WOH 2012: World Civilization I

SYLLABUS
MW, 11:00-11:50, BU 120, Course No. 14683
Instructor: Dr. Kenneth Osgood

Office: HU 156
Office Hours: Mondays, 1-2; Wednesdays 12-1 (and by appointment).

Phone: (561) 297-2816

Email: kosgood@fau.edu
Instructor’s Web Site: http://www.fau.edu/~kosgood
Teaching Assistants:
Rhianna Rogers: rroger25@fau.edu
Doug Phinney: dphinney@fau.edu
Terry Randolph: trandolp@fau.edu
Course Description:

This course examines themes and developments in world history from the emergence of the first human civilizations through the 15th century. As we look at civilizations from different times and different places, we will see things that seem strange and distant to us; but we will also discover that the peoples of these ancient civilizations established patterns and practices of human behavior that remain with us still. This may be a long time ago, but it is not exactly a galaxy far, far away.

Thus our goal in this class is to place human history in its global context, seeking out the forces for change and elements of continuity across distance and space. Since this course fulfills the “Gordon Rule” requirement, it also has a significant writing component. Thus a secondary goal of the course is to develop your skills as writers as well as historians. Most importantly, you will become “active historians.” Using primary sources (the building blocks of history), you will write your own interpretive histories of major themes in world civilization.

Course Requirements:

This class is designed as a reading, writing, discussion, and lecture course. To do well, you must study the readings very carefully and consistently. You must work diligently on writing assignments. You must participate actively in class discussion. And you must attend class regularly.

The grade breakdown is as follows:

Short Papers: 50%
Exam I: 10%
Exam II: 10%
Final Exam: 15%
Discussion Section (attendance + participation): 15%

Required Readings:

· Peter N. Stearns, World History in Documents: A Comparative Reader (New York University Press, 1998), ISBN: 0814781071.
· Jiu-Hwa L. Upshur, et. al., World History, Before 1600:The Development of Early Civilizations, Vol. I, Compact Edition (Thomson Wadsworth, 2005): ISBN 0534590241.
· Sun Tzu, The Art of War. Available for free on:
· http://www.marxists.org/reference/archive/sun-tzu/works/art-of-war/
· Or, http://www.chinapage.com/sunzi-e.html.

· Apology, Crito, and Phaedo of Socrates. Available for free on:
· http://manybooks.net/titles/plato13721372613726-8.html.
· Read only the Apology and the Crito, pages 5-54.

NOTE: These last two books are widely available and inexpensive. You may read paper copies of them if you prefer. You can order copies from www.amazon.com, www.bn.com, or other bookstore for very cheap.

Important Dates:

February 21: Exam I on Part I and II of the course (all material covered from 1/10-2/11).
March 28: Exam II on Parts III and IV of the course (all material covered from 2/14-3/25)
May 4, 1030-100pm, BU 120: Cumulative Final Exam, with emphasis on Parts IV and V of the course.
About the Readings:
Compared to other courses, there is not a tremendous volume of reading for this class. However, the readings will be quite challenging. The most important readings from the course are the primary sources contained in the World History in Documents book, along with the Sun Tzu and Socrates sources. Throughout the course, you will be asked to analyze these sources as sources. What kinds of information can be gleaned from them? What sorts of things are left out? To whom are the sources addressed? What are the benefits and limitations of different kinds of sources?

For you to succeed in this course, it is essential that you study the sources very closely. You will use these sources for your essays every week and you will discuss them in section. You will also be tested on these sources on the exams! You will need to read them more than once!
The text book, World History, is meant primarily as a reference to supplement lecture material and to provide guidance for understanding the sources in World History in Documents.
Exams:

The course includes two midterm exams plus one cumulative final exam. These multiple choice exams will emphasize major themes and concepts covered in lecture. The exams will also test your comprehension of the weekly primary source readings. To a lesser extent, the exams will address concepts from the text book, World History, but the exams will not test details from the text unless they were discussed in lecture or other primary source readings. Please bring a pencil and scantron form (available for purchase at the bookstore) to the exams.
Study Guides:

Study guides are posted on Blackboard. These guides are intended to help you prepare for the exams, to guide you through lectures, and to aid your reading of the text, World History. Study questions for the readings in World History in Documents are contained within each chapter of the book.

