HISTORY 50: World Civilization, Beginnings to 1600

Spring 2003

MWF: 9:00-9:50

BRH-214

George S. Craft

Office: Tahoe 3088

Telephone: 278-6400

Office Hours: M 4:30-5:15

Email: gcraft@csus.edu

 T 9:00-10:00

 W 2:00-3:00

Catalog Description

History 050. World Civilizations, Beginnings to 1600. A study of some of the major civilizations of the world from the beginnings of civilization to 1600. Covers the classical and medieval traditions of the West as well as at least two major non-western cultures. 3 units.

Course Description

This course covers the character and evolution of the major civilizations of the world from their beginnings in about 3000 BCE (Before the Christian Era) until "the closing of the ecumene" (William McNeill) in about 1600.

We will focus primarily on the character and development of individual civilizations with emphasis on their political structures (bureaucratic? consensus? imperialist?), their social organization (importance of the military caste, the commercial groups, role of women, etc.), and their culture (how did the different cultures answer the great fundamental questions of human existence?). We will also address questions raised by the rise and decline of civilizations, and look at their impact upon one another. We must keep in mind the role of these ancient peoples in contemporary events, and investigate how a knowledge of their history helps us understand their present character.

Due to time limitations, we will not be able to include every culture in our story. In descending order, we will consider the West, China, India, Islam, the Ancient Near East, Africa and Japan; about 75% of our class time will be spent on the first three.

Required Readings and Other Resources

1) All the following books are available in the University Bookstore:

Duiker and Spielvogel, World History. Volume I: to 1800. Third Edition. A good,

focused, fairly succinct text.

R.K. Narayan, The Ramayana. An abridged, retold version of one of India's great epics.

Aeschylus, The Oresteian Trilogy. From the 5th century BCE three related plays that

illustrate typical Greek attitudes about civilization.

Joseph Bédier (ed.), The Romance of Tristan and Iseult. From the European Middle

Ages, the classic story about romantic love, Christianity and personal loyalty.

Feng Menglong, Stories From a Ming Collection. Entertaining short stories compiled

in 16th century China; some were composed as early as the 8th century.

There are also six web readings assigned throughout the semester (Course Website).

2) You will have additional instructional materials either passed out in class or available on my History 50 website. My personal website's address is www.csus.edu/indiv/c/craftg/; then scroll down the page and click on 'History 50.' An alternative way to access my webpage is to go the university webpage, type 'george s craft' in the Search box, then click on the 'Faculty Page' item that comes up (probably fourth) in the search results. The course syllabus is available on the course webpage. I will post lists of identification items, proposed essay topics, and summaries of my lectures and discussions after I give them in class. You may access the web readings by typing in the addresses found in the printer syllabus or simply clicking on the links found on the course webpage. Please visit the course website regularly.

3) Your main resource will be in-class material. I will try to give clear and succinct lectures on textbook material. We will also have a class-length discussion on each of the assigned source books. I will attempt to include visual materials in some of the lectures, and give you advice and hints on how to prepare for quizzes, exams and papers. I cannot imagine you doing well in this course unless you attend class regularly. Please bring your textbook to class since in the lectures we will make reference to some of the illustrations and the source readings (such as 'The Code of Hammurabi' on p.12).

Course Objectives:

--
Distinguish the characteristics of the world's major civilizations in their geographic
settings.

--
Describe global processes such as agricultural and urban revolutions, human migration,
disease and imperialism, and their impact on different civilizations.

--
Discuss the major attempts in different civilizations to explore the ethical and
fundamental questions of life.

--
Develop an appreciation for the diversity (yet unity) of the human community, and show
the impact of the great civilized traditions on contemporary events and ideals.

--
Develop the student's powers of text interpretation, critical thinking and analytical
writing .

Course Requirements and Grading
I. The following is a summary of course requirements:

Three examinations worth 60 points each. Each will cover about one-third of the course material. They will be composed of three or four short essays prepared from study questions distributed at least a week before the scheduled date of the exam. The exams will last the whole class session. The second examination will not be comprehensive.

Three short book essays on three of the four assigned supplementary readings. Each is worth 40 points. You have your choice of which three books to write your book essays on. They should be about 500 words (about two standard typewritten pages) and respond to a question given to you at least a week beforehand. They will be due one week after the class discussion (see the Course Outline).

The essays should be clearly and correctly written. Grammar and clear expression will count! You should focus on answering the question and not narrating or summarizing the book. The first short paragraph should define the issue and suggest your interpretation. Several short paragraphs making up the body of the essay should develop your ideas and cite characters, events and ideas from the text to back up your interpretation. You must include substantial quotations from the text. You should end up with a short concluding paragraph summarizing your argument or bringing in an interesting new perspective.

Focus on developing your ideas and using the text of your book to back up and illustrate your argument. Do not plagiarize material! When you copy words from a source, you must put them in quotation marks and give a reference (a footnote or endnote). When you paraphrase, there is no need to put your words in quotation marks, but you must give a reference. For reference form, you may use any reasonable system; but I suggest you use a simplified version of MLA form, which will be explained briefly in class. Every paper must have a bibliography (even if it contains only a single book) and adequate references.

II. Your grade will be computed roughly as follows:

Three Examinations

60 points x 3
 180

60%

Three Book Essays
 40 points x 3
 120

40%

 300 points total

Your grade will be determined by the number of points you have accumulated according to approximately the following schedule:

A-,A

270+

D-,D,D+
174-197

B-,B,B+
240-269

F

Less than 174

C-,C,C+
198-239

Regular attendance is very important in this class. It will be extremely difficult to do well in quizzes, examinations and papers unless you attend class regularly. Attendance rolls will be maintained. If you have a poor attendance record (below about 85%), your grade will be lowered from one fractional grade (e.g., B to B-) to a full grade (e.g., B to C) for hardcore cases. You should not persist in this course unless you intend to attend class regularly.

Late papers will be accepted up to one week following the due date, but they will be penalized. Missed examinations may be made up in the CSUS Testing Center for a limited time after the exam date.
Course Outline and Schedule: Actual dates for assignments and exams may vary.
Please come to class!

 Week of

Week 1
Jan 27
a) Course Introduction and Explanation

Introduction to the Origins of Civilization: the Paleolithic and Neolithic

Ages and the Agricultural Revolution

Read: Text, 1-7.

b) The Origins of Civilization in Mesopotamia: City-States and Empires;

writing and the Code of Hammurabi.

Read: Text, 7-14.

Week 2
Feb 3
a) Egypt: the Gift of the Nile and the Vision of Eternal Life

Kingdoms and Empires; Egyptian religion.

Web reading on Egypt.

Read: Text, 14-22.

b) Ancient India

The Arrival of the Aryans; the Harappa, the Mohenjo-Daro and the

Mauryan Empire.

Read: Text, 38-63.

Week 3
Feb 10
a) Indian social structure (the caste system); Indian religions -- Hinduism

and Buddhism.

Read: Text, 38-63.

b) Class Discussion on The Ramayana.

Read: The Ramayana

Week 4
Feb 17
a) Ancient China: The Shang (writing emerges); Zhou (the Mandate of

Heaven); the Hundred Schools of Ancient Philosophy.

(Confucianism,
Taoism, etc.).

Read: Text, 64-75.

b) The Rise of the Chinese Empire: Qin and Han (the adoption of

Confucianism).

Classical Chinese Culture and Society.

Read: Text, 75-93.

*** Essay on the Ramayana due. ***
Week 5
Feb 24
*** Examination #1 ***

The Early Greeks and the Archaic Age.

Politics in the Classical Age of the 5th Century B.C.E.: the Polis and

Conflict.

Read: Text, 94-115.

Week 6
Mar 3
a) Greek Culture and Society: Classical Aesthetics; the Love of Reason.

The Rise of Macedonia, the Conquests of Alexander the Great, and the

Hellenistic Synthesis.

Web reading on the Seven Wonders of the Ancient World at

ce.eng.usf.edu/pharos/wonders/.

Read: Text, 31-35, 115-127.

b) Discussion of Aeschylus, The Oresteia

Read: Aeschylus, The Oresteia.

Week 7
Mar 10
a) Republican Rome: The Rise and Fall of the Roman Republic.

The Myth of Roman Civic Virtue.

Read: Text, 128-138.

b) The Roman Empire: Roman Civilization and Society in the Age of

Augustus and After; the Pax Romana.

Christianity and the Transformation of the Roman World.

Read: Text, 138-159.

*** Essay on The Oresteia due. ***

Week 8
Mar 17
a) The Rise of Islam; the Teachings of Muhammad; the Succession of

Empires.

Read, Text, 192-204.

b) Islamic Civilization: Literature and Religion; Islamic Society.

Web reading: The famous travels of Ibn Battuta.

Read: Text, 204-215.

Week 9
Mar 24
a) India and the Impact of Islam.

The Wonder of Indian Culture.

Read: Text, 240-255.

Mar 28
b) Catch-up, summary and review.

Week 10
Mar 31
 *** Examination #2 ***

The Golden Age of China: Sui, Tang, Song, Yuan.

Sui and the Grand Canal; Tang's openness to non-Chinese cultures;

Urbanization, wealth eunuchs and foot binding under the Song.

Web reading: the reign of the Empress Wu.

Read: Text, 266-279.

Week 11
Apr 7
a) Discussion of Feng Menglong, Stories from a Ming Collection.

Read "The Pearl Sewn Shirt," "The Journey of the Corpse," and

"The Canary Murders" from Stories From a Ming

Collection.

b) In Search of the Way: the Rise and Decline of Buddhism and Daoism.

Genghis Khan, the Mongol hordes, and the Mongol Empire.

Read: Text, 279-293.

Spring Break
April 14-20.

Week 12
Apr 21
a) Japan: Land of the Rising Sun

Warrior Culture and Japanese Feudalism. Japanese Religion and Culture.

Read: Text, 294-309.

*** Essay on Ming Stories due. ***

b) Africa: Early African Civilizations, the Coming of Islam, and the

Nature
of African Society and Culture.

Read: Text, 216-239.

Week 13
Apr 28
a) Europe in the High Middle Ages:

Feudalism (the world of the elite) and manorialism (the world of the

peasants). The importance of the Church. The Rise of the

cities.

Read: Text, 325-343.

b) Discussion of Joseph Bédier (ed.), Tristan and Iseult.

Feudalism, loyalty, religion and romantic love in the Middle Ages.

Read: Joseph Bédier (ed.), The Romance of Tristan and Iseult.

Week 14
May 5
a) The High Middle Ages: Religious Architecture (Romanesque and

Gothic); the Byzantine Empire and the Crusades.

The Crisis of the Late Middle Ages: Plague and War.

Web reading on the Black Death.

Read: Text, 343-355, 356-374.

b) The Renaissance in Europe: Humanism and the Revival

of Classical Aesthetics.

Read: Text, 375-389.

*** Essay on Tristan and Iseult due. ***

Week 15
May 12
a) The Reformation: Martin Luther and the End of Christian Religious

Unity.

Read Text, 426-443.

b) The European Voyages of Exploration and Their Impact. The Creation

of a World Market.

Read: Text, 398-410.

May 16
Catch up, Summary and Review.

May 23

Friday, May 23, 8:00-10:00 am: *** Examination #3 ***

(not comprehensive).

Final Word
I intend this course to be interesting, accessible and (hopefully) entertaining!

My advice to ensure success: 1) Have a good attitude. Enjoy this colorful and interesting material. 2) Come to class regularly. I predict great difficulties if you miss many of the class sessions. 3) Do not fall behind in your course assignments. Do all the reading punctually. 4) In general, do not procrastinate! Stay up with the progress of the course material. If you do, you will have a clear conscience and a sense of power; you will look forward to what happens next, and you will do better in the class!

PAGE
6

