OLD
	Contra Costa College

	Course Outline

	Department & Number
	HIST 141
	Number of Weeks
	18

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

	Prerequisite
	None
	Lab Hours
	

	Challenge Policy
	
	HBA
	

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

COURSE DESCRIPTION
This course presents the history of Western Civilization from the 16th century to the present is presented. Emphasis is placed upon understanding the facets of modern civilization by tracing the social, cultural, and political relationships of the past to the present. Not repeatable.

COURSE OBJECTIVES
At the completion of the course the student will be able to:

Develop a knowledge and understanding of the fascinating sources of Western civilization. Develop a knowledge and understanding of the history of the development of Western institutions. Develop a knowledge and understanding of the intellectual values of Western civilization.

Develop a knowledge and understanding of the major events in the historical development of Western

culture.
Develop a knowledge and understanding of the changing cultural features of later Western civilization, including architecture, art, international relations, political structures, government, science, literature, philosophy and life styles.

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)

	10
	%
	Prologue to the Renaissance

a.
The geographic setting

b.
Birthplaces of Western civilization

c.
The classical world

d.
The "Dark Ages"

e.
Medieval Europe

	10
	%
	The European Renaissance

a.
The revival of Europe

b.
Renaissance culture and the arts

c.
Western Christendom

d.
The "Age of Discovery"

	10
	%
	Enlightenment and Empire

a.
The Seventeenth Century

b.
Absolutism and constitutionalism

c.
The "Age of Enlightenment"

d.
Aristocracy and Empire

e.
The French Revolution

	20
	%
	The Nineteenth Century

	
	
	a.
The age of Napoleon

b.
The search for stability

c.
The industrial age

d.
A new balance of power

	20
	%
	The Twentieth Century

a.
Europe in the 20th century

b.
The First World War

c.
Democracy and totalitarianism

d.
World War II and its aftermath

e.
Western civilization today and tomorrow

	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:
COURSE EXPECTATIONS (Use applicable expectations)
Outside of Class Weekly Assignments
Hours per week
Weekly Reading Assignments Weekly Writing Assignments Weekly Math Problems

Lab or Software Application Assignments

Other Performance Assignments

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)
	80
	%
	Examinations (50% objective questions and 50% essay)

	20
	%
	Quizzes

	
	%
	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 content review
Form Revised 04/08
Western Civilization�
�
J. Spielvogel, et al.�
�
Cengage�
�
8th Edition, volume two, 2011�
�

3�
�
�
�
�
�
�
�
3�
�

