Hanover College Fall 2014
[image: image10.jpg]

History 215A:
“The West: Ancient to Medieval”
Professor: J. Michael Raley, Ph.D.

Office: Classic Hall 113.
Office Telephone: 812-866-7205.
Email Address: raleyjm@hanover.edu.

Class Meeting Time/Location: MWFs, 9:00-9:50 a.m., CLA 215.
Office Hour: MWFs, 1:00 – 1:50 p.m. and at other times by appointment or whenever my office door is open.
[image: image1.png]

REQUIRED TEXTS:

Primary Source Collections:

Gochberg, Donald S. The Ancient World. Classics of Western Thought, gen. ed. Thomas H. Greer, vol. 1. 4th ed. Fort Worth, Tx.: Harcourt Brace Jovanovich, 1988. ISBN: 9780155076822.
Jocelin of Brakelond. Chronicle of the Abbey of Bury St. Edmunds. Trans. Diana Greenway and Jane Sayers. World’s Classics series. Oxford, U.K., and New York: Oxford University Press, 1989. ISBN: 9780199554935.
Mellor, Ronald, ed. Augustus and the Creation of the Roman Empire: A Brief History with Documents. The Bedford Series in History and Culture. Boston and New York: Bedford/St. Martin’s, 2006. ISBN: 9780312404697.
Class handouts, documents posted on the my.hanover.edu course website or sent via email attachment, Duggan Library Course Reserve materials, and other website documents as assigned.
Textbooks:

Pomeroy, Sarah. Goddesses, Whores, Wives, and Slaves: Women in Classical Antiquity. New York: Schocken, 1995. ISBN: 9780805210309.
Spielvogel, Jackson J. Western Civilization: Vol. A: To 1500. 8th ed. Belmont, Cal.: Wadsworth / Cengage, 2012. ISBN: 9781111342142.
[image: image2.png]

COURSE DESCRIPTION:

In this course we shall examine the history of the “West” from the beginnings of civilization to the year A.D. 1500. Traditionally, “Western civilization” has been defined as that “culture” belonging to “Western,” or “European” countries—implicitly understood by many in recent years as “Europe and the Americas.” While there is some truth in such definitions, they also present a number of difficulties, particularly when one considers how often the geographical boundaries of the “West” have changed over time. Today, for example, the United States constitutes one of the most powerful of the world’s “Western” nations even though it is situated on the opposite side of the Atlantic from Europe; meanwhile other “Western” countries—e.g., former European colonies such as Australia and South Africa—exist halfway around the globe. Yet if we conceive of Western civilization not as fixed within certain geographical perimeters, but rather, as a set of dynamic cultural phenomena common to those societies which share a “Western” heritage, then it seems that we come closer to a workable definition. Unearthing the sources our Western heritage, along with the malleable, constantly-evolving traits which characterize it will form the primary quest of this course. In large measure, these phenomena have grown out of two cultural systems – Greco-Roman and Judeo-Christian – that have competed for dominance since late Antiquity. At times, one or the other has dominated, but more often, the two strands have existed side-by-side, rarely in their pure states, but more commonly in some mutated form, with each continually interacting with the other and transforming it in novel ways. Much like today, however, even in the premodern era these two dominant strands faced competition from other religions (such as Islam) and world views.

A second, and no less important, goal will be to interpret their importance for today’s global society, for history is not simply the memorization of facts—names, dates, and places. Rather, it is the study and interpretation of “source materials”—in whatever forms they exist and have come down to us. Thus, in our search for answers, we shall concentrate not merely upon historical events, names, places or dates, although these are important enough in their own right; rather, we shall focus upon those significant long-term relationships between major European events, personalities, and peoples—especially the political thought, cultural understandings and socio-economic trends and transitions which collectively have contributed to the formation of what we today call “Western civilization.” Thus the questions we shall ask will not stop with “What happened, where and when?,” but will go on to consider the bigger picture—how such events came about, why they happened, how they related to contemporary developments as well as to other phenomena that either had preceded or postdated them, and what their long-term significance is for our world today. In the process, we shall come to a better understanding of the history of civilization and of our identity as members of a Western society, a topic that seems more relevant than ever in our post 9/11 world.

In the process, HIS 215A: “The West: Ancient to Medieval” will focus first upon the ancient cultures of Mesopotamia, Egypt, and Israel, as well as Classical and Hellenistic Greece, and then survey the Roman Republic and Empire together with the birth of Christianity. Afterwards we shall examine the transition from the Roman Empire to Germanic kingdoms that took place during late Antiquity (ca. A.D. 300 – ca. A.D. 600), the brief Carolingian revival under Charlemagne (d. A.D. 814), and the emergence of a Christianized European society (a world in which secular and religious boundaries were virtually inseparable) during the High Middle Ages (ca. A.D. 1000-1300). During the High Middle Ages, too, Europe experienced economic and demographic revival as well as a rebirth of Classical learning that included the recovery of many lost works by Aristotle, the rediscovery and gradual implementation of Roman law, and the birth of universities alongside the almost universal influence of the Catholic Church. Our course will conclude with the later Middle Ages (ca. A.D. 1300 – ca. A.D. 1500), which witnessed a crisis of religious faith that stemmed in part from a series of demographic crises (famine, plague, war) in the 14th century, and in part from the increased bureaucratization of the Church, which spawned both accusations of immorality and materialism among the clergy and also the increase of religious heterodoxy among the laity (as many sought new avenues of spirituality). In the midst of these crises the Italian Renaissance emerged which, while not entirely devoid of religious sentiment, glorified once again Classical Greco-Roman ideals and praised human potential in the present life through the studia humanitatis (rather than emphasizing spirituality and the afterlife as did the Church).

