 HSS 212-003 THE WORLD AND THE WEST

 COURSE CONTENT

Fall 2002

Instructor: Dr. Oguine

Class Meetings: TR 10:00AM-11:25AM RM FAC 314
Office: Cullimore 332 - Phone # 973-596-6302

Office Hours: T & R - 08:00AM-09:00AM / F -08:00-10:00PM
Web Site: www-ec.njit.edu/~oguine / E-mail: oguine@adm.njit.edu

Course Objectives:

This course offers students the opportunity to explore major events in changing global relations and economy from1400 to 1900 such as voyages of exploration and expansion, political, religious, scientific, intellectual and industrial revolutions, colonization, nationalism and imperialism. In addition, case studies in form of historical movies will provide students with resource materials for comparative and contrasting analysis of Western cultures and other world cultures, which will help them appreciate the impact of some of these global events on their families and countries.

Required Texts:

Allen, Michael J., and James B. Allen. World History from 1500. New York:

 HarperCollins, 1993.

Hairston, Maxine et al. The Scott, Foresman Handbook for Writers. 6th ed. New York:

 Longman, 2002.

Various relevant films will be used to provide both intellectual and cultural background to the historical contents of the textbook.

Course Requirements:

The required texts are available at NJIT Bookstore and should be purchased immediately for references to reading assignments, maps and charts, and for in-class summaries and notes. Students should aim at 100% attendance and punctuality in class, and must read before each class the scheduled readings in the syllabus. In addition, there will be handouts and films which they are expected to make references to in their writing, discussions and class presentations. One group presentation, demonstrating collaborative efforts will be used for self-evaluation. Students will also write one group referenced paper and one individual referenced paper, 5-6 pages in MLA style with a Works Cited page, typed and double-spaced, and a final examination essay. Papers will be submitted in class on the due dates. Late papers and missed class assignments will be marked one grade down, so regular attendance is absolutely necessary.
Final Grade Percentages:

Attendance/Class Participation/Individual Report 20%; The Two papers 20%; Presentations 20%; Homework and Pipeline Responses 20%; Final Examination 20%.

 SYLLABUS

Weeks I &II: Sept. 3 & 5 / 10 & 12
 Introduction of syllabus and textbooks. The Significance of Joan of Arc/

 World History from 1500 - The Effects of Colonization, Exploration and
 Discovery on World Affairs (1492-1650) - Bartolomeu Dias, Vasco da

 Gama & Christopher Columbus 18-38 / Movies: Joan of Arc & Christopher

 Columbus: The Conquest of Paradise /Group Work on Pipeline Responses.
Weeks III, IV & V: 17 & 19 / 24 & 26/ & Oct. 1 and 3
 Western Europe: The Reformation Era (1509- 1648) 1-17 / Henry VIII /

 Royal Centralization, and Politics and the Economy / The Tudor Dynasty /
 Films: Conquistadores and Mary Queen of Scots / Individual Report / MLA
 Style – Handbook 722.
Weeks VI, VII & VIII: Oct. 8 & 10 / 15 & 17 /22 & 24

 Eastern Europe (1682-1796) 84-94 / Rule of Peter the Great (1689-1725),
 Rule of Catherine the Great (1762-1796) / Movie: Catherine the Great /

 Group Essay due in Class Oct. 17 / Group Debate.

 Scientific Revolution and the Enlightenment (1543-1795) 95-110.

Weeks IX, X & XI: Oct. 29 & 31 / Nov. 5 & 7 / 12 & 14
 Revolution in the West (1763-1822) 112-159 / The American Revolution

 1775-1800, The French Revolution and the Napoleonic Age 1789-1815

 Films: American Founding Fathers and Napoleon / Industrial and
 Technological Revolutions 1760-1851 / Pipeline Responses / Individual
 Report on Topics of Choice.
Weeks XII, XIII & XIV: Nov. 19 & 21/ 26 – Follow Thursday Schedule /Dec. 3 & 6
 Africa, India, and the New British Empire (1750-1887) 207-270 / New

 Technologies and World Economy / The Scramble For Africa / The New

 Imperialism / Expansion of the World Economy - 747 / Movies: Globaliza-

 tion of Economy /Queen Victoria's Empire: India and Africa /

 Individual Referenced Paper due in Class Nov. 26 / Group Presentation

 of Students' Choice Topics Dec 3 / Revision for Final Exam – Dec 6.
Week XV: Dec. 10 - Final Examination / Wednesday, Dec 11 – Last Day of
 Classes.

