History 104.003/ #11471 and 104.004/ #11472

MWF 1-1:50 or MWF 2-2:50 at Maybank 304

	[image: image1.jpg]

	MODERN WORLD SINCE 1500

Dr. Whalen

Office Hours: MWF- 3-4 pm;

318 Maybank Hall

TTh - 10-11; 2-3 pm;

(843) 953-8273

and by appointment

Course Description:

This challenging and introductory course in World History Since 1500 examines interactions between Europeans, Asians, Africans, Pacific Islanders and Americans from the “voyages of oceanic discovery” through the ages of democratic and nationalist revolutions to the era of contemporary global developments. Whereas the development of capitalism and the expansion of European states are important aspects of modern world history, equally important are autonomous patterns of change, resistance and accommodation in non-European societies. Together, these will be studied in their social, cultural and political manifestations. A series of case studies drawn from the histories of individual societies in transition will be examined to identify broad patterns of change in world historical perspective. Starting with the state of the EurAsia in fifteen hundred, this course sequentially examines vectors of change and transformation encountered along coastal Africa, the Indian Ocean, the Middle East, the Americas, Oceania, and East Asia.
Course Requirements:

Attendance is mandatory. Three or more absences will result in your expulsion from the course with a failing grade of WA. Tardiness is not accepted and will be noted as an absence. Similarly, leaving early for another engagement will also be counted as an absence.

Quizzes and Class Participation- are worth 20% of your final grade. Read the assigned materials before class and arrive prepared to discuss them. You must also bring weekly reading materials to class with you. I will also call on students to answer questions in class. Map quizzes will be scheduled. (Blank maps are available through electronic reserves. Identification quizzes will be unannounced beforehand.

Ten Minute Biographical Presentation– worth 20% of your final grade.

Midterm– worth 30% of your final grade– will consist of a 3-4 page take-home essay. Guidelines and questions will be handed out in advance in class.

Final Research Paper- worth 30% of your final grade. This 4-5 page paper will be based on your research on a commodity involved in world trade during the period 1500-1900 (additional guidelines will be handed out in class). Rather than providing a description narrative of arcane historical significance, your essay will be built around a thesis. That is, you will have to make and sustain an argument about the significance of the subject that you have chosen to study. Your sources must include 3 books, 2 journal articles, and no more than one web-based source or encyclopedia entry. Final Exam as scheduled.

Format for Written Work- All essays will be typewritten, double spaced; and be formatted accordingly: 1 inch margins all around; provide a bibliography and footnotes. Font and Type: Palatino 11; Courrier-10; or Times 12. Writing- speak with me if you are having a hard time coming up with a suitable topic. Visit the "Writing Lab" if you need mechanical or organizational help writing your essay. It is located in Education Center 216 and open M-Th 9-4 and 6-8 pm as well as F 9- 12 pm. Research: see the attached page on "Writing a History Paper" and discover the Reference Desk at the Humanities Library. Pagination- number your pages individually. Late Papers- will loose one half letter grade points per day. This will also apply to papers returned for not properly following the formatting instructions. Also, Don't forget to put your name and the course number on your work! Cheating and Plagiarism: the Honor Code of the College of Charleston forbids cheating, attempted cheating, and plagiarism. Classroom Demeanor: behavior that contributes to a negative educational environment will not be tolerated. You will be asked to leave the classroom.

Grading Scale: A= 94-100; A-= 90-93; B+= 87-89; B= 84-86; B-= 80-84; C+= 77-79; C= 74-76; C-= 70-73; D= 60- 69.

Required Texts:

Philip Curtin, Cross Cultural Trade in World History (Cambridge)

Philip Whalen, “Modern World History Reader”
K. Pomeranz and S. Tupik, The World that Trade Created (M. E. Sharpe)

David Abernetthy, The Dynamics of Global Dominance (Yale)

Recommended:

Bulliet et. al., The Earth and its Peoples, vol. II, Brief Edition (Houghton Mifflin)

Topics and Required Readings:
Week 1:
Africa, Asia, and Oceanic Trade
Read: Kristof, “1492, Prequel;” and Cross Cultural Trade, chs. 1-3. Consider Abernethy, ch. 3.

