
 SEQ CHAPTER \h \r 1San José State University

College of Social Sciences
Hist/SocS/Antr/Geog Departments
139
The World in Historical and Social Science Perspectives
Section 2 – Course Code 48444/48051/48440/48442
Fall Semester
2011

Instructor:
Dr. Mary Lynn Wilson

Office Location:
BT 559

Telephone:
x45509

Email:
mary.wilson@sjsu.edu
Email will be checked after 6pm on Mondays, Thursdays, and Saturdays

Office Hours:
MTWTH 945-1015, M 1330-1430, TH 1200-1400

Class Days/Time:
Tuesdays and Thursdays 1030-1145

Classroom:
Clark 318

Instructor’s Other Courses:
Hist 50 - W 1800-2045 (DMH 162),
Hist 100W - MW 1200-1315 (ENG 327)

Hist 1A - MW 1030-1145 (DMH 163)

Hist 1B - W 1500-1745 (DMH 167)

Prerequisites:
Pass the Writing Standards Test, 100W, Upper Division Standing (60 Units), and Completion of Core GE

GE/SJSU Studies Category:
Area V – Culture, Civilization, & Global Understanding

Course Description TC \l2 "
This course is an interdisciplinary historical social scientific investigation of world civilizations from the dawn of humankind until 1750 C.E. This course covers all major civilizations until 1750. The impact of cross-cultural interaction is a recurring theme in the course. A variety of perspectives are emphasized in each period and region; however, eight historical and social scientific themes and categories will serve as strands of learning in this course: Food Ecology, Legal Authority, Gender and Ethnic Relations, Cosmology, Cities, Writing, Material Culture and Science, and Conflict and War.

Course Goals and Student Learning Objectives and Outcomes TC \l2 "
After completing this course the student will be able to:

1.

Appreciate human expression in cultures outside the United States.

2.

Understand how human expression has developed over time.
3.

Understand how cultures develop distinctive features and interact with other cultures.
4.

Compare systematically the ideas, values, images, cultural artifacts, economic structures, technological developments, and attitudes of people from cultures outside the United States.
5.

Identify the historical context of ideas and cultural traditions outside the United States and how they have influenced American Culture.
6.

Explain how cultures outside the United States have changed in response to internal and external pressures.
7.

Write at least 3000 words.
8.

Understand the diversity of the World.
9.

Discuss controversial issues in a sensitive and civil manner.
10.

Research at least three cultures to present to the class.
11.

Describe historical, social, cultural, economic, and political characteristics of the world prior to 1750 C.E.
12.

Understand and explain the major concepts associated with the eight strands identified in the Course Description.
13.

Contrast differing perspectives about historical events, social phenomena and cultural assimilation and resistance with regard to the developing communication and trade networks in the period under investigation.
14.

Recognize the knowledge of the past is socially constructed and related to the location of the individual in space and time.
15.

Analyze, interpret and evaluate evidence related to the cultural and historical analysis of art and art objects in world history.
16.

Write critically and introspectively about historical objects in their place and time on the earth, using proper syntax, structure, and mechanics.
17.

Participate in and evaluate teaching and learning activities, which model appropriate curricula in world history and civilization.
18.

Find age-appropriate resources for different cultures and periods.
19.

Work with a group to research different cultures and present cultures to the class.
20.

Plot on a map geographic entities.
21.

Recognize where and when cultures have existed in time and space.
22.

Present complicated material in an accessible and easy to understand manner.
Required Texts/Readings

Textbooks
Spielvogel, Jackson. World History: Journey Across Time. New York: McGraw Hill Glencoe, 2008. ISBN: 978-0-07-875050-2.

The book can be purchased at any bookstore or online. They are available on campus at the Spartan Bookstore.

Assignments and Grading Policy
Grading: According to the university's policy, this course is graded on an A, B, C, D and F basis.

Assignments:

Teaching Group Project

300 points

Individual Teaching (200 points)

Teaching Reflection Paper (50 points)

Group Participation (50 points)

Maps (6 x 25 points)

150 points

Test 1

100 points

Test 2

100 points

Test 3

100 points

Final Project

150 points

Artifact Paper (100 points)

Artifact Presentation (50 points)

Participation

100 points
Total

1000 points
Tests
The Test 1, Test 2 and the Test 3 are in-class, closed-book exams. These exams will be a mixture of map identification and essay and short-answer questions based on the reading and the lectures. These tests will be graded on completeness of the answers and the student’s understanding of the material. Exam 1, Exam 2 and the Final will fulfill student goals 1-6, 8, 11-14, and 20-21.
Teaching Group Project
At the first class session, all students will be assigned to a group. This will be the student’s group for the semester. Each group will consist of approximately 5 students. Each group will be responsible for presenting material on at least three different cultures and periods to the class. Each group will be the sole presenters for at least three class sessions. Each group needs to work together to insure coverage of all the material and student learning objectives.

