Ancient History of Pottery Notes

Resource: Victor Bryant’s web site, http://www.victor.bryant.hemscott.net/
	What types of items were believed to be the first to be made by ancient people and why?

	

	What theory
 do historians have of how people came up with the idea of making pottery?

	

	What is technology
? What does the term, technology, mean in your own words?

	

	What do you think of when you think of new technologies? Why?

	

	What are some reasons why people have come up with new technologies?

	Technology
	Reason

	
	

	
	

	
	

	What “old” technologies might pottery have replaced (been a better solution for)?

	

	Why do you think a technology continues to be learned and used by people?

	

	What techniques of construction were first used in creating pots?

	

	What types and styles of decorations were first used?

	

	Can you find pots being done today using these same methods of construction and decoration? List name of artist and web address or book and page number.

	

� A theory is “an idea or opinion based on some facts or evidence but not proved,” according to Scholastic Children’s Dictionary.

� According to New Standard Encyclopedia Dictionary, technology is “the sum total of the technical means employed to meet the material needs of a society.”

Sum, in the same dictionary, is “the entire quantity, number, or substance; the whole.”

Technical is defined as “of or pertaining to some particular art, science, or trade, esp. to the practical arts or applied sciences.”

Means in the way that it is used in the definition of technology is defined as “the medium through which anything is done: a means to an end.

