	[image: image1.png]University of

Massachusett
Dartmouth

	Master Syllabus

Course: HST 103 - World Civilizations I

Cluster Requirement: 4C

HST 103 World Civilizations I is the first half of the History Department’s introductory survey sequence. It introduces students to the history of the world’s major civilizations from beginnings to the early modern time (1300s). The coursework involves reading both primary and secondary sources whose multiple and competing voices must be sifted and evaluated. Students are required to demonstrate their work orally/ visually (e.g., discussion, Power-Point, individual and/or group presentation) as well as in writing (e.g., quizzes, exams, essays). World Civilizations II accomplishes the goals of University Studies Cluster 4C (The Social World: Humanity & Society).
I. UNIVERSITY STUDIES COURSE OVERVIEW/ DESCRIPTION:

Aiming at critically understanding both our human past and present, World Civilizations I presents a balanced picture of the richness and diversity in human societies. HST 103 introduces students to prominent issues within world events and chronologies. The course focuses on a variety of world cultures through time and their contributions to the fabric of global history. World history is macro-history but it is not faceless, that is, human agency is at its center stage. By tracing and comparing patterns and concepts, students investigate and identify prominent issues entangled in diverse historical documents (narratives and images). By weaving regional histories, students explore the lives of people in Eurasia, Oceania, Africa, and the Americas. The course may be offered in different formats (from traditional F2F to online, blended, and web-enhanced). Classes consist primarily of lectures, discussions, and assignments that may vary from in-class and online activities. Special events (e.g. guest lecturers, films, and presentations) may be expected. It requires attendance, readings, participation in classes activities and an written critical papers.

II. DEPARTMENT LEARNING GOALS & OUTCOMES:

Course-Specific Learning Outcomes
· Understand what historians do, the kinds of questions they ask, and how they answer questions.

· Acquire knowledge of basic historical concepts (e.g. gender, race, social class) by recognizing continuity/change over time and the difference between fact and interpretation and their interrelationships.

· Comprehend the difference between primary and secondary sources as well as the variety among historical perspectives.

· Acquire ability to identify primary and secondary sources as well as use them as historical evidence.

· Develop historical habits of mind by practicing chronological thinking skills, writing, and “reading” artifacts critically.

· Examine social practices, art, literature, economics, politics, sciences, religions, and other aspects related to one (or more) culture(s) of the contemporary world outside the U.S.A.,
· Explore natural and/or socioeconomic causes and consequences of issues and phenomena that impact human society on a global scale.
· Improve students’ knowledge of the global issues that link different peoples and places.
University-Studies Learning Outcomes

· Introduce students to questions about human knowledge and the human condition, as well as the relationship of the individual to the broader world

· Foster an understanding of the social diversity

· Encourage a deeper understanding of one’s place and role in US society

· Engage students in critical thinking about humanity and society

· Foster awareness of global cultural perspectives”

After completing this course, students will be able to

· Explain basic problems faced by different societies and cultures

· Locate, analyze, summarize, paraphrase , and synthetize material from a variety of sources

· Evaluate arguments made in support of different perspectives on global society

III. SAMPLE COURSE OUTLINE

Most Frequently Assigned Textbooks:

Andrea, Alfred and James Overfield. The Human Record: Sources of Global History – Volume 1
Duiker, William and Jackson Spielvogel. World History, Volume I
Esler, Anthony. The Human Venture. A Global History Since 1500.

Stearns, Peter, Michael Adas, Stuart Schwartz and Marc Gilbert. World Civilizations; The

Global Experience Volume I.

Tignor, Robert et al. Worlds Together. Worlds Apart. Volume 1
Possible Thematic Course Title
A History of ‘Good’ and ‘Evil’ from the Pharaohs of Egypt to the Destruction of Rome and Byzantium

Possible General Outline

PART I: BEGINNINGS

Course Introduction

The Origins of Civilizations

Human Evolution: The Agricultural Revolution and Origins of Civilization

A. River-Valley Civilizations: Middle East

Origins of Civilization: Sumer & Mesopotamia
B. River-Valley Civilizations: Africa

The Nile Valley (Egyptian Civilization and Culture)