Week 2:
The Indian Ocean and the Portuguese: Goa, Timor, and Ceylon
Read: Curtin, ch. 7; Russell-Wood, “Caravals, Carracks, Caravans, Canoes, and Carts;” and Pearson, “Indo-Portuguese Society.”

Week 3:
European Trading Companies and Indonesia: Dutch and British
Read: Curtin, ch. 8; Marshall, “The New Regime [Bengal];” and Abeyaskere, “Company Town [Jakarta].”

Week 4:
Conquest and Settlement of the Americas
Read: Fagan, “The Hurons of Eastern Canada;” Dickason, “The French on the St. Lawrence;” and Sweet, “Rich Realm Disturbed.” (Consider film: Castaways)

Week 5:
Labor Reorganization: Forest Systems, Mines, and Haciendas

(Film: Black Robe or The Mission)
Read; Sweet, “The Ibero-American Mission;” Usner, “The Frontier Exchange Economy…;” Sweet, Francisca: Indian Slave;” and Curtin, ch. 10.
Week 6:
The Plantation Complex

Mid-term questions given out
Read: Curtin, “Slave Societies on the Periphery;” and Curtin, “Brazilian Plantations;” and “The Sugar Revolution.”

Week 7:
Atlantic Revolutions

Midterm due first day of class!
Read: Curtin, “Atlantic Commerce” and “Democratic Revolution in the Atlantic Basin;” and Geggus, “Haitian Revolution.” Consider Abernethy, ch. 4.

Week 8:
Japanese Self-Strengthening and Meiji Restoration

Second Midterm questions given out!
Read: Pyle, chs. 5-10; Gempaku, “A Dutch Anatomy Lesson;” and Seishisai, “Shiron.”
Week 9:
 Tanzimat Reforms and Modern Turkey
Read; Davison, “The Beginnings of Westernization” and “The Turkey of Attaturk.”

Week 10:
The Scramble for Africa and The Belgian Congo

(David Hochschild Recording)
Read: Hochschild, “Where there aren’t no Ten Commandments;” Cohen, “The Impulse to Inequality:” and consider Curtin, “Equatorial Africa before the 19th c..”

Week 11:
 India: From Company to Independence.

Read: Washbrook, “India, 1818-1860: Two Faces of Colonialism;” Ghandhi, All Men are my Brothers (selections); and Brown, “India.”

Week 12:
Decolonization: Algeria / (Film: The Battle of Algiers)

Read: Fanon, Algeria Unveiled;” Shatz, “The Battle of Algiers;” Monshipouri, “Algeria, the End of the Beginning of Democratization;” and Abernethy, ch. 7.

Week 13:
Between Nationalism and Islamicism: Iran
Read: Keddie, “The Revolution;” Milani, “Reform and Resistance in the Islamic Republic;” and Algar, “Imam Khomeini … The Pre-Rrevolutionary Years.”

Week 14:
Neo-Colonialism and Indigenous Rights: Hawai’i and Guatamala

(Susan Jonas Recording)
Read: Menchu, “Conflict with the Lanowners…;” Lane, “Deceiving is Believing;” Lanchin, “Terror on Trial;” Jonas, TBA; and Trask, “Lovely Hula Hands.”

Week 15:
A Global World Order: From Perestroika to the WTO and Sept. 11, 2001.

Final Commodities Paper due in last class.

Read: Barber, “Jihad vs McWorld;” Barber, “Wild Capitalism vs. Democracy;” Oster, “Behind the Label ‘Made in China;” Beck, “Responses to Globalization;” and Wilson, “The Environment: The Next 100 Years.”

Final Exam as Scheduled