Above all, however, in this historical study we shall focus on learning to read texts more closely, analyze them more critically, write more effectively, and speak more persuasively.
[image: image3.png]

COURSE OBJECTIVES:
Upon successful completion of this course, the student should be able to:

(1) Understand that, rather than being “dead,” the ideas, themes, events, and personalities that have shaped the past have also informed the present, and that together, the past and present will in large part shape the future;

(2) Gain a better understanding of how to uncover and evaluate evidence in the social sciences and, through close reading and class discussions, course exams, and analytical essays, present one’s interpretation of this evidence (one’s “argument”) more effectively through speaking and writing;

(3) Promote a more sophisticated understanding of the premodern cultural, intellectual, social, and political roots of modern Western culture and society;

(4) Expand his/her abilities to view history from alternative perspectives and to explain causes for human behavior in ways that account for the complexity of social forces and of human motivation;

(5) Discover (within the process of historical inquiry) the importance of utilizing traditional modes as well as innovative approaches and non-traditional sources in historical research (particularly in women’s history and in studying the history of common people who did not always record their own stories for posterity);

(6) Develop an ability to reflect systematically and meaningfully on ethical dilemmas and complex issues that face citizens in modern society by thinking about the problems, debates, and conflicts people have faced in the course of the history of Western society;

(7) Acknowledge that the pursuit of history goes far beyond the accumulation of facts, that in fact there exists a close link between historical inquiry and cultural values; the latter include those of the culture(s) under study as well as those of the historian(s) conducting the inquiry;

(8) Foster a greater degree of toleration for all “Others,” regardless of their race, ethnicity, gender, sexual orientation, socio-economic background, degree of intelligence, level of completed education, or any other “difference.”

[image: image4.png]

EXPECTATIONS OF THE PROFESSOR AND OF THE STUDENT:
A number of expectations exist for this class. Students have every right to expect that I, as the instructor, will meet and be prepared for each class; that I will be on time; that I will return graded assignments with my comments in a timely fashion (usually within 7-10 days); and that I will be readily available for consultation outside the classroom. Students, in turn, are expected to attend every class meeting, to arrive on time, to have read carefully and annotated the assigned readings thoroughly prior to class, to have the assigned texts with them in hard copy in class, and thus to be prepared to engage actively and in meaningful ways in the class discussions based upon the assigned readings.

Class attendance, punctuality, active participation in note-taking and class discussions, and, most of all, enthusiasm for the pursuit of historical inquiry are crucial in a course of this nature. Absences from class are allowed only for college-excused reasons—e.g., sports competition, illness with written evidence of an extended hospital stay or doctor’s visit, or the death of a close family member. Time away for “vacations,” routine doctor’s appointments, time spent with friends and family, etc., are not legitimate reasons for missing class. Students who miss more than three classes without documentation of official and/or extraordinary circumstances for each of the absences may expect to suffer a grade penalty. Students who miss more than six classes without documentation for each of the absences will fail the course.

Students must complete the book review, research paper, oral presentation, and both exams in a timely fashion in order to receive a passing grade for this course.
Finally, each student is expected to hand in all written work on the assigned due dates. Penalties will be assessed for each day that an assignment is tardy unless that tardiness is the result of an excused absence and/or has been arranged with the instructor well in advance of the due date.

[image: image5.png]

A Few Common Courtesies, Please:

1. Please do not come to class wearing strong perfume or cologne.

2. Please use the rest room before coming to class. If you have a physical problem, please discuss this privately with the professor. Otherwise, I will expect you to remain in the classroom for the entire 50-minute class period.

3. Technology in the classroom: Ringing cell phones and texting/Skyping during class time disrupt the class discussions. Please be courteous. Make it a habit always to turn off your cell phone and other electronic devices prior to the beginning of class and before meeting with me in my office. Students who text during class time may be asked to leave the classroom.

4. Alas, the temptation to surf the web during class time is too great for many students. Therefore, the use of laptop computers is not permitted in class except by those who have documented learning disabilities requiring the use of a computer. This also means that you must bring hard copies of all assigned readings with you to class.
5. Please be sure to check your Hanover College email account daily. When sending the professor an email message, also please be professional: employ appropriate language and tone along with correct grammar, punctuation, and spelling (remember, professional emails are much different from those to your close friends).
[image: image6.png]

REQUIREMENTS SPECIFIC TO THIS COURSE:
The requirements for HIS 215A, in addition to the reading assignments and daily preparation of the discussion questions for class, include two argumentative “position papers,” each 5-7 pages in length, as well as midterm and final exams in essay format. Careful advance preparation of the assigned readings and regular class attendance, as well as active and meaningful participation in class, comprise crucial components of the course’s requirements. Detailed study guides for the exams will be distributed in class and/or posted online at least one week prior to each exam. The two position papers are due, respectively, on November 7th and November 24th (see these calendar dates below for more information). These position papers must be uploaded to the turnitin.com website (instructions on how to do this will come later in the semester as the due date for the first position paper approaches). The grading of these position papers will be based upon: (1) the quality/creativity of the title; (2) novelty/strength of the thesis; (6) quality, amount, and analysis of supporting primary evidence; (4) logic/organization of the paper; (5) consideration of alternative interpretations; and (6) proper documentation of sources in Chicago Style.
[image: image7.png]

GRADING POLICY: HIS 215A:
Midterm and Final Essay Exams: each counting as 25% (50% total) of the course grade.

Two “Position” Papers (5-7 pages in length): 20% each (40% total) of the course grade.

Daily Class Participation and Informal Written Assignments: 10% of the course grade.

GRADING SCALE:

A = 93-100

B- = 80-82

D+ = 67-69

A- = 90-92

C+ = 77-79

D = 63-66

B+ = 87-89

C = 73-76

D- = 60-62

B = 83-86

C- = 70-72

F= 59 or below

Note: The instructor reserves the right to adjust a student’s final grade based upon extenuating circumstances.