C. River-Valley Civilizations: Asia [Indus River]

Early India

D. River-Valley Civilizations: Asia [Shang China]

Shang/Zhou China

E. America

Ancient America

PART II: CLASSICAL CIVILIZATIONS

A. Classical China
Qin (Ch'in) & Han Dynasties

B. Persia, Classical Greece, and the Hellenistic World

Persian Empire

Greece, The Homeric World and the Golden Age of Athens

C. India

The Golden Age: Classical India

D. Rome

Rome: History, Gov. & Cultural Achievements

The End of the Classical Era

E. America

Classical America

PART III: EXPANDING - THE POST CLASSICAL PERIOD

A. The Rise and Spread of Islam

The Rise of Islam, The Arab Empire; and the Islamic World

B. Byzantium and Early Russia

Byzantium

C. Western Europe

 The Quest for Political Orders and Medieval Europe

D. Asia

Sui, Tang & Song Dynasties

The Mongol Empire

CONCLUSION

The World in the 1300s: Eurasia

 The Establishment of Regional States;

The World in the 1300s: The Americas

 The Americas on the Eve of Invasion

IV. SAMPLE OF SCHEDULED ASSIGNMENTS

Common Assignments:
All instructors of HST 103 World Civilizations I require students to produce at least one review of an assigned reading. Titles may vary from section to section but all will allow students to grapple with various historical approaches to a topic. The aim will be to give students the opportunity to deepen their comprehension of a particular topic and to understand and to evaluate differing historical approaches and interpretations. These reviews will be graded according to a common rubric and their numerical scores will be used for comparison.
Cluster 4C.1 - In-Class Daily Quizzes

Map Quizzes – Students are asked to identify countries, cities, rivers, etc. on blank maps (the list of places for each quiz will be available in advance).

Response-Paper Quizzes – Students are asked to respond to different topics and themes developed in the assigned readings from your textbook.

Quizzes may occur either at the beginning or ending of any class.
Cluster 4C.2 - Online Discussion Board Overviews

Online Discussion-Board Forums - Simple, short-answer questions selected from that day's reading assignment determine class participation. Students post an online overview. This overview is posted to the week’s discussion board and also submitted for a grade
Cluster 4C.3 - Exams (Midterm & Final)
Exams - These examinations cover lecture material, readings from the textbook, and documents discussed. It will consist of identifications, multiple choices, and/or response papers.
Cluster 4C.4 - Research Papers
Papers - students are required to present and write an INDIVIDUAL paper about an assigned discussion thread. The assignment involves researching the thematic thread and going beyond the information in your textbook. Students read and review both a primary sources AND secondary sources related to a series of threads and themes developed in class.

Cluster 4C.3 - Exams (Midterm & Final)
Exams - These examinations cover lecture material, readings from the textbook, and documents discussed. It will consist of identifications, multiple choices, and/or response papers
Example of EVALUATION
	[image: image2.png]

	NAME

HST 103.8101 WORLD CIVILIZATIONS I
EXAM # 2 November 7, 2007

	III) Multiple Choice (20):
1) One difference between classical civilizations and river valley civilizations was

a. most people farmed the land

b. political organizations were more elaborate

c. trade was introduced

d. writing was developed

2) Compared to a Chinese nobleman, a peasant in classical China differed in all of the following EXCEPT:
a. likelihood of literacy

b. level of wealth

c. likelihood of belief in a number of gods or spirits of nature

d. dependence on land as the basic economic resource

3) The “Son of Heaven” concept was designed to promote all of the following EXCEPT:

a. loyalty to the emperor

b. centralization of power in the state

c. priest’s control of the state

d. the remoteness of emperor from subjects

4) The Qin dynasty differed from the Zhou in that

a. it lasted longer

c. it was more centralized

b. it practiced Confucionism

d. it was defeated by invading Huns

5) A “dynasty” in Chinese history was

a. any emperor who lasted more than two decades

b. a family that passed the imperial title from generation to generation

c. powerful bureaucrats who ran the state

d. big business families who monopolized overseas trade

6) Which of the following were lowest in official Chinese social hierarchy (aside from the “mean people”)?

a. Students

c. peasants

b. Merchants

d. artisans

7) Which of the following was a Confucian belief?

a. Change is the goal of a sensible state

b. A good society has a firm hierarchy

c. Merchants must be valued for their money-making skills

d. Government must not interfere with individual rights

8) One of China’s key economic strength was

a. extensive overseas trade

b. government encouragement of the merchant class

c. high levels of technological innovation

d. early introduction of steam-powdered equipment

9) The Indian caste system served to an extent as a political institution by

a. enforcing rules about social behavior

b. unifying the subcontinent under a single government

c. creating widespread interest in constitutional issues

d. promoting a belief in individual rights

10) Hindu ethics involved

a. a detailed set of prohibitions on sexual activity

b. emphasis on an individual carrying out the obligations of life

c. attack on all opposing religious faiths

d. condemnations of money-making

11) India’s trading network involved direct contact with all of the following except

a. southeast Asia

c. China

b. the Middle East

d. Russia

12) “Nirvana” meant

a. a full union with the divine essence

b. reincarnation in a higher caster after a good life

c. the Hindu holy book

d. obedience to the rules of the caste system

13) Compared to China, India

a. lacked regional diversity

b. had greater contact with other societies and civilizations

c. had a more flexible social structure

d. was more secular in outlook

14) In the classical period, both China and India

a. showed considerable tolerance for different religions

b. attempted to conquer the most territory possible

c. developed a lasting tradition of strong, centralized government

d. welcomed influences from other cultures

15) If the Greek genius was politics, the Roman genius was

a. engineering

b. poetry

c. science

d. democracy

16) Greek and Roman agriculture

a. exported grain from Asia

b. concentrated on vegetables and dairy products

c. employed only a minority of the population

d. tended to develop large, commercial estates

17) Compared to modern American ideas about democracy, Athenian democracy was distinctive,

a. urging that the state adopt policies to benefit ordinary citizens

b. separating foreign residents from citizens

c. naming experienced leaders as military generals

d. urging that all citizens participate directly in law-and-policy making

18) The Senate of republican Rome particularly represented

a. the land aristocracy

b. the emperors

c. the urban workers

d. the merchants and businessmen

19) The Greek and Hellenistic approach in science

a. stressed the importance of practical applications

b. stressed the regional regularities of nature

c. heavily influenced China’s scientific approach

d. emphasized the mysterious forces of nature

20) Roman slaves were used for all of the following EXCEPT:

a. work in the mines

b. agricultural labor

c. household care and tutoring

d. military service

21) In China, India, and the classical Mediterranean, the majority of people were

a. illiterate

b. slaves

c. rebellious

d. hostile to the religion of the elite

IV) Based on Peter Stearns’s “The Classical Civilizations in Comparative Perspective,” please answer the following THREE (3) question (50 points):
The Classical Civilizations in Comparative Perspective

The three great classical civilizations lend themselves to a variety of comparisons. The general tone of each differed from others, ranging from India’s otherworldly strain to China’s emphasis on government centralization, although it is important to note the varieties of activities and interests and the changes that occurred in each of these societies. Basic comparisons include several striking similarities. Each classical society developed empires. Each relied primarily on an agricultural economy. Greco-Roman interest in secular culture bears some resemblance to Confucian emphasis in China, although in each case religious currents remained as well. But Greco-Roman political values and institutions differed from the Confucian emphasis on deference and bureaucratic training. Greek definitions of sciences contrasted with those of India and China, particularly in the emphasis on theory. Several focal points can be used for comparison.

Each classical civilization emphasized a clear social hierarchy, with substantial distance between elites and the majority of people who did the manual and menial work. This vital similarity between the civilizations reflected common tensions between complex leadership demands and lifestyles and limited economic resources of the agricultural economy. Groups at the top of the social hierarchy judged that they had to control lower groups carefully to ensure their own prosperity. Each classical society generated ideologies that explained and justified the great social divisions. Philosophers and religious leaders devoted great attention to this subject.

Within this common framework, however, there were obvious differences. Groups at the top of the social pyramid reflected different value systems. The priests in India, the bureaucrats in China, and the aristocrats in Greece and the Roman republic predominated. The status of the merchants varied despite the vital role commerce played in all three civilizations.