Individual Teaching

Each student will teach the class for at least 40 minutes this semester. These 40 minutes can be all in one clump or divided into smaller increments throughout the semester. As the teacher of the class, the student needs to present information on the assigned culture and period both from the book and from appropriate outside sources. Each student should do extra research to add interest to the class presentation. Each student should cover at least three California state standards during the semester. The student will be graded on eye contact, composure and enthusiasm while teaching, familiarity of the material, knowledge, integration of the material, and the ability to answer questions about the material presented. The Individual teaching assignment will fulfill student goals 1-6, 8-14, 17, and 19-22.

Teaching Reflection Paper

Each student will write a Teaching Reflection Paper due after the student has completed the full 40 minutes of teaching. This paper should be at least 7 pages long. The paper should be double spaced, have one-inch margins, and be in font 12 of Times New Roman. The grading guidelines for this paper are listed in the “Qualities for Graded Papers” section of this syllabus. This paper should be divided into several sections. Section One should contain the student’s reflection on the 40 minutes spent in front of the class teaching. What did the student think worked well and why? What would the student do differently next time and why? Section Two should contain what the student would do differently if teaching children. What projects would the student add if teaching children? How would the student insure that kinetic learners would learn? The student should be specific. Section Three should contain how the student would help the children to realize the vastness of time and when the period of time the student taught was in relation to today. This section should also contain how the student would insure that the children understand where the culture is in relation to the rest of the world. Section Four should contain how the student fulfilled the California state standards during the classroom presentation. Section Five should be a bibliography for the culture and time period taught. This bibliography should be in MLA format and be divided into age appropriate sections. There should be at least 20 books listed in the bibliography. The Teaching Reflection Paper will fulfill student goals 7, 17 -18, and 21.

Group Participation
Students gain group participation points by dividing the work equally and fairly, by supporting their team members by being present for all group members’ teaching presentations, by helping each other gather information, and by subbing for each other if someone is ill on the group’s teaching day. Group Participation will fulfill student goals 10 and 19.

Maps
Maps will be given to students in class. Each map will have approximately 25 geographic entities including cities, rivers, bodies of water, and mountains for the student to plot on the map. The maps are graded on accuracy, readability, and completeness. Each group is responsible for assigning appropriate geographic entities for the assigned culture areas. The maps will fulfill student goal 20.

Final Project
Each student will choose a museum in the Bay Area to visit this semester. The student should choose a museum that contains a collection with items from before 1750 C.E. Each student should choose an artifact/furniture/sculpture/jewelry/clothing/utensil to study. Each student needs instructor approval, so students do not duplicate objects.

Artifact Paper

Each student will write a 15-page paper. The paper should have one-inch margins and be in font 12 of Times New Roman. The grading guidelines for this paper are listed in the “Qualities for Graded Papers” section of this syllabus. This paper should be divided into sections. Section One should contain an image of the artifact and a written description of it, including which museum it is from and where in the museum it can be found. The student should include what the artifact is made of, what any inscriptions or patterns might mean. Is this artifact typical or atypical for this culture and time period. This section requires research and citations. Section Two should contain research with citations on how and where this artifact was used in the culture and what it meant to people of the culture. Who made the artifact and why. How do we look at the artifact differently today than the original culture that produced the artifact, or do we? Section Three should contain a brief reflection on why the student chose this artifact. What about the artifact inspired the student? After the researching the artifact is the student less or more interested in it and why. Section Four should include how the student would use an image of this artifact to help children identify with the culture from which the artifact is from. If the student took a group of children on a field trip to the museum, what would the student say about this artifact and how would the student help the children to realize the age of the object and the social context in which it was made and existed. Section Five should include a bibliography for the paper and an age-appropriate bibliography for the culture and time period. The Artifact Paper will fulfill student goals 1-3, 5-8, 14-16, 18, and 21.

