

[image: image1.png]

PROBLEMS IN

WORLD HISTORY:

The Early-Modern World

Simon Fraser University

History 472

Summer 2008

Th 1:30PM – 5:20PM, AQ5050

www.sfu.ca/~lclossey/hist472.html
Prof. Luke Clossey

Office AQ6237

Office Hours:

W 12:30-1:20, Th 12:30-1:20

lclossey@sfu.ca

Is there an early-modern world history? Or merely a collection of regional histories? This seminar tests the hypothesis that the various places of the early modern world experienced “the same, interrelated, or similar” historical trends. Joseph Fletcher’s concept of “integrative history” provides the theoretical foundation for the seminar. The early-modern period serves as the lynchpin in world history, and the expansion of Europe made all the world a stage for human interaction.

In the first two weeks the seminar will establish a working definition of early modernity and will explore possible approaches to global history. During the following nine weeks we will read some of the most cutting-edge scholarship in world history, treating a variety of vital themes, including the environment, global economy, rural history, war, law, gender, science, and religious missions. Class members will work independently to evaluate how well a region of their choice fits the global pattern of early modern world history.

In addition to presenting an overview of early modern history, this course hopes to encourage students to think globally yet soberly, to place local experience in global context without failing to appreciate its uniqueness. Students will hone their ability to read historical scholarship critically and to approach historical phenomena from multiple points of view.

Required Texts

Goldstone, J. Revolution and Rebellion in the Early Modern World. Berkeley, 1991.

Huff, T. The Rise of Early Modern Science: Islam, China & the West. Cambridge, 2003.

Course Requirements and Schedule of Grades

Because the success of the seminar depends on student involvement, regular, punctual, and active participation in the discussion of the assigned readings is essential. Each week a different member of the seminar will launch the session with a 10-minute keynote commentary. Rather than summarizing the readings, this commentary should call our attention to some particular aspect, locate the readings in a broader historical or historiographical context, and pose discussion-provoking questions. Each student will submit well-written one-page weekly responses to the readings’ extent and argument, including critical reflections or questions. These responses will be evaluated on a check-plus-or-minus basis, depending on the ratio of insight to stylistic errors.

The principal requirement is a 15-page paper evaluating the “early modernity” of a single region. John F. Richard’s "Early Modern India and World History" and Soren Clausen’s “Early Modern China—A Preliminary Postmortem” (see week 3) are examples. The student’s paper will rest on a substantial body of secondary historical literature. An annotated bibliography is due in week 10. (Students may, but are not required to, use primary sources to support their argument.) The final draft of this paper is due in week 13. During this last week, students will give presentations of their findings to the seminar during a special colloquium, which uses our research to assess the viability of an “early modern world.”

Academic Policies

Grades will be assigned based on the following schedule. Hard copies (not electronic) of papers are to be submitted at the beginning of class on the day they come due. The grade of a late paper is reduced one notch for every 24 hours, or portion thereof, of tardiness. Thus an A+ paper received one week late becomes a C, as does a B paper turned in 3 days late. A B+ paper received 0.583 seconds late becomes a B paper.

Seminar participation
weeks 1-11
20%

Oral keynote commentary
once during weeks 2-11
5%

10 weekly written responses
due weeks 2-11
20%

Annotated bibliography
week 10
5%

Final 15-page paper
week 13
45%

Participation in final colloquium
week 13
5%

Information on plagiarism is available from the instructor and the SFU library website http://www.lib.sfu.ca/researchhelp/writing/plagiarism.htm. Students who use any language or ideas from other people without proper citation will receive a zero on that assignment; pending review by the Department Chair, the student will receive a failing mark for the course. No excuses, including ignorance of what constitutes plagiarism, will be accepted. When in doubt, cite. You cannot submit a paper to more than one class without the consent of both instructors.

Distracting behaviour (including but not limited to eating, talking out of order, snoring, and throwing stones at the instructor) will result in the application of an extreme penalty to your semester participation mark.

Students adding the course late will not be able to make up missed meetings, but may turn in missed assignments within a week of adding without penalty.

Extensions or makeups will only be given on the occasion of a death in the family or a documented medical emergency, or in accordance with SFU policy on religious accommodation. A form for medical emergencies is available on my website. In the interest of fairness, exceptions will not be made.

I will send all emails to your sfu account. If you do not check your sfu.ca account, please set up email forwarding at https://my.sfu.ca/cgi-bin/WebObjects/manage.

All papers should be written according to the instructor's How to Write (www.sfu.ca/~lclossey/howtowrite.doc) and the Chicago Manual of Style or Turabian's A Manual for Writers of Term Papers.

Seminar Meetings

Each student will be assigned a week to serve as keynote commentator. This commentary will occur at the very begining of each meeting.

This semester we’ll be using a blogging website to facilitate discussion. You should now go to http://www.blogger.com/signup.do to sign up (you can put anything down when “creating your blog”). The seminar is divided into three groups (Team ONE, Team TWO, and Team THREE). In our second week, each member of Team ONE will compose a question based on the assigned readings. He or she will then go to http://hist472.blogspot.com/

to post a question under the appropriate week by clicking on “COMMENTS.” The deadline for questions is sunset Monday. Each member of the other two teams will then go to http://hist472.blogspot.com/ to prepare an answer to the question of their choice. Each week a new team asks the questions. You will not recieve credit if you post a question on another team's week.

Seminar is of little use if you don't come to class. Absences and tardiness will negatively affect your grade. We will be closely reading our sources, so bring the assigned readings.

Seminar is for active, vocal participation, between you and your peers. Discussion begins when the author of a posted question recapitulates it orally to the tutorial. If you wish to speak, raise your hand, and your name will be added to the list. If you wish to make an urgent comment (“two-handed emergency”), raise both hands, and your name will be added to the top of the list. Your instructor will merely facilitate discussion; you should direct your attention primarily to the other students in the class. If you are someone who finds it difficult or intimidating to speak in front of groups, please speak to the instructor about strategies on participating.

If you attend a seminar, you earn 30 points. If you are punctual, you earn 30 additional points. If you offer substantial verbal participation (beyond asking a question you have posted), you earn another 30 points. The grading system encourages regular attendance and participation. This will account for two thirds of your overall participation mark; the other third comes from questions posted online. If discussion falters, the instructor reserves the right to administer surprise quizes, each worth half of that day's tutorial mark.

Schedule of Readings

For Weeks 3 to 11, you should do in addition to the assigned readings, ca. 100 pages of reading for your region for that week's topic. You will have to do research to find appropriate sources.

1. Introduction (May 8)

Guest Instructor: Denis Boko

Clossey, Luke. “The Beginnings and Ends of the ‘Early Modern World’”. [Another version of this is available as “Early Modern World.” Berkshire Encyclopedia of World History. Berkshire Publishing Group: Great Barrington, MA, 2005. 592-98.]

OPTIONAL

Fletcher, Joseph. "Integrative History: Parallels and Interconnections in the Early Modern Period, 1500-1800." Journal of Turkish Studies 9 (1985): 37-57.

[This was the inspiration for the Clossey article above.]

2. Early Modernity I (May 15)

Elvin, Mark. “A Working definition of ‘modernity’?” Past and Present 113 (November 1986): 209-13.

http://links.jstor.org/sici?sici=0031-2746%28198611%290%3A113%3C209%3AAWDO%22%3E2.0.CO%3B2-J

Lieberman, Victor. (1997). Transcending East-West Dichotomies: State and Culture Formation in Six Ostensibly Disparate Areas. Modern Asian Studies, 31(3), 463-546.

http://links.jstor.org/sici?sici=0026-749X%28199707%2931%3A3%3C463%3ATEDSAC%3E2.0.CO%3B2-0

Subrahmanyam, Sanjay. (1997). Connected Histories: Notes towards a Reconfiguration of Early Modern Eurasia. Modern Asian Studies, 31(3), 735-62.

http://links.jstor.org/sici?sici=0026-749X%28199707%2931%3A3%3C735%3ACHNTAR%3E2.0.CO%3B2-S

Goldstone, Jack. "The Problem of the 'Early Modern' World." Journal of the Economic and Social History of the Orient 41 (1998): 249-84.

http://links.jstor.org/sici?sici=0022-4995%281998%2941%3A3%3C249%3ATPOT%22M%3E2.0.CO%3B2-W

Supplementary Readings for Weeks 2 & 3 (all very optional; locate and read if one looks interesting)

Christian, David. "World History in Context," Journal of World History 14, no. 4 (December 2003):
437–52.

Moriarty, Michael. “Theory and the Early Modern: Some Notes on a Difficult Relationship.” Paragraph 29 (2006): 1-11.

http://muse.jhu.edu.proxy.lib.sfu.ca/journals/paragraph/v029/29.1moriarty.pdf

Hopkins, A.G. “The History of Globalization,” in A. G. Hopkins, ed., Globalization in World History, 11-47

Cipolla, Carlo M. Before the Industrial Revolution: European Society and Economy, 1000-1700. Second Edition. N.Y.: W.W. Norton & Co., 1980.

Mitchell, Timothy, 'The Stage of Modernity' in Questions of Modernity (Minneapolis: University of

Minnesota Press, 2000), 1-34.

3. Early Modernity II (May 22)

Starn, Randolph. “The Early Modern Muddle.” Journal of Early Modern History 6.3 (2002): 296-307.

http://web.ebscohost.com.proxy.lib.sfu.ca/ehost/pdf?vid=3&hid=8&sid=c2bec21c-fbc8-405a-8568-e6923246a465%40sessionmgr8

Goldstone, Jack. (2002). Efflorescences and Economic Growth in World History: Rethinking the Rise of the West and the British Industrial Revolution. Journal of World History, 13, 323-389.

http://muse.jhu.edu.proxy.lib.sfu.ca/journals/journal_of_world_history/v013/13.2goldstone.pdf

Cave, Terence, 'Locating the Early Modern', Paragraph 29 (2006): 12-26.

http://muse.jhu.edu.proxy.lib.sfu.ca/journals/paragraph/v029/29.1cave.pdf

AND SOMETHING ABOUT THE PERIODIZATION OF YOUR REGION (e.g.:

Clausen, Soren. “Early Modern China—A Preliminary Postmortem.” Unpublished manuscript. http://www.hum.au.dk/ckulturf/pages/publications/sc/china.htm

Richards, John F. "Early Modern India and World History." Journal of World History 8 (1997): 197-209.

http://muse.jhu.edu.proxy.lib.sfu.ca/journals/journal_of_world_history/v008/8.2richards.pdf

4. Environment (May 29)

Richards, John F. The Unending Frontier: An Environmental History of the Early

Modern World. California World History Library 1. Berkeley, 2003.

1-86.

http://site.ebrary.com.proxy.lib.sfu.ca/lib/sfu/Doc?id=10051183

5. Population and Economy (June 5)

Frank, A. G. ReOrient: Global Economy in the Asian Age. Berkeley: University of

California, 1998. 1-51.

http://proxy.lib.sfu.ca/login?url=http://www.netlibrary.com/urlapi.asp?action=summary&v=1&bookid=6822

Pomeranz, Kenneth. The Great Divergence: China, Europe, and the Making of the

Modern World Economy. Princeton: Princeton UP, 2001. 3-59.

http://proxy.lib.sfu.ca/login?url=http://www.netLibrary.com/urlapi.asp?action=summary&v=1&bookid=74709

OPTIONAL

Dennis O. Flynn and Arturo Giraldez, " Born Again: Globalization’s Sixteenth-Century Origins (Asian/Global versus European Dynamics)" (October 3, 2007). UC World History Workshop. Essays and Positions from the World History Workshop. Paper 4.

http://repositories.cdlib.org/ucwhw/ep/4/

Clossey, unpublished MS on demography in EMW

Wrigley “Transition to an Advanced Organic Society [England]”, Economic History Review LIX.3
(2006): 435-80.

Broadberry and Gupta, “The Early-Modern Great Divergence.” Economic History Review LIX.1
(2006): 2-31.

DeVries. “Industrial Revolution and the Industrious Revolution.” Journal of Economic History 54.2
(1994): 249-70.

6. World War (June 12)

Hess, Andrew C. “The Ottoman Conquest of Egypt (1517) and the Beginnings of the Sixteenth-Century World War.” International Journal of Middle East Studies 4.1 (1973). 55-76.

http://links.jstor.org/sici?sici=0020-7438%28197301%294%3A1%3C55%3ATOCOE%28%3E2.0.CO%3B2-%23

ONE OF THESE

Parker, Geoffrey. “Introduction” and “The Military Revolution Abroad” The Military Revolution: Military Innovation and the Rise of the West, 1500-1800. 2nd edition. Cambridge UP: 1996. 1-6, 115-45.

Black, Jeremy. “Introduction.” War in the Early-Modern World. Boulder, Colorado: Westview, 1999. 1-23.

http://site.ebrary.com.proxy.lib.sfu.ca/lib/sfu/Doc?id=2003802

7. Rural Unrest (June 19)

Mousnier, Roland. Peasant Uprisings in Seventeenth-Century France, Russia, and China. B. Pearce, trans. New York: Harper and Row, 1970. xvii-xx, 305-48.

Goldstone, Jack A. Revolution and Rebellion in the Early Modern World. (Berkeley, 1991). xxi-xxvii, 1-44, 459-485.

8. Science & Mathematics (June 26)

Huff, Toby E. The Rise of Early Modern Science: Islam, China and the West. Cambridge UP, 2003. 89-117, 325-61.

Clossey, Luke. “Mathematics.” Berkshire Encyclopedia of World History. Berkshire Publishing Group: Great Barrington, MA, 2005. 1213-18.

9. Gender & Sexuality (July 3)

Rupp, Leila J. "Toward a Global History of Same-Sex Sexuality." Journal of the History of Sexuality 10 (April 2001): 287-302.

http://links.jstor.org/sici?sici=1043-4070%28200104%2910%3A2%3C287%3ATAGHOS%3E2.0.CO%3B2-Q

Wiesner-Hanks, Merry E. Christianity and Sexuality in the Early Modern World: Regulating Desire, Reforming Practice. (Christianity and Society in the Modern World.) New York: Routledge, 2000. [selection]

http://site.ebrary.com.proxy.lib.sfu.ca/lib/sfu/Doc?id=10100114

10. Global Religion (July 10)

Amira K. Bennison, “Muslim Universalism and Western Globalization,” in A.G. Hopkins, ed., Globalization in World History, 74-97.

Voll, John Obert. "Islam as a Special World-System." Journal of World History 5 (1994):

213-26.

11. Global Religion II: Christianity (July 17)

Clossey, Luke, selections from Salvation and Globalization in the Early Jesuit Missions (Cambridge: Cambridge UP, in press).

“Faith in Empire: Religious Sources of Legitimacy for Expansionist Early-Modern States.” In Politics and Reformations: Histories and Reformations: Essays in Honor of Thomas A. Brady, Jr. Ed. Christopher Ocker, Michael Printy, Peter Starenko, and Peter Wallace. Studies in Medieval and Reformation Traditions, 127. Leiden: Brill, in press [2007]. 571-87.

12. No seminar: Individual consultation sessions with instructor

13. Colloquium on the Early Modern World: Research presentations (July 31)

GRADING RUBRIC FOR FINAL PAPERS

Substance
Style

A
Thesis is original and interesting.

Paper recognizes the complexity of its thesis by acknowledging its contradictions or qualifications. Demonstrates a sophisticated understanding of sources. Copious, convincing evidence. The reader learns something new.

Immaculate, and a pleasure to read.

Choose words for their precise meaning and uses an appropriate level of specificity. Sentences are varied, yet clearly structured and carefully focused. Contains few gratuitous elements.

Gracefully guides the reader through a chain of reasoning or progression of ideas.

B
A solid paper, responding appropriately to assignment. Clearly states a thesis that makes an argument. Shows careful readings of sources. Uses evidence appropriately and effectively, providing sufficient evidence and explanation to convince.
Very few errors. No problems with sentence structure. Generally uses words accurately and effectively. Sentences generally clear and focused. Each sentence clearly relates to the paragraph's central idea, and each paragraph clearly relates to the paper’s central idea. Effective organization.

C
Adequate but weaker and less effective. Presents thesis in general terms. Thesis and argument can be sensed but are not clear or not explicit.

Evidence does not entirely convince.
Contains several mechanical errors, which temporarily confuse the reader but do not impede understanding. Paragraphs might have an extraneous sentence, or paper might have an extraneous paragraph. Bumpy transitions might disrupt the paper's flow.

D
May present a central idea rather than a thesis. Evidence is not convincing. Connection between evidence and central idea not always clear.
Contains either many mechanical errors or a few important errors that do impede understanding.

May have random organization, lacking internal paragraph coherence and using few or inappropriate transitions. Paragraphs lack main ideas, are too general or too specific, or are irrelevant to the thesis.

F
Does not respond to the assignment, or lacks a thesis or central idea, and may neglect to use sources where necessary.
Contains many important errors, or critical organizational problems.