In order to receive a “C” for class participation, the student must be regular in attendance (no more than two unexcused absences per semester), punctual in attendance, have prepared the assigned reading carefully in advance, submit written responses when assigned, pay close attention during class discussions and lectures, and take careful and extensive notes. This is the minimum required for this course. To receive a “B” for class participation, the student must do all of the above plus enter into the class and small-group discussions in meaningful ways and provide more insightful written responses (again, when assigned). A grade of “A” for class participation requires all of the above, accompanied by daily participation in class and small-group discussions and still more detailed and more thought-provoking written responses to the readings.

In all of this, there is an element of quality, not simply quantity, of participation. Speaking in every class will not earn you points unless it is informed speaking, not only reflecting a close reading of the assigned materials and posing thoughtful questions, but also allowing one’s peers to speak and listening carefully to their responses. Inquiring students ask good questions and/or make comments that build upon the preceding comments given by other students in the class. (Yes, but I am wondering about . . . , I agree with _____, and would add that _____; or, I see things somewhat differently) The question to ask oneself after each class is, “Did I contribute to the discussion today in ways that enhanced that discussion?” The goal, in short, is to create a collective learning environment in which we teach each other through informed discussions of the readings, insightful questioning, and the free exchange of ideas.

Note: Daily class attendance and the completion of all written assignments are required for any student opting to take this course under Hanover College’s pass/fail option. Pass/fail students who miss more than six classes and/or fail to complete both position papers and both exams with a passing grade of C- or higher will fail the course.

If you have a disability that may require an accommodation for taking this course, please contact the Disability Services Coordinator at (812) 866-7215 or email Professor Kay Stokes at stokes@hanover.edu.

[image: image8.png]

STATEMENT ON ACADEMIC HONESTY

Plagiarism and cheating on exams are very serious academic offenses that may result in the student’s receiving an “F” for the course grade and being reported to the Hanover College Dean’s Office. Students who plagiarize attempt to pass off as their own the work of another person, whether it be one sentence or entire paragraphs. Plagiarized passages may include material taken from the internet, books, periodicals, and/or other students’ work. Students who plagiarize defraud those fellow students who have been honest enough to submit their own work. Students who plagiarize also irreparably sever the student–instructor bond of trust. For all of these reasons, whenever you draw upon someone else’s idea(s) or wording, you must make absolutely certain that you identify your source(s). If you repeat the exact words of another source, enclose them in quotation marks and identify their source in a footnote (not an endnote or a parenthetical citation, please). Close paraphrases (i.e., near quotations) should be avoided at all costs; instead, either summarize the author’s argument or idea entirely in your own words and identify the source in the footnote, or else quote the author directly, enclosing the quotation in quotation marks, and then provide a footnote identifying the source. For a review of what other actions constitute plagiarism, please consult the following website: http://hnn.us/articles/514.html. The bottom line is this: be honest, do your own work, and when you borrow from someone else’s research, give that author due credit through a footnote. Honesty is, in fact, always the best policy.

[image: image9.png]

STATEMENT ON SELF-CARE
Your academic success in this course and throughout your college career depends heavily on your personal health and wellbeing. Stress is a common part of the college experience, and it often can be compounded by unexpected life changes outside the classroom. Your other professors and I strongly encourage you to take care of yourself throughout the term, before the demands of midterms and finals reach their peak. Please feel free to talk with me about any difficulty you may be having that may impact your performance in this course as soon as it occurs and before it becomes unmanageable. Please also know that there are a number of other support services on campus that stand ready to assist you. I strongly encourage you to contact them if you need them. We are all here to be of assistance, but in order for us to be able to help we need for you to communicate with us whenever you are experiencing serious difficulty. Of course, your personal concerns will remain strictly confidential.
Hanover College Fall 2014
History 215A:

“The West: Ancient to Medieval”
Topic/Assignment Schedule

JUST A FRIENDLY REMINDER: Readings are to be read carefully and annotated using colored markers and marginal notes in pen in advance of the class discussions on the dates listed below.
Part 1

The First Civilizations: Ancient Sumer and Egypt
WEEK ONE:

Monday, September 1:

CLASS DISCUSSION: What Is ‘Western Civilization?’ plus a brief discussion of the course content and requirements.

PRIMARY SOURCE ASSIGNMENT: None.

BACKGROUND AND CONTEXT: Course syllabus; Spielvogel, xxix-xxx.

Wednesday, September 3:

CLASS DISCUSSION: / The First Humans, the Neolithic Revolution and the Birth of Civilization.”
PRIMARY SOURCE ASSIGNMENT:
BACKGROUND AND CONTEXT: Spielvogel, 1-6.
Questions for Class Discussion:

(1) How did the Paleolithic and Neolithic Ages differ?
(2) What was the great innovation of the Neolithic Revolution? Why was it so important?
(3) What characterizes “civilization?”
(4) How and why did early civilizations emerge?
Friday, September 5:

CLASS DISCUSSION: “The First Civilization: Ancient Sumer.”
FILM (viewed in class): “Iraq: The Cradle of Civilization.”
PRIMARY SOURCE ASSIGNMENT: Epic of Gilgamesh (Gochberg, 536-542).
BACKGROUND AND CONTEXT: Spielvogel, 7-9.
Questions for Class Discussion:

(1) What is a city-state?
(2) What characteristics of civilization do we witness in the city-states of ancient Sumer?
(3) What geographic, economic, and environmental aspects made conflict between the ancient city-states of Sumer all but inevitable?
(4) What lesson did Gilgamesh learn through his experiences? What does his tale tell us about ancient Sumerian culture more generally?
WEEK TWO:

Monday, September 8:

CLASS DISCUSSION: “Empires of Ancient Mesopotamia (ca. 2,300 B.C. to ca. 1,750 B.C.).”
PRIMARY SOURCE ASSIGNMENT: Hammurabi’s Code (Spielvogel, 11, and longer excerpt on my.hanover.edu) and “A Sumerian Schoolboy” (Spielvogel, 16).
BACKGROUND AND CONTEXT: Spielvogel, 9-15; Kramer, excerpt from “Poets and Psalmists: Goddesses and Theologians” (my.hanover.edu).
Questions for Class Discussion:

(1) What differences exist between an “empire” and a “city-state?”
(2) Discuss Mesopotamian religion. What can we discern about gender relations in the ancient world from Sumerian and Greek mythology?
(3) In what sorts of daily activities did Sumerian schoolboys engage? What trials did they endure?
(4) Discuss three laws from Hammurabi’s Code that you find most interesting.
(5) What can we surmise about Babylonian culture from Hammurabi’s Code?
Wednesday, September 10:

CLASS DISCUSSION: “Ancient Egypt: The Gift of the Nile.”
FILM (to be viewed in class): “Egypt: The Habit of Civilization.”
PRIMARY SOURCE ASSIGNMENT: Hymns to the Nile and to the Pharaoh (Spielvogel, 18).
BACKGROUND AND CONTEXT: Spielvogel, 15-17.
Questions for Class Discussion:

(1) Compare and contrast the river culture of ancient Sumer with that of ancient Egypt. How were these two cultures shaped by life along their rivers?
(2) What does the Hymn to the Nile tell us about Egyptians’ gratitude for their way of life?
(3) What does the Hymn to the Pharaoh tell us about the place of the Pharaoh in Egyptian society and religious life?
Friday, September 12: NO CLASS; professor away, presenting a paper at the University of Chicago.
WRITTEN ASSIGNMENT (due on Monday, September 15th, in class): Compile a 2-3 page description of the Old, Middle, and New Kingdoms of Egypt, along with the intermediate periods inbetween, listing their chief characteristics along with some of their most famous pharaohs and their accomplishments. See Spielvogel, 17-26, for help with this.
Part 2

The Peoples and Empires of the Ancient Near East
WEEK THREE:

Monday, September 15:
CLASS DISCUSSION: “Ancient Egypt: The Old, Middle, and New Kingdoms.”
PRIMARY SOURCE ASSIGNMENT: Excerpt from the Book of the Dead (Blackboard); Akhenaten’s Hymn to Aten and Psalm 104 (Spielvogel, 25).
BACKGROUND AND CONTEXT: Spielvogel, 17-29.
Questions for Class Discussion:

(1) What was daily life like for Egyptians? What sorts of foods did they like to eat?
(2) Do you believe that Psalm 104 was influenced by the Hymn to Aten? Why or why not?
(3) Outline the basic historic periods of ancient Egypt. What are the basic features of each of the three major periods of Egyptian history? What elements of continuity mark these transitions? What elements of contrast?
Wednesday, September 17:

CLASS DISCUSSION: “The Hebrew People: Followers of Yahweh.”
PRIMARY SOURCE ASSIGNMENT: Genesis 37-50 and Exodus 1-15 (on my.hanover.edu).
BACKGROUND AND CONTEXT: Spielvogel, 33-36.
Questions for Class Discussion:

(1) Based upon the assigned biblical readings, what do you make of the Hebrew account of the Israelites’ sojourn in, and exodus from, Egypt?
(2) Do a close reading of these biblical texts. They are not historical texts, per se, but rather, provide an explanation for the origins of the Hebrews. Still, are there any passages, odd wordings, etc., that might provide clues about what really happened?
(3) Is there any extra-biblical evidence to corroborate the claims of the biblical authors?
Friday, September 19:
CLASS DISCUSSION: “The Religious Culture of Ancient Israel.”
PRIMARY SOURCE ASSIGNMENT: Excerpts from Exodus and Amos (Gochberg, 552-568).
BACKGROUND AND CONTEXT: Spielvogel, 36-40.

Questions for Class Discussion:

(1) Read the passage from Exodus carefully. First, identify the specific passage that outlines the Hebrew Covenant with Jahweh (God). Next, make a list of its terms and conditions. What does all this tell us about the Hebrew people and their religion?
(2) Compare the requirements of Exodus with the indictment leveled by the Prophet Amos against the northern Israelites.
(3) Based upon the Amos reading, in what ways were the Israelites violating their Covenant with Jahweh? On a deeper level, what basic premises found in the Hebrew law were they abandoning in their quest for monetary gain?
WEEK FOUR:

Monday, September 22:
PRIMARY SOURCE ASSIGNMENT: 1 Samuel 8:10–22, II. Kings 17:1-6, and Psalm 137 (my.hanover.edu)
BACKGROUND AND CONTEXT: Spielvogel, 40-52.

BRIEF WRITTEN ASSIGNMENT (2-3 pp., double-spaced): Briefly compare and contrast the empires of Assyria, neo-Babylon, and Persia. How did each treat ancient Israel? What can we glean from the Israelites’ fate about how the Assyrians, neo-Babylonians, and Persians, respectively, treated their conquered peoples? What does all this tell us about how empires functioned in the ancient world?
Part 3

The Civilization of Ancient Greece
Wednesday, September 24:

CLASS DISCUSSION: “Minoan Crete, Mycenae, and the Dark Age of Greece.”
PRIMARY SOURCE ASSIGNMENT: Homer, The Iliad (Gochberg, 1-38).
BACKGROUND AND CONTEXT: Spielvogel, 54-59; Pomeroy, 16-31.
Questions for Class Discussion:

(1) Who was Homer, and why was his work used as the basis for Greek education?
(2) How did the geography of Greece affect Greek history and culture?
(3) How should we assess the degree of cultural sophistication displayed by the archaeological ruins at Knossus and Mycenae?
(4) What led to the Dark Age of ancient Greece? When did it occur, and what do we know about it?
Friday, September 26:

CLASS DISCUSSION: “The World of the Greek City-States: Sparta vs. Athens.”
PRIMARY SOURCE ASSIGNMENT: Xenaphon, Laws and Customs of the Spartans (Gochberg, 160-172), and Thucydides, The Funeral Oration of Pericles (Gochberg, 173-83).
BACKGROUND AND CONTEXT: Spielvogel, 60-68 and 84-86; Pomeroy, 57-78.
Questions for Class Discussion:

(1) What were the chief features of the polis, or city-state?
(2) Describe in some detail Spartan society and customs. What did the brave Spartans fear more than anything?

(3) What was the Spartan notion of eleutheria (“freedom”)? Did the Helots share this view?

(4) According to Pericles [as told by Thucydides], what are the ideals of Athenian “democracy?” How well did Pericles’ assessment of Athenian democracy correspond with reality? What is the basis for your judgment?
(5) Who was Sappho? What do we know about her life and her poetry?

(6) How did the lives of Spartan and Athenian women differ?
(7) Why are the Greeks considered the cornerstone of the Western intellectual tradition? Is this assessment justified, in your view? Why or why not?
WEEK FIVE:

Monday, September 29:

CLASS DISCUSSION: “The Persian War vs. the Peloponnesian War: Lessons in the Writing of History.”
PRIMARY SOURCE ASSIGNMENT: Herodotus, History (Gochberg, 131-159), and Thucydides, Peloponnesian War (Gochberg, 183-195).
BACKGROUND AND CONTEXT: Spielvogel, 68-75.

Questions for Class Discussion:

(1) Discuss Herodotus’s History. In what terms does he view the war? What gives him his unique perspective? What historical methods does he employ? To what extent can we rely upon his accounts? Cite specific examples from your reading to illustrate your points.
(2) What were some of Thucydides’s central themes about empires as reflected in the Melian Dialogue? Do you agree or disagree with him? Why?/Why not?
(3) Why does Thucydides consider the Peloponnesian War to be so important? To what underlying cause does he attribute this conflict? To what cause(s) does he attribute Athens’ defeat by Sparta? How does Thucydides's methodology differ from Herodotus’s approach? What are the strengths and weaknesses of each approach?
Wednesday, October 1:

CLASS DISCUSSION: “Athens after the Peloponnesian War: Socrates, Plato, and Aristotle.”
PRIMARY SOURCE ASSIGNMENT: Plato, Apology (Gochberg, 294-313); Plato, The Republic (Gochberg, 327-348); Aristotle, Ethics and Politics (Gochberg, 349-375).
BACKGROUND AND CONTEXT: Spielvogel, 75-83.
Questions for Class Discussion:

(1) Discuss Plato’s Apology. What was the background to this famous trial (think about when it took place)? What charges were leveled against Socrates and why? How did he respond to them? What, in his view, was his mission in life? Why was he so hated by some in Athens?
(2) Discuss Plato’s proposals in The Republic for initiating a government which is just and provides for the happiness of the people. What is the “Allegory of the Cave,” and what did Plato suggest by it?
(3) What does Aristotle teach about human nature in the Ethics? How does this compare with the Jewish view of human nature projected in Genesis?
(4) What form of government does Aristotle favor in the Politics? On what basis does he make his judgment?

(5) Upon what ideals was Classical Greek art based, and how were these ideals expressed?
STUDY GUIDE FOR MIDTERM EXAM DISTRIBUTED IN CLASS.
Friday, October 3:

CLASS DISCUSSION: “The Kingdoms and Culture of Hellenistic Greece.”
PRIMARY SOURCE ASSIGNMENT: None.
BACKGROUND AND CONTEXT: Spielvogel, 89-111 (main focus: 96-110); Pomeroy, 120-148.
Questions for Class Discussion:

(1) Discuss the rise of Macedonia and its successful take-over of the Greek world, both in regard to Macedonian strengths and to the inherent weaknesses of the Greek city-states to the south. What factors contributed to Macedonian success? What led to the Greeks’ demise? How did Philip treat the conquered Greek poleis?
(2) Does Alexander the Great deserve his reputation? Why or why not?

(3) Discuss the political, military, and cultural organization of the Hellenistic kingdoms. How did the new political systems differ from those of the Greek city-states? To what extent were they “Hellenistic?” To what extent did they continue to exhibit traits of their local cultures?
(4) How did the lives of Hellenistic women compare with those of women who had lived in ancient Sparta and Athens? Based upon your knowledge of gender and gender roles in shaping earlier cultures, how did Hellenistic civilization differ from these earlier Greek cultures in its conceptions of what was “proper” for men and women?
(5) What lasting legacies did Alexander’s empire leave behind?
WEEK SIX:

Monday, October 6: Catch-Up and Review for Midterm Exam.
Wednesday, October 8: MIDTERM EXAM.
Friday, October 10:
CLASS DISCUSSION/WRITING WORKSHOP: How to Construct and Introduce a Thesis / Creating Footnotes in Microsoft Word / Formatting Footnotes – Works Cited Page in Chicago Style.

PRIMARY SOURCE ASSIGNMENT: None.

BACKGROUND AND CONTEXT: Williams and McErnerney, “Writing in College,” Pts. I & II; Raley class handout on creating Footnotes/Works Cited entries (my.hanover.edu handouts).

Questions for Class Discussion:
(1) What is the biggest difference in the organization of a high school essay and a college essay?

(2) How does one go about creating and introducing a thesis?
(3) How does one go about finding and using evidence to support the thesis?

(4) What are the chief components of a strong introduction?
(5) Name at least three specific ways that footnotes always differ from Works Cited page entries? What do you click on in Microsoft Word to create a footnote? How can you edit the indentation, font size, line spacing, justification, etc., of the footnotes in your paper if the Microsoft default does not conform to Chicago Style?
WEEK SEVEN:

Monday, October 13: NO CLASS: Fall Break!

Part 4

The Roman Republic (ca. 509 B.C. – 30 B.C.).

Wednesday, October 15:

CLASS DISCUSSION: The Early Roman Republic and the Struggle of the Orders.”
PRIMARY SOURCE ASSIGNMENT: Livy, The Early History of Rome (Gochberg, 384-402).
BACKGROUND AND CONTEXT: Spielvogel, 113-126.
Questions for Class Discussion:

(1) Discuss Livy’s The Early History of Rome. How does he define Roman virtue? Cite some specific examples to illustrate his point(s). Why is he so concerned about this in his own day?
(2) What role did geography exert upon the history of Rome?
(3) What is meant by Roman “imperialism?” How did Rome justify its expansion from city-state to empire? What stages marked that expansion?
(4) Describe the Roman social hierarchy.

(5) Discuss some of the key elements of the “Struggle of the Orders.”

Friday, October 17: NO CLASS; professor attending/participating in “Informatics and the Humanities” Sessions at the Sixteenth Century Studies Conference.
WRITTEN ASSIGNMENT (due in class on Monday, October 20th): Following Spielvogel, 116-120, and other sources that you may find through the Duggan Library website (not “junk” websites!), compile a list of the assemblies and magisterial offices of the Roman Republic, along with their chief duties and terms of office. We will consult this list next week when we examine why the Republic collapsed in the first century B.C. Be sure to document any outside sources used in compiling your list.
WEEK EIGHT:

Monday, October 20:

CLASS DISCUSSION: “Society and Culture in the Roman Republic.”
PRIMARY SOURCE ASSIGNMENT: Plutarch, Life of Marcus Cato (Gochberg, 403-416); Cicero, On the Laws (Gochberg, 430-439).
BACKGROUND AND CONTEXT: Spielvogel, 126-135.
Questions for Class Discussion:

(1) How did the acquisition of an empire affect Roman religious, social, and economic institutions, values and attitudes, law, and art and music?
(2) How does Cicero define law in On the Laws? What is the test that human laws must pass in order to be considered just? What does he think about a state which has no laws?
(3) What does the example of Cato tell us about Roman insecurities and imperialistic tendencies?
Wednesday, October 22:
CLASS DISCUSSION: “Women of Ancient Rome.”
PRIMARY SOURCE ASSIGNMENT: None.
BACKGROUND AND CONTEXT: Pomeroy, 149-226.
Questions for Class Discussion:

(1) What was life like for women of the Roman Republic and early Empire?
(2) In what ways did the lives of Roman matrons differ from those of Roman women from the lower classes?
(3) What role(s) did women play in the Roman religious cult?
Friday, October 24:
CLASS DISCUSSION: “The Late Roman Republic: Crisis and Disintegration.”
PRIMARY SOURCE ASSIGNMENT: Lucretius, On the Nature of Things (Gochberg, 450-469).
BACKGROUND AND CONTEXT: Spielvogel, 135-137.
Questions for Class Discussion:

(1) What were some of the root causes of the Roman Republic’s collapse between 133 B.C. and 43 B.C.?
(2) Who were the key figures involved in this century-long process of deterioration?
(3) What were some of the tell-tale signs along the way that the Republic was no longer functioning as it once had?
(4) In what ways do we witness the slow, but total collapse of the Roman Republican Constitution during this period?

Part 5

Imperial Rome and Late Antiquity
WEEK NINE:

Monday, October 27:

CLASS DISCUSSION: “Pompey, Julius Caesar and the Death of the Republic.”
PRIMARY SOURCE ASSIGNMENT: Mellor, Documents 1-11.
BACKGROUND AND CONTEXT: Spielvogel, 137-145, Mellor, 1-16.
Questions for Class Discussion:

(1) Could the problems of the Roman Republic have been solved by the Roman senate in the 1st century B.C.? Why or why not?
(2) Describe the rivalry that developed over time between Pompey and Julius Caesar.
(3) What did Brutus and Cassius believe they were accomplishing with the assassination of Julius Caesar? Instead, what did they in fact complete?
(4) What were Augustus’s motivations as he attacked Antony and Cleopatra in 31 and 30 B.C.?
Wednesday, October 29:

CLASS DISCUSSION: “Augustus as the Ruling Princeps.”
PRIMARY SOURCE ASSIGNMENT: Mellor, Documents 12-29.
BACKGROUND AND CONTEXT: Mellor, 16-29.
Questions for Class Discussion: Mellor, p. 179, Questions 4-9.
Friday, October 31:
CLASS DISCUSSION: “Military and Imperial Administration under Augustus.”
PRIMARY SOURCE ASSIGNMENT: Mellor, Documents 30-38.
BACKGROUND AND CONTEXT: Mellor, 29-37.

Questions for Class Discussion: Mellor, p. 179, Questions 10-14.
WEEK TEN:

Monday, November 3:

CLASS DISCUSSION: “The Legacy of Augustus.”
PRIMARY SOURCE ASSIGNMENT: Mellor, Documents 39-59.
BACKGROUND AND CONTEXT: Mellor, 37-49.
Questions for Class Discussion: Mellor, p. 179, Questions 15-18.
Wednesday, November 5:

CLASS DISCUSSION: “The Christian Church in Early and Late Antiquity.”
PRIMARY SOURCE ASSIGNMENT: Augustine, City of God (Gochberg, 628-642).
BACKGROUND AND CONTEXT: Spielvogel, 170-176 and 192-201.
Questions for Class Discussion:

(1) Why were early Christians persecuted by the Roman state?

(2) What changes took place within the Roman Empire and also within Christianity to enable Christianity to become the state religion? What were some of the key stages of this process?

(3) How did the problem of religious heresy relate to the rise of Christianity to the position of Rome’s state religion?

(4) To what crisis did Augustine respond? What did he argue? Why are we still talking about his book, The City of God, today?

Friday, November 7: NO CLASS; professor away at the American Musicological Society Conference in Milwaukee, meeting with the AMS Publications Committee.

WRITTEN ASSIGNMENT: Position Paper #1 (must be uploaded to turnitin.com no later than 5:00 p.m., Friday, November 7th): Using the primary documents (not the book’s introduction!) found in Mellor, Augustus and the Creation of the Roman Empire: A Brief History with Documents, along with primary documents at the Internet Ancient History Sourcebook, Internet Women’s History Sourcebook, and personal research in the Duggan Library and/or on the library’s website, draft your own 5-7–page argumentative essay using one of the questions found at the end of the Mellor book (pp. 179-180) under “Questions for Consideration” as your point of departure. Support your thesis with primary evidence. Be sure to craft a creative title for your essay, use plenty of footnotes (Chicago Style only) to document your evidence, and consider any opposing arguments to your thesis.

WEEK ELEVEN:

Monday, November 10:

CLASS DISCUSSION: “The Transformation of the Empire and the Rise of Germanic Kingdoms.”
PRIMARY SOURCE ASSIGNMENT: Tacitus, Germania (Gochberg, 417-429) and “The Conversion of Clovis” (my.hanover.edu).
BACKGROUND AND CONTEXT: Spielvogel, 179-192.
Questions for Class Discussion:

(1) How did Tacitus describe the German barbarians? In Tacitus’s view, how did the Romans compare with the Germans? Give some examples.

(2) In what ways did the barbarians’ lives change as some of them living in border or conquered regions were later employed by the Romans?

(3) What were the general migration patterns of the major barbarian tribes?

(4) What did Pope Gregory the Great hope to accomplish with regard to the Germanic barbarians? How did he propose to accomplish this goal? What roles did women rulers play in the spread of Christianity?
(5) In what ways did the transition to medieval Europe reflect continuity with the past? change?

Part 6
The Middle Ages
Wednesday, November 12:
CLASS DISCUSSION: “The Byzantine Empire and the Birth and Spread of Islam.”
PRIMARY SOURCE ASSIGNMENT: Excerpt from the Qur’an (Spielvogel, 209, and my.hanover.edu).
BACKGROUND AND CONTEXT: Spielvogel, 201-212 and 235-242.
Questions for Class Discussion:

(1) How did the Byzantine Empire that had emerged by the 8th century differ from the empire of Justinian and also from the Germanic kingdoms in the west?
(2) What are the principle tenets of Islam?
(3) What is the key purpose of undertaking a pilgrimage to Mecca? What is the historical importance of the sacred stone?

(4) What does the Qur’an teach about relations between Christians, Jews, and Muslims?
(5) Why was Islam able to expand so rapidly and so successfully?
Friday, November 14:
CLASS DISCUSSION: “The Carolingian Renaissance and the Birth of the Holy Roman Empire.”
PRIMARY SOURCE ASSIGNMENT: Einhard, Life of Charlemagne (my.hanover.edu).
BACKGROUND AND CONTEXT: Spielvogel, 214-229.
Questions for Class Discussion:

(1) Can we take Einhard’s biography of Charlemagne at face value? Why or why not, and to what extent?

(2) What was the main significance of Charlemagne’s coronation as emperor on Christmas Day, 800?

(3) What was the “Carolingian Renaissance”? What impact did it have upon the Catholic Church?

(4) Describe Alcuin’s palace school at Aachen and the key personalities involved (along with their specialties).

(5) Were women able to read and write in the Middle Ages? What evidence do we have?
(6) What were some of the causes of the collapse of the Carolingian world?

WEEK TWELVE:

Monday, November 17:

CLASS DISCUSSION: “A Case Study in Medieval Monasticism and Feudal Relations: Jocelin of Brakelond’s Chronicle of the Abbey of Bury St. Edmunds.”
PRIMARY SOURCE ASSIGNMENT: Excerpts from the Rule of St. Benedict (my.hanover.edu); Jocelin of Brakelond, 3-43, 115-117.
BACKGROUND AND CONTEXT: Spielvogel, 229-235; Jocelin of Brakelond, ix-xxiv.

Questions for Class Discussion:
(1) What were the three “orders” of medieval society?
(2) Explain some of the “genius” of Benedict’s Rule.

(3) Discuss the election of Abbot Samson. Was this a “free election?” What role did the king play in the election? Why? How did the brothers work to minimize his influence upon the election?

(4) Discuss the expulsion of the Jews from St. Edmund’s town in 1190. What were the issues at stake, both for the Jews and for the abbey?
(5) The abbey was heavily in debt when Samson became the abbot. Why? What steps did he take to reduce and eliminate this debt? Were the brothers supportive of his actions? Why or why not?

Wednesday, November 19:
CLASS DISCUSSION (Continued): “A Case Study in Medieval Monasticism and Feudal Relations: Jocelin of Brakelond’s Chronicle of the Abbey of Bury St. Edmunds.”
PRIMARY SOURCE ASSIGNMENT: Jocelin of Brakelond, 43-86.
BACKGROUND AND CONTEXT: None.
Questions for Class Discussion:
(1) Take note of Jocelin’s method of recounting the history of his house. What are some of the strengths and weaknesses of his account? Does he harbor any overt biases?

(2) Samson was preoccupied with a number of building projects. What were his pet projects, and why were they important to him? How did he go about getting them accomplished?

(3) As you read the introduction and text, compile a running list of the positions at the abbey and the responsibilities for each. Then determine who held which position and when.

(4) Also keep a running list of the authors cited by Jocelin. Whom is Jocelin quoting? Whom is he not citing? Do your lists surprise you in any way? Why or why not?
(5) Consider the importance of dreams/visions in Jocelin’s account. What function do they serve? Cite two or three instances where they seem to have affected major events in the abbey’s history.
(6) Summarize the daily lifestyle and habits of the monks. Did they live up to St. Benedict’s ideal?

Friday, November 21:
CLASS DISCUSSION (Continued): “A Case Study in Medieval Monasticism and Feudal Relations: Jocelin of Brakelond’s Chronicle of the Abbey of Bury St. Edmunds.”
PRIMARY SOURCE ASSIGNMENT: Jocelin of Brakelond, 86-123.

Questions for Class Discussion:
(1) Select one illuminating passage (there are several in the book) that illustrates the maze of overlapping and often conflicting legal jurisdictions (e.g., sheriff’s court, abbot’s court, manorial courts, episcopal courts, itinerant king’s justices’ courts, etc.) that oversaw feudal relations, property rights, the King’s justice, canon law, and manorial rights and customs. Summarize the issue(s) at stake in the particular case you are summarizing along with its final outcome. What conflicts existed? How did contemporaries respond to them? What actions did Abbot Samson take?

(2) Discuss the fire at the shrine of St. Edmund and the subsequent opening of his tomb. What steps did Abbot Samson take here to ensure the care of the abbey’s patron saint? Who were the witnesses? Who were excluded for witnessing these events? Why? What curious note does Jocelin add to the story? What does all this suggest?

(3) Discuss Samson’s name and character. Does he act as you would expect an abbot to act? Why or why not? What skills did being a good abbot require?

(4) What were the duties of the cellarer? What problems did he encounter at the abbey? What changes did Abbot Samson initiate with regard to the ancient customs and rights of the cellarer? Why did he do this, and what does this tell us about the abbot and the operations of the abbey?

(5) Pay close attention to the relations between the monks and laymen (King’s men, knights, townspeople, scribes, lawyers, moneylenders, free men, peasants) in the Chronicle. How did this monastic community relate to and interact with medieval English society as a whole?

Part 7
The Later Middle Ages.

WEEK THIRTEEN:

Monday, November 24:

CLASS DISCUSSION: “Recovery and Expansion: Overview of the High Middle Ages, ca. 1000 – ca. 1300.”

PRIMARY SOURCE ASSIGNMENT:

BACKGROUND AND CONTEXT: Spielvogel, 244-271.

Questions for Class Discussion:

(1) What elements enabled medieval people to revolutionize agriculture around the year 1000?

(2) How did the expansion of agriculture affect Europe as a whole?

(3) Briefly describe the medieval economy as it expanded between ca. 1000 and ca. 1250.

(4) From whence did the new towns that across Europe during this period and their populations come?
(5) What large groups of people living in these towns no longer fit into the traditional three orders of medieval society?
WRITTEN ASSIGNMENT: Position Paper #2 (must be uploaded to turnitin.com no later than 5:00 p.m., Monday, November 24th): Essay on Jocelin of Brakelond’s Chronicle (choose one of the questions from the list distributed in class).
Wednesday-Friday, November 26-28: Thanksgiving Break!

WEEK FOURTEEN:

Monday, December 1:

CLASS DISCUSSION: “The Crisis of the Later Middle Ages.”
PRIMARY SOURCE ASSIGNMENT: Boccaccio, excerpt from the Decameron (my.hanover.edu).
BACKGROUND AND CONTEXT: Spielvogel, 306-338.
Questions for Class Discussion:

(1) Describe the demographics of medieval Europe around 1300.

(2) What caused the Great Famine of 1315-17? What was its impact across northern Europe?

(3) What forms of the Black Death occurred, and what were their symptoms?

(4) What was the major issue that led to the Hundred Years’ War between France and England?

(5) What major spiritual crises did Europeans face in the late fourteenth century?
STUDY GUIDE FOR FINAL EXAM DISTRIBUTED IN CLASS.

Wednesday, December 3:
CLASS DISCUSSION: “The Italian Renaissance.”
PRIMARY SOURCE ASSIGNMENT: Machiavelli, Letter to Vettori (my.hanover.edu); Pico della Mirandola, Oration on the Dignity of Man (my.hanover.edu).
BACKGROUND AND CONTEXT: Spielvogel, 340-366.
Questions for Class Discussion:

(1) What was Renaissance “humanism?”
(2) Who were the humanists, from what ranks of society did they generally come, what values did they espouse, and in what occupations might they be found?

(3) What was Machiavelli doing in his study after he returned home each day? Why?

(4) How did Pico’s understanding of human nature differ fundamentally from that of most medieval churchmen?

(5) What are some of the chief characteristics of Renaissance art, architecture, sculpture, and music?

Friday, December 5: Catch-Up and Review for Final Exam
Sunday, December 7, 3:00 p.m. – 8:00 p.m.: Medieval Dinner at the Professor’s Home.

FINAL EXAM: TBA.
The professor reserves the right to adjust, revise, or otherwise alter the HIS 215A Topic/Assignment Schedule at any point throughout the course of the semester.
� INCLUDEPICTURE "http://upload.wikimedia.org/wikipedia/commons/thumb/a/ae/Battle_of_Issus.jpg/1024px-Battle_of_Issus.jpg" * MERGEFORMATINET ���

Roman Mosaic Depicting the Battle of Issus (333 B.C.) between the Forces of Alexander the Great and the Persian Emperor Darius III, originally at Pompeii, but today housed in the National Archaeological Museum at Naples.

PAGE
12

