HIST 101: World History I – ORIGINS (beginning to 1500)
MWF, 12:00‑12:50 p.m., NC17, Fall 2011
Jan Bender Shetler, Wyse 311, phone 7108, email jans@goshen.edu
“History Shift” at the Writing Center 4:00-6:00 Wednesday

Course Goal

In the process of learning the origins of our basic cultural structures in world history to 1500 students will come to appreciate the historical mode of inquiry for exploring the ideas and issues matter most in the world today and becoming responsible global citizens.

Course Description

History of the world from the agricultural revolution to European expansion, concentrating on the origins of human traditions, particularly in the nonwestern world and in interaction with one another. Introduces the study of history as an academic discipline and how the historian uses primary sources.

The course will be divided into three sections in chronological order:

1) Ancient Society: The Origins of Societies, Agriculture, States and Cities (3500 – 1000 BC). After an introduction on models of and approaches to world history we will look at origin myths, the origins of agricultural societies, states and cities and gender relations in the ancient world. The emphasis will be on how historians use various kinds of sources to learn about the ancient past. Students will be asked to question the traditional emphasis/value put on city-states alone and look at how the whole global community was affected by these revolutionary changes.

2) The Classical World: The Origins of Cultural Traditions and Interactions (1000 BC-700 AD). This section will emphasize the origins of the world’s major regional cultural traditions through the classical texts from China, India, Africa and the Greco-Roman world. Then we will see how these cultures interacted along the Silk Route in trade, cultural exchange and the spread of universal religions, thus striking a balance between the development of distinctive traditions and formative interactions. Students will be asked to reflect on how these classical traditions provide the cultural foundations of our world today.

3) The Post-Classical World: The Origins of World Systems (700 AD- 1500 AD). The last section will look at the origins of the first truly global systems: Islam, the Indian Ocean trade, the Mongol Empire and finally the beginnings of European conquest. In addition we will look at the cultural traditions of Africa and the Americas. Students will be asked to reflect on the significance of these world systems today.

Course Objectives
1) ORIGINS: To gain knowledge, various perspectives and insight in respect to origins of the world’s societies, cultures and social institutions, including questions of:

a. How have commonly accepted categories and concepts of world history shaped our understanding of the past?
b. How did the major social/cultural institutions develop differently in different regions of the world?

c. How have the major global processes brought change to world societies?
d. How has interaction among different societies affected the processes of world history?
2) HISTORICAL METHOD AND THE “HOW” QUESTION: To practice the historian's craft — to develop the art of reading critically, evaluating historical sources, articulating ideas, and expressing arguments clearly in writing.

a. To lean how the historian works with and finds meaning in primary sources.

b. To learn how to write a historical argument

c. To ask HOW things we know in the world today came to be.

3) CURRENT RELEVANCE AND INTERCULTURAL KNOWLEDGE: To gain a deeper understanding of, and appreciation for, civilizations and traditions that are distant from our own in time and space in order to become “global citizens.”
Course Policies

1. Attendance at all classes is mandatory. After three unexcused absences your grade will drop one percentage point for each day you are absent. Please inform me in advance of absences for school functions. Exams and discussion participation on days of unexcused absences cannot be made up. You demonstrate respect for the teacher and fellow students by prompt arrival and attentiveness in class. A tardy will be counted as an absence if I have already taken the attendance.

2. Plagiarism in written assignments will not be tolerated. Papers you submit in this course will be checked for plagiarized material copied from the web, other student papers, and selected on-line databases. Cases of plagiarism are reported to the Associate Dean. Penalties for plagiarism are listed in the college catalog and range from redoing the assignment to dismissal from the college.
3. Extensions on papers are granted only in unusual circumstances and at least 3 days in advance of the deadline. If you are sick or for some medical reason could not complete the assignment let me know as soon as possible. Any late work, which has not been cleared with me in advance, will be reduced by ten percentage points for each day that it is late. If you have a scheduled school activity, please turn your assignment in ahead of time.

4. Reading assignments must be completed before the class for which they are assigned. Students should come to class with written questions and reading notes, regarding each assignment. Be prepared! There will be time in each class session for clarification of readings. Lectures will not necessarily cover the readings, for which you will be held responsible on tests. The syllabus will indicate which reading assignments will be graded.
5. Goshen College wants to help all students be as academically successful as possible. If you have a disability and require accommodations, please contact the instructor or Director of the Academic Resource and Writing Center, Lois Martin, early in the semester so that your learning needs may be appropriately met. In order to receive accommodations, documentation concerning your disability must be on file with the Academic Resource and Writing Center, GL113, x7576, lmartin@goshen.edu. www.goshen.edu/studentlife/arwc/."
Course Requirements
1. Map Quiz: Your first assignment is to fill in a blank outline map with the geographical features listed at the end of the syllabus. For the quiz I will ask you to place 10 of these in the proper location on a blank map. You can buy world outline maps in the bookstore. Other exams may ask for these same map features.

2. Three papers are required for the course (3-4 pages, double-spaced, 12 pt.). Papers are due at the beginning of class period indicated on the syllabus. These will be thesis papers based on the three supplementary books. You will be required to write a first draft and a final draft for each paper. The first draft will receive comments from a student assistant as well as peer review. More specific information on these papers will be provided later. Use the writing center if you need some help.

3. Discussion groups will be a regular part of our course, meeting 10 times. You will be assigned a discussion group that will stay the same throughout the semester. On discussion days you will hand in study questions that you have prepared after reading the assigned documents. You will receive 3 points for your participation in these groups each time they meet. I need discussion leaders for each of these groups. Discussion leaders will meet with the other leaders to prepare questions for their group’s discussion each week. Let me know if you are interested in doing this job and will receive some credit for this job.

4. Exams will include one essay question (final, two essay questions) and short answer identification questions, written during the exam period in the classroom. They will cover the readings and lectures.

5. Daily Assignments: A crucial part of your grade will be determined by your preparation and participation in the class. Three questions that will surely be discussed in class will be posted on the Moodle website. You are responsible to do the reading and to formulate your own answer to these questions for discussion in class. You should bring a hard copy of your answers at least when we have discussion groups but recommended each day. Come prepared! Post your assignments on the Moodle site, do not hand in copies in class. You will receive credit for these assignments according to your good faith effort, three points for each. Some of the reading assignments are websites that can be accessed through Moodle where they are listed on a document called Moodle website assignments.

6. Participation: You are expected to participate in the class discussions and will receive up to 20 points for your involvement. If you do not feel comfortable participating in class discussions you can post responses on the Moodle website discussion board for your participation points. Everyone should participate some in the moodle forums but you do not have to respond to each question.

7. Extra-Credit – If you have particular expertise or experience in another culture you may do a 15 minute presentation to the class on the day that we cover a subject related to that region. International students should strongly consider this. See me if you are interested.
Grades will be determined by the following:

1. Papers
(3 papers x 50)

150 points

2. Discussion Groups, Participation and Preparation

100 points

3. Three Exams including the final (70 + 70 + 100)
 and Map Quiz

250 points

TOTAL

500 points

90-100% = A, 80-89% = B, 70-79% = C, 60-69% = D

Required Reading
World History I Reading Packet available in the bookstore

Narayan, R. K. The Ramayana: A Shortened Modern Prose Version of the Indian Epic (Penguin 1972)

Martin, Thomas R. Herodotus and Sima Qian: The First Great Historians of Greece and China, A Brief History with Documents (Bedford/St. Martin’s, 2010)
Hamdun, Said and Noel King, Ibn Battuta in Black Africa (Marcus Wiener, 1998).

Other readings on line with Moodle website listings.

Schedule, Fall 2011, World History I
	Date
	Topic/Class Activities
	Advanced Reading
	Due in Class

	Mon.,

Aug. 29

	Introduction
	+ Read the Newsweek article on Moodle website:

Fareed Zakaria, "The Rise of the Rest" (May 12, 2008). Answer questions posted

+ Read course syllabus
	Introductory

Questions

	I. Ancient Society: The ORIGINS of Societies, Agriculture, States and Cities (3500 – 500 BC)

	Wed.,

Aug. 31

	The ORIGINS of history:

How do historians choose what to study and how to study it anyway? Is “World History” impossible?
	+ Look at Intro and Table of Contents for World Civ/World History Texts in the seminar room on Wyse third floor.

