HIST 105—INTRODUCTION TO WESTERN CIVILIZATION 1

COURSE SYLLABUS
3 hours lecture, 3 units; grade only.

Instructor: David Miano

Lecture Times: Mon/Wed 9:35-11:00 pm
Email: drmiano@yahoo.com

Room: H312 CRN: 00451
Office Hours: Mon/Wed 11:30-12:30 LRC Multimedia Lab

Course Description: This course is an historical survey of Western Civilization from the early human communities through early modernism. The course is designed to further students' general education by introducing the ideas, attitudes, and institutions basic to Western Civilization. It may be of interest to history majors as well as any student seeking a broad historical perspective.
Course Objectives: Students will be introduced to the major issues/problems that have confronted western societies down through the ages. They should develop an awareness of history's complexity and clearly see history's relevance to their own lives. They will learn to interpret literary, historical, and philosophical texts and to conduct independent critical assessment of primary documents and their ideas.
Advisory: English 51 and English 56, each with a grade of "C" or better, or equivalent, or Assessment Skill Levels W5 and R5.
Important Dates: Last day to process and pay for add codes: 8/31; last day to drop with no “W” recorded: 8/31; last day to drop with refund eligibility: 9/4; last day to petition for Credit/No Credit: 9/21; last day to drop and not receive a grade: 10/26. It is the student’s responsibility to pay fees and process the add code within the time frame, as well as to drop the course officially before the deadline to avoid receiving a grade. Students are to consult with the instructor prior to dropping the course.
Texts: Gilgamesh: A New English Version (trans. S. Mitchell, Free Press, 2006); The Odyssey of Homer (trans. R. Fagles, Penguin, 1999); Sophocles, Antigone, Oedipus the King, Electra (trans. H.D.F. Kitto, Oxford World Classics, 1998); The Aeneid of Virgil (A. Mandelbaum, trans. University of California Press, 1982); The Song of Roland (trans. R. Harrison, Signet Classics, 2002); Bible (translation of your choice). Bring the book currently under discussion to class.
Course Requirements: The formal requirements of the course include completion of assigned reading, regular attendance and participation in class-meetings, three historical vocabulary tests (9/17, 10/17, 11/5), a formal paper (due 12/3), and a final examination (12/17).
Grade Breakdown:
30%
historical vocabulary tests (10% each)

15%
class participation

25%
paper
30%
final exam
Grades of papers handed in late will be lowered by 1/3 of a letter grade each day past the due date. Students will do well in the course only if they attend lectures faithfully and keep up with the reading assignments.
Attendance: It is the student’s responsibility to drop all classes in which he/she is no longer attending. It is the instructor’s discretion to withdraw a student after the add/drop deadline due to excessive absences. District policy 3110 states that students MAY be dropped from the course after absence of 6%, and MUST be dropped after absence of 12%. My policy is to drop students who exceed 12% (4 classes). Students who remain enrolled in a class beyond the published withdrawal deadline, as stated in the class schedule, will receive an evaluative letter grade in this class. If you miss a class, make arrangements with a classmate to keep you informed about what you missed.
Behavior: If a student exhibits deliberate behavior that prohibits or impedes any member of the class from pursuing any class assignment objective or learning opportunity within the classroom, his or her grade will be lowered or that student will be dropped from class. For further information, see Policy 3100 and Procedures 3100.1 and 3100.2 in the college catalog and student handbook.

Academic Integrity: This class will be conducted in accordance with the college student code of conduct and basic standards of academic honesty. Cheating, plagiarism or other forms of academic dishonesty are not acceptable and will not be tolerated. Violations of standards of academic honesty will be reported to the school dean for appropriate action.

Academic Accommodation: Students with disabilities who may need academic accommodations should discuss options with their professors during the first two weeks of class.
Lecture Schedule

Reading Schedule
8/20
I. Introduction to Western Civilization

Gilgamesh (all)

II. Western Civ to 300 BCE

A. The Cradle of Civilization

8/22

1. Ancient Mesopotamia

Odyssey, Books 1-4

[image: image1]
8/27

2. The Epic of Gilgamesh

Odyssey, Books 5-8
8/29

B. The Mycenaeans

Odyssey, Books 9-12

[image: image2]
9/3
no class

Odyssey, Books 13-18
9/5

C. Dark Age Greece

Odyssey, Books 19-24

1. Homer and the Poets

[image: image3]
9/10 & 9/12

2. The Odyssey

[image: image4]
9/17

D. The Egyptian Empire

Genesis 1-9, 11-12, 15-22, 37-45, 50

E. Ancient Israel

1. The Two Kingdoms

9/19

2. The Exile and Restoration

Exodus 1-24

[image: image5]
9/24

3. The Hebrew Bible

1 Samuel 8-18, 28-31; 2 Samuel 1, 11-18

9/26

4. The Primary History

1 Kings 1-3, 11-13, 22:1-40; 2 Kings 9-11, 17-25

[image: image6]
10/1

5. The Covenants

Oedipus the King (all)

