length class with a “W” grade

Wednesday, October 17

Priority registration for spring semester begins

Wed-Fri, November 21-23
Thanksgiving break (no class)

Saturday, December 15

Fall commencement

Syllabus Modifications

The instructor reserves the right to modify anything in the syllabus, with prior warning via an in-class announcement, during the course of the semester. Students are responsible for being apprised of any such modifications and for recording such modifications on their syllabi.

PAGE
2

