SYLLABUS

History 151 – World Civilization I

Saturday -0800 -1210 – October 7 – December 9, 2006

Instructor: Donald Wilson

Address: 1400 Pensacola St. #204, Honolulu, Hawaii, 96822
Home Phone: 531-6147

E-Mail: Wimpenny @ Hawaii.rr.com

Text: P.J. Adler, R.L. Pouwels, World Civilizations, Vol. I, Fourth Edition, Thomson Higher Education, 10 Davis Drive 94002-3098, USA.
Description: A basic survey of the human experience from prehistoric times until about CE 1500. It concentrates on the world’s major civilizations, and seeks to provide a coherent examination of their political systems, social and economic structures, and cultural developments. Since the various civilizations have had lasting effects on the human community that can be observed even today, it is hoped that the course will provide a basis for understanding the nature of the modern world.
Objectives: To provide a basic understanding of the origins and subsequent progression of events that have influenced, and formed the institutions, values, and attitudes by which the world still lives. Also, by observing our predecessors solutions to their problems, and the effects of these solutions, to furnish a background with which to judge the courses of action offered today for similar situations. Finally by becoming acquainted with the accomplishments of civilizations other than our own, to gain an appreciation and understanding, that will assist the interaction between people that must occur, as technology rapidly shrinks the world.
Reading/Writing Assignments: The lecture schedule lists the required readings from the text. Students are also responsible for two essay answers to the questions listed under the heading “Essay Topics”, and a writing project to be discussed in class.

Class Format: A combination of lectures and discussions. Visual aids will be utilized where applicable Students are encouraged to raise questions, or make comments, at any time.

Grading: Grading will be based on a point system as follows:
Mid-Term & Final….100pts Grade: 250>225=A
2 Quizzes…………… 30 224>200=B
2 Essays……………. 70 199>175=C

Project……………... 50 174>150=D
Lecture Schedule
Date
Subject Reading Assignment
Apr 7
Introduction-Ancient Civilizations, Mesopotamia, >
Chap. 1,2,3,4.

Persian Empire.

 14
Ancient Age > Classical Civ. India, China, Greece,
Chap. 5,6,7.

 21
Hellenic Culture, Hellenism > Roman Republic.
Chap. 8,9,10. Quiz #1
 28
Rome Empire to Fall, Christianity, America, Africa.
Chap. 11,12,13.

Nov 4
Islam, India, Hinduism.

Chap. 14,15,16.

Mid Term Examination – Essay #1
 11
China, Japan, SE Asia, Europe (the Middle Ages)
Chap. 17,18,19.

 18
Europe (Middle Ages > Renaissance), The Mongols. Chap. 20,21,22.

 25
Exploration, Reformation, Religious Wars.
 Chap. 23,24,25,26. Quiz #2

Dec 2 Muslim Empires, Ming > Qing, Japan, SA Empires
 Chap. 27,28,29,30.

 9 Final Examination – Essay #2
Essay/Discussion Topics

Group #1 – Due May 4

Egypt and Mesopotamia were both sites of ancient civilizations. Describe each of these civilizations in terms of its political structure, religion, society, and culture. How can we account for the similarities and differences.

Describe the evolution of the Jewish religion, including the nature of Yahweh and the covenant. In what ways did the Hebrews’ religion affect their society?

Describe and evaluate the effectiveness of the tactics and policies that made the Assyrians a feared and hated people.

In what ways did the Persian Empire contribute to the advancement of civilization? How do these compare with the contributions of other early peoples?

Describe the essential teachings of the Buddha. How did Buddhism modify Hinduism? What explains the appeal of Buddhism?

The Maurya Empire has been described as the apex of the political history of early India. What are the key features of this empire? How does the career of Ashoka contradict or confirm the assertion? What were his greatest achievements?

Intellectual trends in China seem to had a decidedly secular tone. Discuss the basic ideals of Confucius, Tao, and Legalism. How did they differ from other religious concepts of their time, how did they influence China’s social and political development?

Greek civilization has been described as the one that most clearly exemplifies the spirit of western society. What were the Greek attitudes towards philosophy, politics, art, and drama that the statement refers to?

Contrast Athens and Sparta. How accurately could the situation between the two city states be described as a contrast between good and evil?

Assess the career of Alexander the Great, and gauge the depth of his contributions to the advancement or detriment of civilization.

What values and ideals did the Hellenistic philosophers and philosophies expose and embrace? How do these compare to classical philosophic beliefs? Contrast the basic art forms of each.

Describe the rise of Rome from the overthrow of the Etruscan kings to the establishment of its Empire. Include the significant events of its expansion, and their effect on changing Rome from a Republic to an Empire.
What forces contributed to the crisis atmosphere in the Roman Empire during the 3d century? Describe and evaluate the reforms of Diocletian and Constantine.

One of the most important events that occurred during the time of the Roman Empire was the birth of Christianity. Describe the evolution of Christianity. What explains the success of early Christianity?
Following the collapse of the Carolingian Empire, Europe became an easy target for foreign invasions. What impact did these have on medieval Europe?
The Kingdom of Ghana and its successor Mali were both powerful states. What were the economic, political, and military bases of their power, and what was the role of slavery?

Describe the impact of weather and Geography on African civilizations, and the significant institutions and functioning of African societies.

Contrast the Inca & Aztec Empires. Explain the rapid conquest of these people by the Spaniards.

Group #2 – Due June 8

The rise of Islam was one of the most extraordinary events in world history. Discuss Islam in terms of its origins, major religious, political and social ideas, and its accomplishments.

Describe the organization of Islam under Abbasid rule. In what fields did Muslim cultural and scientific achievements exceed Christian Europe’s?

Discuss the relationship between the major faiths in India during the post Gupta years.

Describe the nature of the caste system, was it entirely negative? In what way did it serve as social cement?
List and discuss the achievements of the Han Emperors. Why did later Chinese refer to themselves as the “sons of Han”?

Describe the organization of society and the creation of the feudal aristocracy during the Heian and Kamakura periods.

Through what means did Medieval England and France become “nation-states”? What personalities events, and institutions aided their development in that direction?

During the Late Middle Ages Europe experienced a series of religious, political, economic, and medical crises that contributed to a breakdown of the order, European society had created. However, in some ways these crises opened the way for further movement. Discuss the problems of the period, and how they influenced European historical development.

The Renaissance has been described as the period when western Europe began to turn away from the religious orientation of the Middle Ages towards a secular point of view, and a concept known as “humanism”. In what ways did the period display these values , and how did they effect the evolving society?

Describe the battle tactics of the Mongol Hordes. Compare the experiences of China and Russia under Mongol rule.
Compare the colonial endeavors of the Dutch, British, and French, which was most successful, which the least, why?

The Reformation is considered one of the most significant events in western history. What were its causes, who were the major personages, what were its basic doctrines, and what is its significance?

Describe the reign of Louis XIV. To what extent did it represent the zenith of the absolutist ideology?
What do the ides of Hobbes and Locke reveal concerning political thought and awareness during the 17th century? How did both break with tradition regarding the basis of monarchial authority.

Explain the historical background of modern Russia. What forces and institutions made that country unique in Europe? Why did Russia lag behind France And
England?

Explain Russia’s remarkable rise to a position of power during the 17th & 18th centuries.

Describe the establishment of the Ottoman Empire. What were the most successful tactics of the Ottomans? How did they treat those they conquered?

Describe the development of the Mughal Empire. Who were its greatest leaders? What were their relations with the Hindu population?
Describe the culture and cultural influences of Ming/Qing periods. What conclusions about Chinese society could be drawn from occurrences during this time?

Describe the formation of the Tokugawa state, and its policies.
Describe the actions of Hernan Cortes with regard to the Aztec society he encountered. Evaluate his actions in two ways: first, as they were viewed by his contemporaries, and second,. As they appear to us today.
