History 103-010

World History to 1648

R. Matthee

M. Scott TA

Fall 2005

 Office: 223 MUNROE

Lectures TTh. 3:30-4:45 Smith Hall 130

Office hrs Matthee TTh. 11:00-12:00

matthee@juno.com
Office hrs Scott. TTh. 11:00-12:00

mls76327@yahoo.com
This course considers the history of the world from the appearance of human civilization more than 7,000 years ago to the Peace of Westphalia in 1648, the presumed beginning of modern state formation in Europe. Since it is impossible to cover the enormously large record of human activity in this long period in any detail, the course offers an overview of highlights and a limited selection of major themes. These involve the origins of civilizations, religious underpinnings, cultural premises and artistic manifestations, institutions, commercial relations, causes of the decline and demise of states and civilizations, as well as interactions between cultures.

Required Readings:

Palmira Brummett, et al., Civilization, Past and Present, vol. 1: To 1650. New York, 2003.

Alfred J. Andrea and James H. Overfield, The Human Record: Sources of Global History, vol. 1, To 1700. Boston and New York, 2001.

Patricia Crone, Pre-Industrial Societies: Anatomy of the Pre-Modern World. Oxford, new edn, 2003.

Exams and Papers:

There will be take-home midterm exams on Sept. 22 and Oct. 20, and a two-hour in-class final exam as scheduled for this course (TBA). The final is not cumulative, though there is no harm in retaining what you've learned in the first part of the course. These exams are supplemented by a five-page paper on a topic of your choice, five one-page, double-spaced papers reacting to the readings from The Human Record, as well as three map quizzes. The five-page paper is due on Nov. 24. The other, shorter papers will be assigned during the course. All written work must be done on time; no incompletes are given except in cases of major and verifiable disaster. Three unexcused absences at lectures and sessions are allowed. After that, each unexcused absence will lower your grade one step, i.e. a B+ become a B, and B- becomes a C+ etc. Five or more unexcused absences will result in an F.

Grades in the course will be based on the following:

1. Midterm examinations
30%

2. Final examination
30%

3. Reaction Papers
20%

4. Short Paper

10%

4. Map quizzes

10%

Lecture and Reading Schedule:

Part I: Classical Origins

Week One and Two (Aug. 30-Sept. 8)

Lecture topic: Introduction; Earliest Civilizations of the Near East: Mesopotamia, Egypt, Persia
Readings: Civilization, 1-39

 Human Record, P 1-20, 1-24, 53-63

 Pre-Industrial Societies, Socio-Economic Organization, 1-34

Week Three: (Sept. 13-15)

Lecture topic: Ancient China, Ancient India
Readings: Civilization, 40-91

 Human Record, 64-108

 Pre-Industrial Societies, The State, 35-57

Week Four: (Sept. 20-22)

Lecture Topic: Ancient Greece

Readings: Civilization, 92-121

 Human Record, 109-131

 Pre-Industrial Societies, Politics, 58-80

Week Five: (Sept. 27-29)

Lecture topic: Ancient Rome
Readings: Civilization, 123-155

 Human Record, 132-145

 Pre-Industrial Societies, Culture, 81-98

Part II: Civilizational Diversity

Week Six: (Oct. 4-6)

Lecture Topic: The New Christian Romes: Byzantium, Eastern Europe, and Russia

Readings: Civilization, 159-185

 Human Record, 202-228

 Pre-Industrial Societies, Society and the Individual, 99-122

Week Seven: (Oct. 11-13)

Lecture Topic: Islam, from Beginnings to 1300
Readings: Civilization, 187-213

 Human Record, 229-264

Week Eight: (Oct. 18-20)

Lecture topic: African Beginnings; Early Middle Ages in Europe, 500-1000
Readings: Civilization, 215-261

 Human Record, 331-350, 378-391

 Pre-Industrial Societies, Religion, 123-143

Week Nine (Oct. 25-27)

Lecture topic: Late Middle Ages in Europe, 1000-1500
Readings: Civilization, 263-289

 Human Record, 358-375

Week Ten: (Nov. 1-3)

Lecture topic: The Growth and Spread of Asian Culture, 300-1300; The Americas to 1492
Readings: Civilization, 291-345

 Human Record, 268-328, 392-410

Part III: Global Connections and Transformations

Week Eleven: (Nov. 8-10)

Lecture Topic: The Islamic gunpowder Empires, 1300-1650; Asian Nations in

Motion, 1300-1650

Readings: Civilization, 346-393

 Human Record, 413-457

Week Twelve: (Nov. 15-17)

Lecture Topic: The Renaissance in Italy and Northern Europe
Readings: Civilization, 395-419

 Pre-Industrial Societies, The Oddity of Europe, 146-175

Week Thirteen: (Nov. 22-29)

Lecture Topic: The Protestant Reformation and the Political Transformation of

Europe, 1500-1650
Readings: Civilization, 421-449

Week Fourteen: (Dec. 1-6)

Lecture Topic: Global Interactions: Europe and the New World Economy
Readings: Civilization, 451-477

 The Human Record, 458-494