Opportunities for mobility varied also. India’s caste system allowed movement within castes, if wealth was acquired, but little overall mobility. This was the most rigid classical social structure because it tied people to their basic social and occupational position by birth. China’s bureaucratic system allowed a very small number of talented people from below to rise on the basis of education, but most bureaucrats continued to come from the landed aristocracy. Mediterranean society, with its aristocratic emphasis, limited opportunities to rise to the top, but the importance of acquired wealth (particularly in Rome) gave some non-aristocrats important economic and political opportunities. Cicero, for example, came from a merchant family. Various classes also shared some political power in city-state assemblies; the idea of citizens holding basic political rights across class lines was unusual in classical civilizations.

Each classical civilization distinctively defined the position of the lowest orders. India’s untouchables performed duties culturally evaluated as demeaning but often vital. So did China’s “mean people,” who included actors. As Greece and then Rome expanded, they relied heavily on the legal and physical compulsions of slavery to provide menial service and demanding labor. Greece and Rome gave unusual voice to farmers when they maintained their own property but tended to scorn manual labor itself, a view that helped justify slavery. Confucianism urged deference but offered praise for peasant work.

Finally, each classical civilization developed a different cultural glue to help hold its social hierarchy together. Greece and Rome left much of the task of managing the social hierarchy to local authorities; community bonds, as in the city-states, were meant to pull different groups into a sense of common purpose. They also relied on military force and clear legal statements that defined rights according to station. Force and legal inequalities played important roles in China and India as well, but there were additional inducements/incentives. India’s Hinduism helped justify and sustain the hierarchy by promising rewards through reincarnation for those who submitted to their place in any given existence.

Chinese Confucianism urged general cultural values of obedience and self-restraint, creating some agreement – despite varied religions and philosophies – on the legitimacy of social ranks by defining how gentlemen and commoners should behave. Chinese and Indian social structures lasted longer than those of Greece and Rome.

In no case did the social cement work perfectly; social unrest surfaced in all the classical civilizations, as in major slave rebellions in the Roman countryside or peasants uprisings in China. At the same time, the rigidity of classical social structures gave many common people some leeway. Elites viewed the masses as being so different from themselves that they did not try to revamp all their beliefs or community institutions.

Read and COMPARE the Greco-Roman, Indian, and Chinese classical civilizations:

1) Why did the classical civilizations seem to need radical social inequalities? (15)

2) If India used religion to compensate for social inequalities, what did China and the Mediterranean use? (15)

3) What was the relationship between wealth and social position in each classical civilization? (20)

Good Luck!

Cluster 4C.4 - Research Papers
Example of Individual Research Paper & Rubrics:
	[image: image3.png]University of

Massachusett
Dartmouth

	 HST 103

WORLD CIVILIZATIONS I

Paper 1: From the Beginnings to the River Valley Civilizations

	Drawing on the different topics covered in PART I, you will:

· Select ONE of the different threads from our lectures and/or assignments (DB) and concisely explain this source's content and its relation to the period covered and required readings.

· State a guiding question related to this source (the main thread you are interested in pursuing).

· Select ONE "new" (not a required reading nor a pdf in our site) source expanding your thoughts on this first selected article. This source should come either from JSTOR – a journal article in our library website – OR from the following search engines: http://www.fordham.edu/halsall/women/womensbook.html; http://www.stoa.org/diotima/ ; and www.intute.ac.uk).

IMPORTANT NOTE: This second source has to be linked in content to the thread/subject you selected (PART I of our course, which covers from the beginnings to River Valley Civilizations).

· Please be careful selecting YOUR sources:

· If you choose a JSTOR article you will be probably selecting a scholarly secondary source. If you choose our search engines you will be selecting a primary source from them (IT HAS TO BE A PRIMARY SOURCE). If you do not know the difference between primary and secondary source, you should revisit the tutorial in our site.

· Pay extreme attention to chronology as we are covering a hugely broad period (c. 35,000 bce to c. 600 bce).

Considering the previous steps, you will write a concise 750-word-three-paragraph (c. 250 words EACH paragraph) report in the following format:

TITLE YOUR PAPER

Your paper begins with a title that encapsulates your approach to the selected general theme/thread/subject from this part of our class you chose to expand (Do not forget the time period). Note that usually, the title is the last achievement in your work. The title should follow the Chicago Style of Format.

Hint: Reread your paper and look for adjectives, usually the adjectives you select may guide the reader to your focus. This is NOT a topic paper. Nobody would ever be able to write about Humans in the Neolithic or Women in Mesopotamia in a 750-word report. This is a simple critical concise exercise related to expanding on one aspect discussed in our class. For instance, one can choose to expand on one aspect of Neolithic women’s lives as shown in the Lascaux caves or as seen in the Neolithic Goddess statuettes in a report titled “Interpreting the Unusual Disproportional Depiction of the Venus in Loussain, 25,000 BCE.”

FIRST PARAGRAPH

The first paragraph concisely presents a narrative about the content of the selected theme/subject/article from our course and states a guiding question. It is required that you quote from either your textbook our a source from our DBs or both (author & Page number).

Again, the guiding question is the common thread among the subject/textbook/pdf article from class and your chosen source (journal article and/or internet primary-source (c. 250 words)

SECOND PARAGRAPH

The second paragraph is an annotated bibliography. It is a concise review about your source (JSTOR OR primary source from our search engines). You will explain who the author is (full name and occupation), his/her main thesis, the source’s main ideas. (at least 250 words)

OBS: It is just one paragraph for this source. I will grade each paragraph, please do not mix the different sources. Please do not add information from other sources.
THIRD PARAGRAPH

The final and conclusive third paragraph in your report is the most important. In this brief conclusive paragraph, you will explain how the source in paragraph 2 relates to the general theme in the selected subject/pdf from PART 1 in paragraph 1. You will explain how it expanded our discussion and HOW THOSE 2 sources ANSWERED YOUR GUIDING THEMATIC QUESTION on River-Valley Civilizations. (at least 250 words)

OBS: Note that you are required to clearly state the bibliography (your two sources and, if necessary, any required reading or your textbook if you refer to them – no other source will be accepted) at the end of your report. You should always refer to the page number when quoting from any source to support your argument. If you selected a primary source, please do not forget to include the URL (the Web address: http:/) of the website's home page) at the end of your Report. If you do not disclose your source, it will be considered plagiarism.
Each paragraph should have at least 250 words. The report should not exceed 1,000 words: Good luck!

Sample of RUBRICS

	[image: image4.png]University of

Massachusett
Dartmouth

 HST 103 – RUBRICS – Paper 1

 (10/10) General Instructions

· The whole report MUST have 3 paragraphs and MUST be at least 750 words (max. 900 words, yours is, ok). Papers should avoid the Top Writing Pitfalls: Straying from the assignment instructions; Careless writing; Using “I” indiscriminately; Addressing only one part of the question (incomplete); trying to cover too much; Not wrestling with the question itself; too many typos, no proofreading (e.g.,): This is beyond unacceptable! (5/5)

· Your title, “,” should explicitly relate to the theme (ok), guiding question (ok), and time frame. You report MUST correctly present two items in your bibliography at the end. The bibliography followed the correct format (Please check Style Sheet: author, title, publisher, date sequence) (5/5)

(30/30) Report Structure

· The first paragraph MUST contextualize your theme/ guiding question and explain why the chosen focus was relevant to a specific period studied in PART I. You must explain how your textbook referred to it and quote from it. You should boldly specify the timeframe and the geographical space (10/10)

· The second paragraph is an annotated bibliography on an effective secondary source from JSTOR. The source should relate to your selected theme/ guiding question/ focus. (10/10)

· The 3rd and final conclusive paragraph should explain HOW your narrative and the source you chose expanded on one important aspect of our course discussed in PART I. (10/10)

(60/60) Writing & Content

A range – Paper is well-written, flows nicely

(9-10) Question, statement or thesis in each section/paragraph

(9-10) Organized narrative and concise writing style

(9-10) Sections with themes supporting the argument

(9-10) Understanding of the argument presented in the sources

(9-10) effective integration of the sources to illustrate your point

(9-10) concise concluding section

B range – Paper is fairly well-written, with occasional lapses in sentence structure or syntax

(8-8.9) statement/thesis in some paragraphs and in some sections

(8-8.9) fairly well organized narrative

(8-8.9) not all sections support the argument and/or writing needs polishing

(8-8.9) discussion of some of the factors contributing to different views, though not throughout

(8-8.9) use of some documents as well as ideas from the sites

(8-8.9) acceptable concluding section

C range – Writing is a bit awkward

(7-7.9) no clear thesis in most of the sections – incomplete (did not cover the 3 sources)

(7-7.9) narrative not well organized

(7-7.9) paragraphs ramble on without clear theme and/or poor sentence structure and/or word choice

(7-7.9) did not capture the site argument in your discussion

(7-7.9) no effective integration of documents from the different sites

(7-7.9) unsatisfactory concluding section

D range – Writing is weak

F Plagiarism: You are required to clearly state the bibliography (your two sources and if necessary any required reading or your textbook if you refer to them – no other source will be accepted) and refer to the page number when quoting from them to support your argument). Please do not forget to include the URL (the Web address: http:/) of the website's home page). If you do not disclose your source, it will be considered plagiarism. Each paragraph should have 250 words at the most. The report should not exceed 900 words.

Your Report 1 was graded out of 10.

4C1 - Some Examples of In-Class Activities

Jeopardy Game
History for $10

· *Which are the two cities regarded as holy in Islam?

· *What kind of social system characterized Western Europe between 600 and 1100?

· *Which region had a social system characterized by a caste system?

· *What Chinese Dynasty was brought to an end by Mongol Invasion?

· *What was the language of medieval authors?

MAP

· What contemporary nation is a group of islands northeast of China?

· *Where did the furthest expansion in Europe during the Byzantine Empire occur?

· *Which of the following civilizations includes the most desert land: China or India?

· *Land access to the Indian subcontinent, from other parts of Asia, is easiest in the …

· *The Yangtze River lies in what direction from the Huanghe (Yellow River)?

History for $20

· **Who were the local leaders of the Islamic religion?

· **What was the Justinian Code?

· **What were the two most geographically extensive dynasties in China before 1250?

· **What was the civilization that developed extensive political structures without writing?

· **Russian and Turk developments are closely linked to which post-classical empire?

MAP

· *How did Vikings from Scandinavia reach Kiev in Russia?

· *What was the most important body of water in world trade before 1250?

· *What is the first year of the Muslim calendar?

· *Which culture (Islam or Christianity) provided more protection for women in relation to property rights?

· *Which culture overthrew the Byzantine Empire and when?

History for $30

· ***Cite three similarities in the status of women in Christianity and Islam.

· ***Why it is correct to say that slave holding among Muslims was a more complex ethical issue than it was in the classical Mediterranean?

· ***Cite three factors during the expansion of international trade in the postclassical period.

· ***Quote at least three of the Five Pillars of Islam

· *Baghdad is in what direction from Egypt?

· In which Italian cities were Marco Polo and Columbus born?

· Under which Chinese Dynasty was the Grand Canal built?

· Under which Chinese Dynasty was Ban Zhao alive?

· Under which dynasty did foot biding become a popular practice?

· What was the name of the pope who crowned Charlemagne?

Group Presentations and a peer-review Rubrics for PPT:
Title of PPT __________________________________ by_________________________

Reviewer’s name __________________________________ DATE__________________
Use the following rubric to valuate your classmate's power point presentation.

	
	Beginning
1
	Developing
2
	Accomplished
3
	Exemplary
4
	Score

	Focused Topic

(Follows outline)
	The slide's information rambles and does not pinpoint the answer to the guiding question
	Briefly mention theme, but gives few details
	Describes the topic and gives several visual examples
	PPT clearly defines topic and its relations to the theme by giving specific visual details
	

	Gives information that is unique to the Session
	Never mentions any unique information
	Gives very little unique information
	Gives some information that is unique to the session
	Gives a great deal of interesting and unique information
	

	Gives information about how the different sessions in the outline connect to the period
	Does not present all sessions
	Only points out one or two ways that connect the theme
	Points out several ways that the sessions and the period relate
	Shows many ways that the sessions bring the chapter together
	

	Well organized
	Lacks topic sentences and has no logical sequence
	PPT has only one topic sentence and its sequence is confusing
	PPT includes some topic sentences and is somewhat sequential
	Every section begins with a clearly stated topic sentence and the sections follow a logical sequence
	

	Clear and Understandable
	Very difficult to follow
	Mostly difficult to follow and understand
	Mostly easy to understand
	Easy to read and follow the information
	

	Correct grammar/illustrations & sources
	Very frequent grammar errors.

Lack of URL source notation
	A few grammar errors & lack of source notation
	Only one or two errors and lack of source notation
	All grammar and URL info. are correctly presented
	

	
	
	
	
	Total
	

NOTES:

