History 102H
World Civilization Since 1200

Fall 2003

Instructor: Dr. Scott S. Reese
Office: Bio Sciences 208
Phone:523-9049
Email: scott.reese@nau.edu
Class time and room: MW 3-4:15; Rm. LA 204

Office Hours: MWF 10:30-11:30 or by appointment

Course Description

The world we live in today has been shaped in meaningful ways by our past. Exploration, revolution, industrialization and imperialism are all elements which have been instrumental in creating the global community we live in today. This course will focus primarily on an examination of each of these themes and the ways in which they have combined to make up the world we live in today. The primary objective of this course is to build skills in critical thinking and analysis that will form an essential part of your university careers. This class will be taught in a combined lecture/discussion format so that the active participation of everyone in the class is essential. Please come to class having read all the weekly assigned readings and ready to take part in lively discussion.

Books for purchase:

Michael Adas, Islamic and European Expansion
Mike Davis, Late Victorian Holocausts: El Nino Famines and the Making of the Third World
Miguel Leon-Portilla, The Broken Spears
Andre Malraux, Man’s Fate
All the above texts can be purchased at the NAU Bookstore. Other weekly readings are listed within the body of the syllabus. These include primary documents and secondary readings intended to add depth and texture to our understanding of the development of world civilizations. Most of these will be available on electronic reserve via the following link: http://www.nau.edu/library/courses/history/his102h-reese/reserve/
A few readings will be on print reserve.

Students are expected to bring all required readings to class during the week assigned (you are responsible for following the syllabus, I will not remind you).

Course Requirements:
1)Intellectual Journals The purpose of the assignment is to encourage you to keep up with your reading, enliven discussion, and offer a forum to record your personal responses to the readings while also sharpening your skills in thinking critically and writing fluidly. Journal entries should be typed, and you should keep a copy on the hard drive of your computer. They should be approximately 250 words which is about one typed page. Entries must be typewritten, double spaced and in a font no larger than 12 point. In addition each one should be headed with your name, the class # (i.e. HIS 102H), a brief citation for the readings and the date. When your journal entries are returned to you (normally within 7 days) you should collect them in a thin binder or folder. On the last day of class you will turn in the whole journal. The journal entries are due Wednesdays at the beginning of class. These cannot be turned in late. There is no way to make up for lost work in this project.
Each journal entry should (1) quote or summarize one passage/idea from one of the assigned texts for that week, and (2) record your honest and informed reflections on that reading. Each entry should engage the ideas expressed in the text in some direct and thoughtful way. These entries will be graded as either acceptable (check) or unacceptable (minus). A check means that you handed it in on time (at the start of the class session) and followed the instructions fully. Journals are not graded for thesis or grammar, as done for other written work. You control how well you do on this journal assignment since your grade is determined by how many acceptable journal entries you submit (ones with a check, that is). Here is the scale:
A=14 entries (scattered over at least 10 weeks);
B=11 entries (scattered over at least 8 weeks);
C= 8 entries (scattered over at least 6 weeks);
D= 6 entries (scattered over at least 5 weeks);
F= 4 or fewer entries.
2) Take Home mid-term exam This exam will consist of essay questions based on readings and class notes. Essays must demonstrate a grasp of the historical material and be expressed in your own words. Answers must be typewritten, double spaced with one inch margins (and font no larger than 12 point). Exams, if missed, may be made-up only for documented medical or grave personal reasons. NO DOCUMENTATION=NO MAKE-UP!!
3) Two (2) Analytical Essays (1000-1250 words. each)

While exams are designed to test your knowledge of the course material these essays are intended to hone your ability to analyze historical arguments based on questions relating to the readings. Each essay will be typewritten and 1000-1250 words in length (double-spaced with one inch margins and font no larger than 12 point). Essay topics will be handed out in advance of the paper due date. Late papers will lose one full letter grade per day late, NO EXCEPTIONS (this includes weekend days). Make and retain a copy of your essay before handing it in-- the instructor is not responsible for “lost” papers. (It is suggested that you back-up all computer work on at least 2 separate disks)

Note: Papers delivered as e-mail attachments will not be accepted without prior approval of the instructor.
4)Class participation and discussion. Discussion is a major component of this course hence, active participation in class is mandatory. All students must come having read the material and ready to engage in meaningful dialogue (just showing up is not sufficient). On occasion discussion activities will be announced, often they will not. The moral of the story, always come to class prepared.
5) Attendance As a discussion oriented class it is imperative that you arrive in class each day having read the material and prepared to engage the material. Failure to do so may adversely affect your participation grade. More than two to three absences *will* lead to a low class participation grade when the final course grade is assessed.

6) Final Examination The final exam for this course will be take-home in format. It will be distributed during the last week of classes and will be due at the time listed for your section’s final exam. This exam must be taken and handed in on time to pass the course. Absolutely no late exams will be accepted.
Course Evaluation

Your course grades will be based on the following distribution:

Mid-term grade

Final course grade

Journal entries 30%

Journal entries 15%

Take home exam 35%

Mid term exam 20%

1st Essay 15%

Essays
 30%

Part. & Attend. 20%

Part. & Attend. 15%

Final exam 20%

Failing to complete any major component of the course will seriously jeopardize one’s ability to pass the course.

Note on PLAGIARISM: University standards against plagiarism and cheating will be strictly upheld. Cheating includes, but is not limited to, copying, paraphrasing, or summarizing the work of another (including a fellow student) without proper acknowledgment. ANY coursework found to have been dishonestly completed will result in a failing grade for the course.

Course Objectives:

 In addition to increasing your knowledge of our past, this course will also give you the opportunity to develop and utilize various skills -- especially regarding analytical thought and writing-- which will be valuable throughout your university career and beyond.

As a Liberal Studies course this class will follow certain themes and is intended to help you develop particular intellectual skills in addition to studying the history of the ancient and medieval worlds. The Thematic Focus of the course is Understanding and Valuing the Diversity of Human Experience, which falls under the Cultural Understanding Distribution Block. There are a variety of Essential Skills you are expected to develop during the course of the semester including: Critical thinking, Critical Reading and Effective Writing.

In particular by the end of this course you should gain:

· An acquaintance with methods of historical inquiry and terminology.

· A basic chronology of history from the 13th through 20th centuries.

· Practice in critical thinking and writing skills through historical interpretation.

· Comprehension of the ever changing structures and institutions which have functioned as the framework of human society over thousands of years such as: custom, law, religion, gender and personal status.
Lectures and Assignments
Make certain you have the readings done in advance of each class session. Also, remember, the following is merely a guideline and adjustments may be made to the schedule as necessary

Part I The World Around 1200
Wk. 1 Aug. 25-29

Introduction: themes, problems; earlier concepts of world history

Space and boundaries. Maps, Maps, Maps

Issues: Assumptions embedded in maps. How is the world divided today? Are civilizations the major units primed for conflict?

Wk. 2 Sept. 01-05 (No Class Monday – Veterans Day)
What is World History—Anything New?
Readings: Excerpts from “World History By The World’s Historians” Herotodus (71-85); al-Tabari (156-165); Sima Guang (224-233); Ibn Khaldun (234-247) on e-reserve.
Issues: How have historians of the past conceptualized the world around them? What were their concepts of what constituted “history”?
Wk. 3 Sept. 08-12

Islam as a Global system

Readings: R. Eaton, “Islamic History as Global History,” 1-36 J. Abu-Lughod, “The World System in the Thirteenth Century: Dead End or Precursor?” 75-102 both in Adas, Islamic and European Expansion.

Issues: Islam as a world civilization, cultural meaning of religion.

Part II. 1492 and its consequences
Wk. 4 Sept. 15-19

European Expansion and the conquest of the Americas

Readings: “The Age of Gunpowder empires, 1450-1800,” in Adas, 103-40.

 Portillo, The Broken Spears [entire]

Documents: Diaz, Sahagun, Cortes (on e-reserve)
Issues: different types of sources; What and how do we know about the Americas; What accounts for long-distance expansion?

Wk. 5 Sept. 22-26

The Columbian Exchange

Readings: A. Crosby, “The Columbian Voyages, The Columbian Exchange and their Historians,” 141-164 in Adas, Islamic and European Expansion;

Issues: disease pools and ecology, culture conflict, types of colonies.