The study guides are not intended to act as a substitute for attendance of the lectures or completion of the reading. Indeed, the guides by themselves will not be particularly helpful. You may find it useful, however, to print up the study guides at the beginning of each section of the course and consult the study guides and lecture outlines as I lecture. Keep checking Blackboard for new additions to the study guides. Be advised that the lectures may differ from the posted outlines, as I usually make last-minute changes to the lectures to improve clarity and presentation of concepts.
Essays and Writing:

This 5000+ word Writing Across the Curriculum course fulfils the Gordon Rule requirement. If you looked at the grade breakdown above, you will have noticed that half of your course grade is based on the essay assignments: This emphasis reflects the importance of writing to historians. Although many students associate writing with English classes, good writing is not the exclusive province of English majors! It is a skill sorely needed in the professional world and it is an essential part of the historian's craft.

You will be asked to write ten papers (out of a possible eleven) over the course of the semester. Your essays will be responses to questions designed to get you thinking critically about comparative issues in world history. These essay questions will be posted at least two weeks in advance on Blackboard. For each assignment, you will read very closely selected primary documents in your reader, you will analyze those documents, and you will develop a historical argument that addresses the question at hand. The three most important criteria upon which your essays will be evaluated are as follows:

(1) Thesis: Does your essay develop a thoughtful, intelligent thesis to direct your historical argument?

(2) Evidence: Does your essay use evidence from the readings effectively to prove and substantiate your thesis and argument?

(3) Critical Thinking: Does your essay show evidence of critical thinking – that is, the ability to ferret out hidden assumptions, to draw conclusions based upon useful comparisons, to place issues in their proper historical context, to see patterns and trends, and, generally, to look beyond the surface to find deeper meaning?

In other words, in everything you write you should develop an argument that includes a strong thesis statement supported by evidence. It is expected that essays will be grammatically and stylistically correct, and that they follow the specific style guidelines and instructions that will be posted on Blackboard.
Feedback and Revision of Essays:

Your graduate assistant will provide detailed, written feedback on each paper you write. Each paper will also be evaluated according to a “grading rubric,” which explains in detail all of the criteria upon which your paper will be graded. This rubric will be posted on Blackboard for you to consult. Please note that you should read your GA’s comments very carefully, as these comments will provide guidance that will help you improve over the semester. Since improving your writing and analytic capabilities is one of the most important objectives of this course, please take this seriously!

Good writers do not just crank away the keyboard in one sitting. They revise, revise, and revise! You are strongly encouraged to prepare a draft of your essays before they are due, so that you have time to give them at least one thorough revision before submitting them for a grade. When revising your papers, try to move beyond merely correcting grammar and spelling. Try to rethink the paper as a whole: Is the thesis strong enough and located at the beginning of the essay? Does your evidence support that thesis? Have you brought the best evidence to bear supporting your argument? Do your thoughts flow logically from one idea to the next? Are there effective topic sentences?

Although you should be revising each paper before submitting it, you also will benefit from revising papers after you have received feedback from your GA. Thus at least one of your papers must be thoroughly revised and resubmitted at the end of the semester. Your revision should not merely correct grammar, spelling, and typos. Instead, it should reflect a thorough re-thinking and reorganization of your entire paper. Naturally, it also needs to show that you grappled seriously with the detailed written comments your first draft received.
Turning In Papers and Late Policy:
Weekly essays must be turned in two ways: as paper copies and as electronic copies (using Blackboard). In order to receive credit, paper copies must be submitted in class at the very beginning of discussion section (unless you make alternative arrangements in advance with your GA.) Please note that no late papers will be accepted for any reason other than a verifiable medical emergency. Please see the “Essay Q's & Instructions” section of Blackboard for more information.
How to fail the course:

Please be advised that you must complete every writing assignment to receive credit for the course. If you neglect to turn in more than one of the papers, you will receive a failing grade for the course. That means, even if you fail the assignment by missing a due date, you must complete the assignment or you will receive an F!
Discussion:

Discussion is an integral part of the course. Every Friday, you will meet in individual sections to discuss the readings and course themes. It is essential that you complete all of the required reading for the week by Friday. Your participation (and attendance) in discussion section counts for a sizable portion of your grade – 15%. Participating in discussion is an easy way for you to improve your grade! Be advised that the GAs will grade your participation stringently: if you do not participate, you will receive a low mark for this portion of your course grade.

Each GA has prepared a small syllabus for his/her discussion sections. These are posted on Blackboard. Your graduate assistants for the discussion sections will be:

Section # 14684, AL 240, 12:00-12:50PM: Doug Phinney
Section # 14687, GS 101, 11:00-11:50AM: Doug Phinney
Section # 14688, AL 345, 10:00-10:50AM: Terry Randolph
Section # 14689, AL 343, 10:00-10:50AM: Rhianna Rogers
Section # 14690, AL 240, 11:00-11:50AM: Terry Randolph
Section # 14691, AL 242, 11:00-11:50AM: Rhianna Rogers
Email, Announcements, and Blackboard:
This is a Blackboard course. It is your responsibility to check Blackboard regularly. I will post any changes to the course and other announcements on Blackboard. Please also be advised that the GAs and I will use FAU email accounts to communicate with students enrolled in the course. In accordance with FAU policy, all students are required to have and to use their MyFAU email addresses.

Grade Disputes:

Your Teaching Assistant, acting under guidance from me, will grade your work. If you believe your work has been evaluated unfairly, you may appeal your grade, but you must follow this procedure: (1) Write a letter explaining why you believe your work was incorrectly graded; (2) Give this letter and the work in question to your GA; (3) Meet with your GA to discuss the issue. If you have followed all of these steps, and are still unsatisfied, you may further appeal your grade by submitting the letter and the work to me. However, you must follow these steps first!

Lecture Attendance and Leaving Early:
I will not record your attendance at lecture, but you are strongly advised to attend every day. I will draw exam questions from each lecture. These lectures are a lot of work for me to write, prepare, and present. If you are going to attend, please arrive on time and stay until the end. It is distracting and disrespectful when students pack their bags early. Therefore please be advised of the following: If you begin to pack your things early, I will end the class immediately and you will still be responsible for the material that I did not lecture on. The first time it happens, I will issue a public warning to the student in question. The second time, I will leave, go to my office, and write exam questions drawn directly from the part of the lecture that was interrupted.
Plagiarism:
Plagiarism is academic theft. It involves taking ideas that are not yours and passing them off as your own. If you copy text from a website, book, friend, or other source, you must use quotation marks and identify the source with a proper reference. If you do not, you are committing plagiarism, a serious offense. All cases of plagiarism will be prosecuted to the fullest extent permitted by FAU policy. Ignorance is no excuse: You are responsible for knowing what plagiarism is!

WOH 2012 COURSE SCHEDULE

(Spring 2005)

PART I: DISCOVERING THE FIRST CIVILIZATIONS

Week 1:

1/10 (M): Introduction & Lecture: “From Africa to the River Valleys”

1/12 (W): Everyday Life in the Oldest Civilization

1/14 (F): Discussions sections meet; discussion of lecture on everyday life in Mesopotamia.
· Read: World History, 1-8, 13-14, 15-24.
· Discuss readings and essay criteria.

· Discuss writing topic: “how critical thinking informs good writing, and vice versa”
Week 2:

1/17 (M): HOLIDAY
1/19 (W): Writing about History.
· Print and bring to class the “writing handout” from the “Essay Qs and Instructions” section of the Blackboard site.

1/21 (F): Discussion of “Comparing Laws: The Importance of the State”

· Read: World History in Documents, chapter 1.
· Essay 1 due at beginning of discussion section.
· Discuss essays.
· Discuss writing topic: “effective thesis statements.”
Week 3:

1/21 (M): From Babylon to the Nile
PART II: THE CLASSICAL WORLD

1/26 (W): The World According to Homer

1/28 (F): Discussion of Socrates, Apology and Crito.
· Read: World History, 24-28, 32-35, 106-110.
· Read: Apology and Crito of Socrates, available for free on:

· http://manybooks.net/titles/plato13721372613726-8.html.

· Note: Read only the Apology and the Crito (pages 5-54 on above site).

· Essay 2 due at beginning of discussion section.
· Discuss essays.
· Discuss writing topic: “effective thesis statements, revisited.”
Week 4:

1/31 (M): Political History of Greece

2/2 (W): Guest Lecture on Chinese Philosophy: Confucianism, Taoism, and Legalism

2/4 (F): Discussion of “Political Ideals in China and Greece”
· Read: World History, 110-123; World History in Documents, chapter 3.

· Essay 3 due at beginning of discussion section.
· Discuss essays.
· Discuss writing topic: “using evidence effectively.”
Week 5:

2/7 (M): The Greek Worldview
2/9 (W): Themes in World History: The Women’s History of the World

2/11 (F): Discussion of “Conditions of Women in the Classical Civilizations: China, India, and Rome”

· Read World History in Documents, chapter 5.
· Essay 4 due at beginning of discussion section.
· Discuss essays.
· Discuss writing topic: “using evidence effectively, revisited.”
PART III: THINKING ABOUT EMPIRE

Week 6:

2/14 (M): Characteristics of Empire and Empire in China

2/16 (W): Themes in World History: War and Society

2/18 (F): Discussion of The Art of War.
· Read: World History, 73-87, 153-156, 200-213; Sun Tzu, The Art of War.
· Sun Tzu readings are available for free on:

· http://www.marxists.org/reference/archive/sun-tzu/works/art-of-war/
· Or, http://www.chinapage.com/sunzi-e.html.
· Essay 5 due at beginning of discussion section.
· Discuss essays.
· Discuss writing topic: “ how to revise essays effectively.”
Week 7:

2/21 (M): Exam I: Part I and II of the course (all material covered from 1/10-2/11).
2/23 (W): The Hellenistic (Greek) Empires
2/25 (F): No discussion sections.

· Read: World History, 156-167.

· Your presence is requested at a special extra-credit lecture by Dr. Timothy Naftali on “Blind Spot: The Secret History of U.S. Counterterrorism,” Live Oak Pavilion, 4:30p.m.

Week 8:

2/28 (M): Rome: From Republic to Empire

3/2 (W): Themes in World History: Labor, Class, and Slavery

3/4 (F): Discussion of “Social Inequality”

· Read: World History, 168-185, 235-237; World History in Documents, chapter 4.

· Essay 6 due at beginning of discussion section.
· Discuss essays.
· Discuss writing topic: “the revision process in writing, revisited.”
March 7 – 11, Spring Break

PART IV: WORLD RELIGIOUS COMMUNITIES

Week 9:

3/14 (M): History of G-d (guest lecture)

3/16 (W): Eastern Religious Traditions: Hinduism, Buddhism, & Shinto

3/18 (F): Discussion of “Buddhism and Christianity”

· Read: World History, 96-105, 123-131; World History in Documents, chapter 6.

· Essay 7 due at beginning of discussion section.
· Discuss essays.
· Discuss writing topic: “trouble spots at the sentence level.”
Week 10:

3/21 (M): Origins of Christianity

3/23 (W): Origins of Islam (guest lecture)

3/25 (F): Discussion of “Religion and State in Islam and Christianity”
· Read: World History, 228-233, 270-279; World History in Documents, chapter 7.

· Essay 8 due at beginning of discussion section.
· Discuss essays.
· Discuss writing topic: “trouble spots at the sentence level, revisited”
Week 11:

3/28 (M): Exam II: Parts III and IV of the course (all material covered from 2/14-3/25).
PART V: RELIGION, EMPIRE, AND GENDER IN THE MIDDLE AGES

3/30 (W): Religion and Empire

4/1 (F): No discussion sections.
· Read: World History, 247-261.

Week 12:

4/4 (M): Europe in the Middle Ages

4/6 (W): Holy Wars: Of Crusades and Jihads

4/8 (F): Discussion of “The Crusades: Muslim and European Reactions”
· Read: World History, 262-270, 395-413; World History in Documents, chapter 7.

· Essay 9 due at beginning of discussion section.
Week 13:

4/11 (M): In-class film, The Scourge of the Black Death (VH 6168)

4/13 (W): The Women’s History of the World, Part II: Gender and Religion

4/15 (F): Discussion of “Conditions of Women in Islam, Byzantine Christianity, and Western Christianity.”
· Read: World History in Documents, chapter 9.

· Essay 10 due at beginning of discussion section.
· Discuss essays.
· Discuss writing topic: “do historians approach writing differently?”
Week 14:

4/18 (M): China in the Middle Ages
4/20 (W): In-class film, Marco Polo: Journey to the East (VH 6182)

4/22 (F): Discussion of “Feudalism in Western Europe and Japan”
· Read: World History, 303-344; World History in Documents, chapter 8.

· Essay 11 due at beginning of discussion section.
· Discuss essays.
· Discuss writing topic: “assessing your progress as a writer and historian”
Week 15:

4/25 (M): The Golden Hordes

4/27 (W): Rethinking the History of the World

Week 16:

5/4 (W): Final Exam: 1030:-100, BU 120. Cumulative, with emphasis on parts IV and V of the course (all material covered from 3/30-4/27).