+ See websites posted on Moodle
	Daily

Assignment

	Fri.,

Sept. 2
	The ORIGINS of humanity: Where did the first people come from?
Reading secondary sources.
	+Reader WHI, Ch1
+Moodle website assignments

	Be ready to discuss readings in class – see Source Analysis worksheet

	Mon.,

Sept. 5

	The ORIGINS of agriculture: What difference did the domestication of plants and animals make in human history?
	+ Reader WHI, Ch2 - intro on pgs 20-21, article 7 and 10
+ Moodle websites
	Map Quiz

	Wed.,

Sept. 7
	The ORIGINS of myth: How do we know about early societies?
Reading Primary Sources and writing papers.
	+ See Moodle website assignments.

+ Begin reading for The Ramayana paper
	Be ready to discuss readings in class – see Source Analysis worksheet

	Fri.

Sept. 9
	Discussion Groups:

What can origin stories tell us about history?
	+ See Moodle website assignments

+ Continue reading The Ramayana
	Daily

Assignment

	Mon.

Sept. 12
	The ORIGINS of cities/states:

Why did people begin to live in cities and what else resulted from that development?
	+ Reader, WHI, Ch2, article 6, 8, 11

+ Moodle Websites

+ Continue reading the Ramayana in addition to your other reading until the paper is finished
	Daily

Assignment

	Wed.
Sept. 14
	The ORIGINS of heterarchy:

Why did some people remain without centralized states? Did African culture come from Egypt or the other way around?
	+ Reader WHI, Ch 2 - article 12

+ Moodle Websites

	Be ready to discuss readings in class

	Fri.

Sept. 16
	Discussion Groups: What were some of the first written texts about and why?
	+ Moodle website assignments

	Daily Assignment

	Mon.

Sept. 19
	The ORIGINS of caste:

What were the first Indian civilizations like and how did they change with the arrival of Aryan people?
	+ See Moodle website assignments
+ Reading on “Aryan invasion”
+Begin reading for Friday’s assignment
	Daily Assignment

	Wed.

Sept. 21
	CELEBRATE SERVICE DAY

	Fri.
Sept. 23
	Discussion Groups: How did the role of women change with “civilization”?
	+ Moodle website assignments

+ Reader WHI, Ch3
	Daily

Assignment

	Mon.

Sept. 26
	The ORIGINS of writing:

Why did a different kind of writing system develop in China? What is the significance of writing?
	+ Reader WHI, Ch2, article 9

+ Final editing on The Ramayana paper

+ Moodle website assignments
	First draft of the Ramayana paper

due

	Wed.

Sept. 28
	The ORIGINS of religion:

How was the process of urbanization connected to religion in Meso-America?
	+ Reader WHI, Ch 4
+ See Moodle website assignments
	

	Fri.

Sept. 30
	First Exam
	Study for Exam
	Exam

	II. The Classical World: The ORIGINS of Cultural Traditions and Interactions (500 BC-500 AD)

	Mon.

Oct. 3
	The ORIGINS of a new era:
What distinguishes the “classical period” from the “ancient period”?
	+ Websites on The Empires of Persia.”

	

	Wed.

Oct. 5

	The ORIGINS of autocracy:

What were the social costs of empire in China?
	+ Begin reading for Friday’s assignment
	Final Ramayana Paper due

	Fri.

Oct. 7
	Discussion Groups: What are the origins of a Chinese intellectual tradition?
	+ See Moodle website assignments.
 + Begin reading Herodotus and Sima Qian, work on it in addition to other reading until paper is due
	Daily

Assignment

	Mon.

Oct. 10
	The ORIGINS of long distance trade: How did trade affect the development of empire in India?
	+ Moodle websites

	

	Wed.

Oct. 12
	Discussion Groups:

What were the origins of a new Indian spiritual tradition?
	+ See Moodle website assignments.
	Daily

Assignment

	Fri.

Oct. 14
	The ORIGINS of rationalism:

Why did rationalist philosophy develop in Greece?
	+ Websites on Greek philosophers
	Daily

Assignment

	Oct. 17-19
	MIDTERM BREAK
	
	

	Fri. Oct. 21
	The ORIGINS of democracy: Why did democracy develop in Greece?
	+ WHI Reader Ch 14
+ Moodle websites
	Daily Assignment

	Mon.

Oct. 24
	The ORIGINS of empire: Alexander the Great and Rome
	+WHI Reader Ch 5

+ Websites on Rome
	

	Wed.

Oct. 26
	How do I understand Herodotus and Sima Qian,
	Finish Herodotus and Sima Qian,
	First Draft

of Herodotus and Sima Qian,

paper due

	Fri.

Oct. 28
	The ORIGINS of Christianity:

How did the Romans deal with religious pluralism in the empire?
	+ See Moodle website assignments.
Reader WHI, Ch 6
	Daily

Assignment

	Mon.

Oct. 31
	Discussion Groups: What distinguishes a Greco-Roman tradition?
	+ See Moodle website assignments.
	Daily

Assignment

	Wed.

Nov. 2
	The ORIGINS of globalization:

	+ Website on Silk Roads, especially text section
	Final Herodotus and Sima Qian,

paper due

	Fri.

Nov. 4
	The ORIGINS of collapse: Why did the classical empires fall?
	Reader WHI, Ch7
	

	Mon.

Nov. 7
	Second Exam
	Study for Exam
	Exam

	
	
	
	

	III. The Post-Classical World: The ORIGINS of World Systems (500 AD – 1500 AD)

	Wed.

Nov. 9

	The ORIGINS OF Islam:

Why does the spread of Islam characterize a new global era?
	+ Begin Reading Ibn Battuta, work on it in addition to your other reading until paper is due.

+ See Moodle website assignments.

WHI Reader Ch8
	

	Fri.

Nov. 11
	Discussion Groups: Why was Islam such a successful religion?

The Crusades
	+ See Moodle website assignments.

WHI Reader Ch 10
	Daily

Assignment

	Mon.

Nov. 14

	The ORIGINS of an Islamic World System: How was Islam integrated into other societies through trade?
	Moodle websites on India and the Indian Ocean Basin.
WHI Reader Ch 11
	

	Wed.

Nov. 16

	Discussion Groups: How was African society affected by Islam?
	+ See Moodle website assignments
+ Finish reading Ibn Battata
	Daily

Assignment

	Fri.

Nov. 18

	The ORIGINS of Bureaucracy:

The Resurgence of China

	+ Websites on Chinese Empire
	First draft

Ibn Battuta

Paper

	Mon.

Nov. 21

	*The ORIGINS of world power:

Japan
	+ See Moodle website assignments.

WHI Reader Ch12
	Daily

Assignment

	Wed.

Nov. 23
	Discussion Groups: What distinguishes an American tradition?
	+ See Moodle website assignments.

WHI Reader Ch 9
	Daily

Assignment

	Fri.

25th
	THANKSGIVING BREAK

	Mon.

Nov. 28
	The ORIGINS of sacrifice:

What was society like in the Americas before the Europeans arrived?
	+ Moodle website assignments
	Daily Assignment

	Wed.

Nov. 30
	The ORIGINS of expansion:

How were nomads able to conquer and rule “civilized” peoples?
	+ Moodle website assignment on Mongul Empire

	Final Ibn Battuta

Paper due

	Fri. Dec. 2
	The ORIGINS of imperialism:

Who was most likely to conquer the world? The use of traveller’s accounts as sources.
	+ Moodle website assignments
	Daily

Assignment

	Mon. Dec. 5
	Final Words
	+ Moodle website assignments
	

	FINAL EXAM Wed. Dec. 7, 1:00

PAGE
1