6. The Prophets

10/3

F. Archaic Greece

Antigone (all)
G. Classical Greece

1. Greece vs. Persia

[image: image7]
10/8

2. The Peloponnesian War

The Aeneid, Books 1-2

3. Greek Society

4. Greek Theater

10/10

5. Oedipus and Antigone

The Aeneid, Books 3-4

[image: image8]
10/15

6. The Philosophers

The Aeneid, Books 5-6

7. Alexander the Great

10/17
IV. Western Civ to 300 CE

The Aeneid, Books 7-9

A. The Hellenistic Kingdoms

B. The Roman Republic

1. The Rise of Rome

2. The End of the Republic

[image: image9]
10/22

C. The Roman Empire

The Aeneid, Books 10-12

1. Augustus and his Circle

10/24

2. The Aeneid

The Gospel of Mark

[image: image10]
10/29

3. Jewish Religious Movements

Epistle to the Romans

4. Jesus of Nazareth

5. The Gospel of Mark

10/31

6. Paul and the Apostles

7. The Romans vs. the Christians
Augustine, City of God, I:17-22; XIII:1-15*

[image: image11]
11/5
V. Western Civ to 1000 CE

A. The Rise of Christendom

11/7

B. The Rise of Islam

Quran, surahs 96, 68, 73, 92, 109, 112, 25, 11,

1. Muhammad

12, 2, 85, 47, 98**

2. The Rashidun Caliphate

[image: image12]
11/12
no class

11/14

3. The Ummayad Caliphate

4. The Abbasid Caliphate

[image: image13]11/26

C. The Dark Ages

11/28

D. The Byzantines and the Spread of Islam
The Song of Roland (all)

[image: image14]12/3
VI. Western Civ to 1500 CE

A. The Crusades

12/5

B. The Song of Roland

[image: image15]12/10

C. The High Middle Ages

12/12
Review

[image: image16]12/14
Final Examination
*available at http://www.newadvent.org/fathers/1201.htm
** available at http://info.uah.edu/msa/quran/quranYusufali.html
HIST 105: Western Civilization 1

Paper Prompt:

Choose one of the following topics:

1. Choose three of the following texts: Gilgamesh, The Odyssey, The Hebrew Bible, Sophocles’ plays, The Aeneid, The New Testament. What do these works tell us about the roles of men and women, husbands and wives, parents and children in the ancient societies they represent? Compare and contrast the authors’ views about proper and improper family dynamics.

2. How is the subject of warfare dealt with in the Hebrew Bible and The Aeneid and The Song of Roland? According to these texts, when is it appropriate for humans to deal violently with others? When is it not appropriate? Write a thesis-based essay in which you compare or contrast their views of war.

A. Important considerations:

1. Note that you are not being asked to discuss other people’s interpretations of the texts. We want your interpretations only.

2. Note that the views of the authors may be expressed either directly or through stories. When analyzing the stories, always look for the message that is trying to be conveyed. What is the moral or message?

3. Choose topics that all of the selected texts talk about.

B. Sources:

1. Use only the primary texts as sources—no secondary sources needed (in other words, concentrate on the content of the literature itself, rather than on historical background). No bibliography needed. Do not cite lecture. Do not quote or cite the translators’ introductions. Draw all arguments from the texts.

2. When you make an assertion essential to your case, you must provide textual references as evidence. Citations of primary sources are always necessary. Cite primary sources within the text itself—no footnotes desired. Quote the text to prove important points, or when it is necessary for your audience to see the words. To make lesser points, a citation alone is sufficient.

3. Explain how you know what the text means. Show your reasoning.

4. Do not judge the value of the assertions made in the texts. In other words, do not tell us whether you think the authors’ views are right or wrong, good or bad. Just tell us what you think the authors’ views are.

5. Copying anything from the internet or another source and presenting it as your own work is plagiarism and will result in an automatic F.

C. Structure:

1. State your argument concisely and as early as possible in your paper (first paragraph). Your argument (thesis) is simply your conclusion stated up front. Say what you came up with, and then you can show how you got there.

2. Do not stray from your thesis anywhere in your essay, so your argument is not submerged in meaningless detail.

3. Write in coherent paragraphs. Each one should have a single controlling idea or point to make.

4. Do not discuss one entire book and then another entire book. Organize your paper by topic.

5. Keep sentences short enough to be manageable.

6. Write about the past in the past tense. Write about literature in the present tense (i.e., “Gilgamesh fights…,” “Aeneas travels...”).

D. Format:
1. Type essays, double-spaced, 12-point.

2. Page requirement: 5 minimum, 6 maximum.

3. Staple the pages together.
4. Have a title, but no title page is needed (or desired). Center your title and put your name underneath it.

5. Number the pages.

DATE DUE: Anytime up until 12/3.