Artifact Presentation

On the day of the final, each student will give an 8-minute presentation on the chosen artifact. This presentation should explain how the artifact was used and by whom, contain a brief explanation of the culture and time period it is from, and place the artifact in time and social context. The student should also include how this artifact would be useful in helping children to understand the particular culture and time period. The student will be graded on eye contact, composure and enthusiasm while presenting, familiarity of the material, knowledge, integration of the material, and the ability to answer questions about the material presented. The Artifact Presentation fulfills student goals 1-3, 5-6, 8-9, 14-15, 17, and 21-22.

Participation
The student will earn participation points by evaluating other students’ presentations. These evaluations will be in written format and will be completed at the end of each class session. The purpose of these evaluations is to help both the student teaching and the student evaluating learn to recognize effective teaching and what makes this teaching effective, to make appropriate and useful comments to help others grow as teachers, and to help students engage in active listening. Participation fulfills student goal 17.
Point System and Grades:

All students will earn grades based on the following point system.

A+
=
1000-981 points

A
=
980-921 points

A-

=
920-901 points

B+
=
900-881 points

B
=
880-821 points

B-

=
820-801 points

C+
=
800-781 points

C
=
780-721 points

C-
=
720-701 points

D+
=
700-681 points

D
=
680-621 points

D-
=
620-601 points

F
=
600 and below

Format of Submitted Papers: All papers are to be typed in Times Roman 12 point font and follow the suggested guidelines in Turabian Appendix A.

Turnitin.com: All final drafts must be submitted in a hard copy to the professor and an electronic copy to www.turnitin.com (Course code: 4157147, Password: history). If you do not submit a copy of the paper to www.turnitin.com, you will receive a 0 on the paper.

Late or Make-Up Assignments: Assignments should be submitted in class in person. Assignments are due when class starts. Any assignments submitted later than ten minutes after class starts will be considered late. Writing assignments may be submitted late for a reduction of 50% of the grade. After seven days from the original due date, the paper will not be accepted. If, for some reason, you cannot attend class, you may submit your assignment by fax at least four hours before class starts.

Email: Assignments that are emailed will not be read. Students must submit assignments in a hard-copy form during class.

Qualities of Graded Papers
Qualities of an “A” Paper
Content and Organization

$
Fulfills all requirements of the assignment

$
Has an arguable and unique thesis

$
Presents accurate information with generalizations supported by facts, examples, or analysis

$
Argues logically

$
Displays original thought

$
Has a recognizable subject

$
Is clearly organized

$
Contains unified paragraphs that support recognizable topic sentences

$
Has an effective introduction and conclusion if appropriate

$
Contains effective transitions

$
Uses the appropriate format for the document

Clarity and Correctness

$
Uses sentences that are easy to understand on a first reading

$
Includes a variety of sentence constructions that are appropriate for the subject, reader, and type of paper

$
Has no serious errors of diction, syntax, grammar, punctuation, or spelling

$
Shows evidence of careful proofreading and editing

Qualities of a “B” Paper
Content and Organization

$
Fulfills all requirements of the assignment

$
Has an arguable thesis

$
Presents accurate information with generalizations supported by facts, examples, or analysis

$
Argues logically

$
Has a recognizable subject

$
Is clearly organized

$
Contains unified paragraphs that support recognizable topic sentences

$
Has an introduction and conclusion if appropriate

$
Contains transitions

$
Uses the appropriate format for the document

Clarity and Correctness

$
Uses sentences that are easy to understand on a first reading

$
Includes a variety of sentence constructions that are appropriate for the subject, reader, and type of paper

$
Has no more than one serious error of diction, syntax, grammar, punctuation, or spelling (The error does not prevent comprehension)

$
Shows evidence of careful proofreading and editing

$
Does not repeat an error marked on a previous paper

Qualities of a “C” Paper
Content and Organization

$
Fulfills the main requirements of the assignment

$
Has a thesis that is obvious

$
Presents some generalizations supported with detail

$
Argues logically

$
Has a recognizable subject

$
Is clearly organized

$
Contains unified paragraphs that support recognizable topic sentences

$
Has an introduction and conclusion if appropriate

$
Uses the appropriate format for the document

Clarity and Correctness

$
Uses sentences that are understandable

$
Shows a variety in sentence construction

$
Has no more than two serious errors of diction, syntax, grammar, punctuation, or spelling (The error does not prevent comprehension)

$
Shows an understanding of the conventions of written English

$
Does not repeat an error marked on a previous paper

Qualities of a “D” or “F” Paper
$
Uses an approach that indicates inadequate understanding of the assignment

$
Does not have a thesis

$
Presents information that may be inaccurate, irrelevant, or incomplete

$
Has inadequate support for generalizations

$
Contains logical flaws or plagiarized ideas or words

$
Has an ambiguous or vague subject

$
Is not clearly organized

$
Contains paragraphs without easily understood topic sentences

$
Contains sentences that are not understandable or are not really sentences

$
Has more than two serious errors of diction, syntax, grammar, punctuation, or spelling

$
Repeats errors marked on a previous paper

$
Does not use the appropriate format for the document

Serious Errors of Diction, Syntax, Grammar, Punctuation, or Spelling include but are not limited to:

$
Misspelling a word

$
Using the wrong word

$
Misusing commas, semi-colons, colons, and apostrophes

$
Not having complete sentences

$
Not having subject-verb agreement

$
Not having pronouns agree with the nouns they represent in number and gender

Classroom Policies
Academic Success: The following are hints to help you succeed at the university level.

1.
Attend Every Class – Making school your priority will help insure your success. Every time that you miss class you not only miss important information, but also you waste your money. To figure out how much money you lose every time that you miss class, fill out the form attached to the back page of the syllabus.

2.
Learn from Your Mistakes and the Mistakes of Others – If your papers are being marked with the same continual mistake, take the initiative and find out what you are doing wrong and how to fix it. Your instructor is always happy to help students who want to learn and improve. On days when the class has student presentations, pay attention and learn from their strong points and mistakes. This way you will know what works and what doesn’t work in different communication environments.

3.
Be Courteous to Other Students During Their Presentations – You want people to listen when you speak. You need to listen when others speak. Do not read the newspaper, our textbook, other textbooks, or any at all during presentation. Do not play with your phone, blackberry, or laptop. You should sit still and look interested and focused. Pretend that you are at work and your boss is speaking. How would you act in that situation?

4.
Come to Class Prepared – Do the reading assignments listed in the syllabus for the day they are assigned. If you have read the chapter before class, the lecture will make more sense and you will be able to ask informed questions. Most people learn best if they read and then hear the same basic information. Do yourself a favor and do the assigned reading.

5.
Submit Your Assignments on Time – A good way to get fired from a job is to not have important reports done well by the deadline. Think of this class as a work situation. The more work you submit late or not at all, the more likely you will not pass the class.

6.
Study 3 Hours a Week for Every Hour in Class – At the university level, classes are constructed with the understanding that students will need to study at least 3 hours outside of class for every hour in class. This class has 2½ hours of in-class time each week. This means that you should plan to study approximately another 7½ hours outside of class each week. This time should include reading, taking notes, rereading, reviewing notes from class and the reading, writing and rewriting assignments. If you do not study these extra hours, you are wasting your time and money.

7.
Don’t Suffer Silently – If you are having problems with an assignment, a reading assignment, a presentation, or another student, discuss this with the instructor. Don’t wait until the last few weeks of class to voice a concern. Problems that are solved early in the semester will alleviate stress later in the semester.

Library Liaison
Our Library Contact is Nyle Monday, Phone (408)808-2041, email Nyle.Monday@sjsu.edu
University Policies TC \l2 "
Academic integrity TC \l3 "
Students should know the University’s Academic Integrity Policy that is available at
http://www.sa.sjsu.edu/download/judicial_affairs/Academic_Integrity_Policy_S07-2.pdf
Your own commitment to learning, as evidenced by your enrollment at San Jose State University and the University’s integrity policy, require you to be honest in all your academic course work. Faculty members are required to report all infractions to the office of Student Conduct and Ethical Development. The website for Student Conduct and Ethical Development is available at
http://www.sa.sjsu.edu/judicial_affairs/index.html
Instances of academic dishonesty will not be tolerated. Cheating on exams or plagiarism (presenting the work of another as your own, or the use of another person’s ideas without giving proper credit) will result in a failing grade and sanctions by the University. For this class, all assignments are to be completed by the individual student unless otherwise specified. If you would like to include in your assignment any material you have submitted, or plan to submit for another class, please note that SJSU’s Academic Policy F06-1 requires approval of instructors.

Campus Policy in Compliance with the American Disabilities Act TC \l3 "
If you need course adaptations or accommodations because of a disability, or if you need to make special arrangements in case the building must be evacuated, please make an appointment with me as soon as possible, or see me during office hours. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with the DRC (Disability Resource Center) to establish a record of their disability.
Student Technology Resources TC \l2 "
Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.
Learning Assistance Resource Center TC \l2 "
The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at
http:/www.sjsu.edu/larc/
SJSU Writing Center TC \l2 "
The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/
Peer Mentor Center

The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. The Peer Mentor Center website is located at http://www.sjsu.edu/muse/peermentor/ .

Hist/SocS/Anth/Geog 139

The World in Historical and Social Science Perspectives

Week
Date
Topics, Reading, Assignments, Deadlines

1
Thursday,

August 25
Introduction to the class and assignments

Read, World History: Journey Across Time, pp. xx-xxvii, R1-R26, GH1-GH15, and Tool 1-Tools 13.

2
Tuesday,

August 30
Discussion of Student Teaching

Read, World History: Journey Across Time, Chapter 1, “The First Civilizations,” pp. 1 - 33.

2
Thursday,

September 1
Group 1 will present Chapter 1

Read, World History: Journey Across Time, Chapter 2, “Ancient Egypt,” pp. 34 - 75.

3
Tuesday,

September 6
Group 2 will present Chapter 2

3
Thursday,

September 8
Group 2 will present Chapter 2

Read, World History: Journey Across Time, Chapter 3, “The Ancient Israelites,” pp. 76 - 107.

4
Tuesday,

September 13
Group 3 will present Chapter 3

Read, World History: Journey Across Time, Chapter 4, “The Ancient Greeks,” pp. 108 - 149.

4
Thursday,

September 15
Group 4 will present Chapter 4

5
Tuesday,

September 20
Group 4 will present Chapter 4

Read, World History: Journey Across Time, Chapter 5, “Greek Civilization,” pp. 150 - 189.

5
Thursday,

September 22
Group 5 will present Chapter 5

6
Tuesday,

September 27
Group 5 will present Chapter 5

Read, World History: Journey Across Time, Chapter 6, “Early India,” pp. 190 - 219.

Maps Due

6
Thursday,

September 29
Group 1 will present Chapter 6

Read, World History: Journey Across Time, Chapter 7, “Early China,” pp. 220 - 253.

7
Tuesday,

October 4
Group 2 will present Chapter 7

7
Thursday,

October 6
Test 1

Read, World History: Journey Across Time, Chapter 8, “The Rise of Rome,” pp. 254 - 297.

8
Tuesday,

October 11
Group 3 will present Chapter 8

8
Thursday,

October 13
Group 3 will present Chapter 8

Read, World History: Journey Across Time, Chapter 9, “Roman Civilization,” pp. 298 - 337.

9
Tuesday,

October 18
Group 4 will present Chapter 9

Read, World History: Journey Across Time, Chapter 10, “The Rise of Christianity,” pp. 338 - 367.

Maps Due

9
Thursday,

October 20
Group 5 will present Chapter 10

Read, World History: Journey Across Time, Chapter 11, “Islamic Civilization,” pp. 368 - 399.

10
Tuesday,

October 25
Group 2 will present Chapter 11

10
Thursday,

October 27
Test 2

Read, World History: Journey Across Time, Chapter 12, “China in the Middle Ages,” pp. 400 - 439.

11
Tuesday,

November 1
Group 1 will present Chapter 12

11
Thursday,

November 3
Group 1 will present Chapter 12

Read, World History: Journey Across Time, Chapter 13, “Medieval Africa,” pp. 440 - 479.

12
Tuesday,

November 8
Group 3 will present Chapter 13

Read, World History: Journey Across Time, Chapter 14, “Medieval Japan,” pp. 480 - 507.

12
Thursday,

November 10
Group 4 will present Chapter 14

Read, World History: Journey Across Time, Chapter 15, “Medieval Europe,” pp. 508 - 563.

13
Tuesday,

November 15
Group 1 will present Chapter 15

13
Thursday,

November 17
Group 2 will present Chapter 15

Read, World History: Journey Across Time, Chapter 16, “The Americas,” pp. 564 - 603.

14
Tuesday,

November 22
Group 5 will present Chapter 16

Read, World History: Journey Across Time, Chapter 17, “The Renaissance and Reformation,” pp. 604 - 653.

14
Thursday,

November 24
No Class – Thanksgiving

15
Tuesday,

November 29
Group 3 will present Chapter 17

Maps Due

15
Thursday,

December 1
Group 4 will present Chapter 17

Read, World History: Journey Across Time, Chapter 18, “Enlightenment and Revolution,” pp. 654 - 689.

16
Tuesday,

December 6
Group 5 will present Chapter 18

16
Thursday,

December 8
Test 3

Final

Exam
Tuesday,

December 13
9:45 - 12:00 in our class room

Artifact Paper Due

Last Day to submit Teaching Reflection Paper

