	Contra Costa College

	Course Outline

	Department & Number
	HIST 140
	Number of Weeks
	18

	Course Title
	History of Western Civilization to the Renaissance
	Lecture Hours
	54

	Prerequisite
	
	Lab Hours
	

	Challenge Policy
	
	HBA
	

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

COURSE/CATALOG DESCRIPTION
This course presents the history of Western civilization from earliest times to the 16th century. Emphasis is placed on understanding the facets of modem civilization by tracing the social, cultural,.. and political relationships of the past. Not repeatable.
COURSE OBJECTIVE
At the completion of the course the student will be able to:
	1. Develop knowledge of and learn to appreciate the important names, dates, events, and places which occurred during this period of time. This knowledge will also serve as a foundation to their further education in history and/or other related fields.

	2. Develop a sense of the intellectual process by which historians interpret evidence.

	3.· Explore and evaluate for themselves whether the facts of history support the belief that there is progress
in history or suggest some other meaning.
	

	4. Become acquainted with the concepts, philosophies, and values of Western Civilization during this period of time.
	

COURSE CONTENT:(In detail; attach additional information as needed and include percentage breakdown)
10
% Introduction
,
a. Objectives of the course
,::;. .
·.

b. Challenges to the Western Civilization
.
10
% Prehistory
a. Paleolithlc b. Neolithic
c. Mesopotamia
10
o/o The Ancient Jews: Ethical monotheism vs. pagan religion a. The Bible and history
b. Pagan religion in the fertile crescent c. The patriarchs through the exodus
d. The first and second commonwealths e. Rabbinic Judaism
20
% The Ancient Greeks: The discovery of reason
a
The early Greeks
/
/
c. Greek humanism
0/o The Romans: Law and pragmatism
 20

.
a. • The Roman Republic
b. The Roman Empire
...
c. The decline and fall
20
% Christianity and the Middle Ages: Faith trying to rule the world a. Early Christianity
b. Feudalism, serfdom c. Crusades
d. Rise of towns, middle class; capitalism e. Rise of Christianity
f.
Monasticism
g. Abelard and Heloise h. Black Death
10
% The Reformation and the Renaissance: Crisis in Christianity a. Luther and the ideals of the Reformation
b. Political events of the Reformation c. Machiavelli and secularism
d. The achievements of the Renaissance
METHODS OF INSTRUCTION
Lecture
Discussion (e.g., large groups and small groups)
Audio-visual materials
INSTRUCTIONAL MATERIALS
Textbook Title: Author: Publisher: Edition/Date:
Textbook Title: Author: Publisher: Edition/Date:

Western Civilization
J. Spielvogel, et al.
Cengage
7th edition, volume one, 2011
r

--
and
Annual Editions: Western Civilization
Lembright, et. al
Mc Graw Hill
16th edition, volume one, 2009
COURSE EXPECTATIONS (Use applicable expectations)
Outside of Class Weekly Assignments
Weekly Reading Assignments Weekly Writing Assignments Weekly Math Problems
Lab or Software Application Assignments
Other Performance Assignments

Hours per week
Assignments:

Writing 1: Critique a documentary on early Western Civilization. In a 2-3 page paper address the following

 questions: What is the context of the film? What historical period and what historical figures are
 incorporated into the film? Summarize the plot of the film. 2. How accurate is the film? What parts
 of the film are historically accurate and what is misrepresented? 3. How does the film expand your
 awareness of the past? Did the film make an impact on you and did you find it engaging?

Writing 2: Write a 2-3 page book review. The book can be a biography of historical figures that are relevant to
 the class time period, or a book that focus on the early history of Western Civilization. In your paper

 give a summary of the book and answer the questions: What historical period is the author writing
 about? Did the author of this work change your perspective or understanding? Would you recommend
 this book to other students?

Project 1: Museum visit or visit to an historical site. The museum or site visit must be related to the course time

period. Provide documentary of your visit and write a two to three page report. An alternative project will be assigned if student is unable to visit a museum or historical site.
STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	100
	%
	Examinations (50% objective questions and 50% essay)

	
	
	Optional reaction paper

	

GRADING POLICY (Choose LG, P/NP, or SC)
	Letter Grade
	
	Pass / No Pass
	
	X
	Student Choice

	90% - 100% = A

80% - 89% = B

70% - 79% = C

60% - 69% = D Below 60% = F
	 70% and above Pass

 Below 70% = No Pass
	
	
	90% - 100% = A

80% - 89% = B

70% - 79% = C

60% - 69% = D Below 60% = F or

	
	
	
	
	70% and above = Pass

	
	
	
	
	Below 70% = No Pass

Prepared by:
Manu Ampim
Course New/Revision Date:
April 2013
:

Revised 11107
,
3�
�
�
�
�
�
�
�
3�
�
