[bookmark: _GoBack]History 212						 		 Office hours (Baldwin 260):
Dr. Sally West						 	 Mon 3:30-4:30; Tues 1:30-2:30;
MC 211									 Weds & Fri 1-2:00;
MWF 10:30 a.m.								 or by appointment
Spring 2013								 Email: swest@truman.edu

World history
pART TWO

	This course in world history from approximately 1300 to the present is required for all history majors. It is intended to provide a broad foundation of knowledge for upper-level elective classes, as well as a holistic view of global interactions that is often missed in more narrowly focused courses. In addition, the course builds upon the previous semester’s skills in writing and critical thinking through analysis of primary, secondary, and tertiary sources. This section of History 212 continues students’ participation in the School of Social and Cultural Studies Pathways Critical Thinking Project, including a brief pre-test (late January/early February) and post-test (early April).
	Studying all aspects of world history in a year is of course an impossibility, so we will be focusing our attention this semester on the theme of identity formation among and within various individuals, groups, and societies in specific historical contexts. The culminating exploration of this theme will be your individual term paper for the critical thinking project.

Required books

Tignor et al, Worlds Together, Worlds Apart: A History of the World From the Beginnings
	of Humankind to the Present, 3rd ed. (Hereafter referred to as “Text”)
	
Kevin Reilly, Worlds of History: A Comparative Reader. Volume Two: Since 1400. 4th ed.
	
Tamim Ansary, Destiny Disrupted: A History of the World through Islamic Eyes

Mary Lynn Rampolla, A Pocket Guide to Writing in History, 6th edition

Anne Stillman, Grammatically Correct, 2nd edition

Course requirements

Participation and attendance:
	You are expected to complete the assigned readings for each day. Discussion will be integrated into every class period and readiness to participate is essential for an excellent grade. Please note that asking questions to clarify something that confuses you is just as valuable for participation as demonstrating brilliance with insightful analysis.
	While I will not take attendance, repeated absences will be noticed and will adversely affect your final grade.
Exams:
	There will be one midterm and a final—all essay format. Please provide your own blue books for these tests (available at either of the bookstores).

Term Paper:
	Using both primary and secondary sources, this assignment asks you to analyze an aspect of identity formation in its historical context for a selected group or culture. The 8 to 10-page paper should focus on a culture outside the United States. You are required to draw upon scholarly sources, including extensive use of at least one monograph. There will be a more detailed handout on this assignment to follow.

Short homework assignments and quizzes:
	Occasional written homework will be assigned on the readings throughout the semester. These should all be typed and handed in during the respective class period. There will also occasionally be a quiz in class.

Grade distribution

			 Midterm exam:				 20%
		 	 Final exam:					 20%
			 Term paper:
				-preparatory stages:			 5%
				-final paper:				 20%
			 Short homework and quizzes:		 20%
			 Participation and attendance:		 15%

Academic integrity:
	As should go without saying, all work must be your own for all assignments. Homework should include proper citations (Chicago style) in footnote format. Any case of plagiarism will be reported to the university and result in serious academic penalty. I must be able to assume that everything I read from you is in your own voice, unless clearly indicated otherwise (this goes for paraphrasing as well as direct quotations).

A note on laptops and other personal technology in class: If you prefer to take notes on your laptop, you may do so only on condition that you do not use class time to surf the internet, write emails, or engage in other activities not associated with the course. Such multi-tasking is obvious and impolite to the instructor. It is also distracting for those students sitting nearby (not to mention yourself).

Course schedule

Week 1
Jan.	14	Introductions
	16	Discussion of Ansary, Destiny Disrupted, xi-66
	18	Destiny Disrupted, 67-115

Week 2
	21	No class: Martin Luther King Day
	23	Destiny Disrupted, 117-158
	25	Black Death as global phenomenon.
Rise of Ottoman, Safavid, and Mughal Empires
		Text: 411-430; 530-31
		Destiny Disrupted, 159-198

Week 3
28	Crisis and recovery in Western Europe and Ming Dynasty China
		Text: 430-445. Reilly sources: 547-566
30	European age of expansion
	Text: 447-470; Destiny Disrupted, 199-216
Feb.	1	Discussion of Reilly (575-594) and Destiny Disrupted (217-246)

Week 4
	4	Limitations of religious toleration in the early modern world.
		Text: 470-81; 525-39.
	6	State and religion in the early modern world
		Reilly sources: Chapter 17
	8	Mercantilism and empire: Americas and Africa
		Text: 483-501; 549. Reilly sources: 620-635

Week 5
11	States and empires in Asia and Europe
		Text: 501-523; 539-42.
		Grammatically Correct quiz
		Footnote quiz (Rampolla)
	13	Scientific Revolution and the Enlightenment
		Text: 542-49. Reilly sources: Chapter 19
	15	Native and colonial cultures
		Text: 550-58.

Week 6
	18	Revolutions for independence
		Text: 561-80. Reilly 756-59; 766-77.
20	Capitalism and industrialization
		Text: 580-85. Reilly sources: 785-802; 809-816; 823-825

	22	Modernization: resistance and change
		Text: 585-97.

Week 7
	25	Alternative visions in the 19th century
		Text: 599-612
		Destiny Disrupted: 247-268
	27	Radicalism in Europe
		Text: 612-18. Reilly: 802-809
Mar.	1	Insurgencies in the Americas and India
		Text: 618-29

Week 8
	4	Study day
	6	Midterm exam
8	Nation building in the western world
		Text: 631-45

Week 9: 	Midterm break

Week 10	
	18	Imperialism in the late 19th century
		Text: 645-58. Reilly 864-66.
20	East Asia, and Westernization
		Text: 658-61. Reilly sources: 868-881
	22	Late Imperial Russia
		Text: 661-64	
		
Week 11
	25	Discontent with imperialism in Africa and China
		Text: 664-67; 669-81;
	27	Pressures for social and cultural change
		Text: 681-698; 700-701
		Discussion of term paper project
	29	WWI
		Text: 707-15. Reilly sources: 903-930

Week 12
Apr.	1	No class: spring break
3	End of WWI.
		Text: 715-23; Reilly sources: 931-941
		Proposals due.
	5	Discussion of Destiny Disrupted, 269-316

Week 13
	8	Authoritarian regimes
		Text: 723-32. Reilly sources: 942-950
10	The Indian independence movement
		Text: 700; 702-4; 732-42. Reilly sources: 881-88
12	Monograph assignment.
	Grammatically Correct/Rampolla quiz.

Week 14
15	WWII
		Text: 745-52. Reilly sources: 951-973
	17	The Chinese Revolution
		Text: 753-58.
19	Film: Wild Swans

Week 15
22	Decolonization in Africa.
		Text: 758-69
	24	Cold War and decolonization.
Discussion of Reilly sources: 981-90; 993-96
	26	The “three worlds.” De-Stalinization. Latin America.
		Text: 769-83

Week 16
	29	Middle Eastern politics
		Destiny Disrupted, 317-357
May	1	Fall of Communism
		Text: 785-91	
		Term papers due
3	Globalization.
		Reilly sources: 1050-60; 1073-82.

Final exam: Thursday May 9, 9:30
	

1