Wk. 6 Sept. 30-Oct. 03

1st Essay Due
The Atlantic Slave Trade and the Numbers Game

Readings: Curtin “The Tropical Atlantic in the Age of the Slave Trade” in Adas.

Walter Rodney How Europe Underdeveloped Africa, Ch IV pp. 93-113 (on e-reserve)
Documents: David Northrup, “Contemporary views of Slaving and Slavers” in The Atlantic Slave Trade pp. 70-95 (on e-reserve)
Issues: Quantitative vs. Qualitative sources; slavery and racism; underdevelopment

Wk. 7 Oct. 06-10

 The impact of the Slave Trade on Africa

Take Home Exam Distributed

Readings: Davidson, The African Slave Trade, pp. 130-202 (on e-reserve)
Issues: Was slavery in Africa more benign than its New World counterpart? What was the impact of the Atlantic trade on local communities?
III. The 18th Century: Approaching the Modern?

Wk. 8 Oct. 13-17
Take Home Exam Due

 Science and the Enlightenment

Science and the `other’ -- ideas of race

Readings: Adas, Machines as the Measure of Men Pt I pp. 1-128 (on print reserve)
Documents: Francis Bacon, Marquis de Condorcet (in Andrea and Overfield The Human Record v. II Since 1500 pp.153-157,160-165 on-reserve)

Issues: How did ideas of the Enlightenment pave the way for later colonialism?

Wk. 9 Oct. 20-24

 The Enlightenment and Revolution in France
Guest Lecturer—Dr. Paul Dutton

Readings: "The Legacy of the French Revolution," in The Transformation of Modern France, William Cohen, ed. (on e-reserve)
Documents: Jean-Jacques Rousseau, “The Social Contract”

Issues: Causes of the French Revolution.

Wk. 10 Oct. 27-31

… and elsewhere
Readings:; Curtin, “Revolution in the French Antilles” The rise and fall of the plantation complex : essays in Atlantic history (Cambridge, University of Cambridge, 1998.) Edition 2nd ed. (on e-reserve)
Issues: Is violence a legitimate tool to transform oppressive governments?
IV. The Industrial Age: Nationalism, Empire and Technology

Wk. 11. Nov. 03-07

The Industrial Revolution in Europe

Oiling the Machines—Colonial Resources

Readings: Stearns, “Interpreting the Industrial Revolution,” 199-242, and Tilly, “Industiral Revolution and Gender Inequality.” 243-256 in Adas, Islamic and European Expansion;

Eric Wolf “The New Laborers,” from Europe and the People Without History (on e-reserve)

Issues: impact of industrialization on social relations, capitalism in the underdeveloped world.

Wk. 12 Nov. 10-14

Technology and the New Imperialism—Creating the Third World?

Readings:

Davis, Late Victorian Holocausts
Issues: Did technology make empire inevitable? Davis contends British imperial policy as well as technology made the killer famines of the 19th century inevitable. Do you agree or disagree with this?

Wk. 13 Nov. 17-21

The Impact of Empire
Readings: Adas, “High” Imperialism and the “New” History, pp. 311-344; and Strobel, “Gender, Sex and Empire” pp. 345-375 both in Adas, Islamic and European Expansion
Issues: What were the long-term consequences of European empire? Can we learn anything from this?

Wk. 14 Nov. 24-28 (Thanksgiving, No Class Friday)

Decolonization I: The Empire Strikes Back

2nd Essay Due

Readings: Orwell “Shooting an Elephant” (on e-reserve)
Issue: Does colonialism inevitably doom itself?
Wk. 15 Dec. 01-05

Decolonization II: China’s Struggle

Guest Lecturer—Dr. John Leung
Readings: Malraux, Man’s Fate
Wk. 16 Dec. 08-12

New World (Dis) Order?

Readings: Samuel Huntington “The Clash of Civilizations” in Foreign Affairs (Summer, 1993) pp.22-49 (on e-reserve)

Documents: Shariati, Khomeni (web pages TBA)

Issues: What is the state of the world?
