Major Themes in Western Civilization to 1650

Page 2

	[image: image1.jpg]

	Western Civilization to 1650
Dr. Edrene S. McKay ((479) 855-6836 (Email: esm@online-history.com

MAJOR THEMES IN WESTERN CIVILIZATION TO 1650
You will need to select one of these four themes as the central focus for your research projects this semester. Each theme is defined by general questions which estab​lish the context for the people, events, ideas, movements, issues, and sources that will be addressed in each historical period. You will be responsible for one primary source-based essay and one presentation related to your theme for each of the three periods we will be studying: The Ancient Word (to 476), the Medieval World (476-1517), and the Early Modern World (1517-1650). The major developments in each of these periods are outlined on page 2.
THEME 1. THE ENVIRONMENT:
PEOPLE, PLACES, AND ENVIRONMENTS
First, explain how historical events have been influenced by physical and human geographic factors (e.g., the development of Egyptian civilization, the Greek city state, and Athenian democracy). For a good starting point on Ancient Greece, see http://www.historylink102.com/greece3/index.htm.
Second, observe the social and economic effects of environmental changes and crises resulting from phenomena such as floods, storms, and drought. For example, the Little Ice Age in Europe characterized by a cooling of the climate between 1150 and 1460 and a very cold climate between 1560 and 1850. For details, see http://www2.sunysuffolk.edu/mandias/lia/little_ice_age.html.)
THEME 2. POLITICAL AND SOCIAL ORGANIZATION:
POWER, AUTHORITY, AND GOVERNANCE
First, analyze the ideas and governmental mechanisms to meet the needs and desires of populations, to regulate territory, to manage conflict, and to establish order and security. For example, see the Code of Hammurabi http://www.yale.edu/lawweb/avalon/medieval/hammenu.htm , Ancient Roman law http://www.crystalinks.com/romelaw.html), ancient legal texts http://www.fordham.edu/halsall/ancient/asbook-law.html, medieval legal history http://www.fordham.edu/halsall/sbook-law.html, medieval English towns and the beginnings of self-government http://www.trytel.com/~tristan/towns/towns.html#menu.
Second, explain the conditions, actions, and motives that contribute to conflict and cooperation within and among nations.

THEME 3. THE ECONOMY:
PRODUCTION, DISTRIBUTION, AND CONSUMPTION
First, explain how economic systems structure choices about how goods and services are to be produced and distributed. See, for example, details about the ancient Egyptian economy http://nefertiti.iwebland.com/economy/, the economy and society of ancient Greece http://history-world.org/greece%20economy.htm, "How Excessive Government Killed Ancient Rome" http://www.cato.org/pubs/journal/cjv14n2-7.html, medieval economics http://www.geocities.com/elangoc/medieval/medieval.html, "The Agrarian Origins of Capitalism," http://www.monthlyreview.org/798wood.htm.
Second, illustrate how values and beliefs influence different economic decisions. For example, see "The Judeo-Christian Foundation of Human Dignity, Personal Liberty, and the Concept of the Person" http://www.acton.org/publicat/m_and_m/1998_oct/novak.html.
Third, use economic concepts to help explain historical developments. A new direction in the origins of capitalism is currently being explored. See, for example, "Catholicism, Protestantism, and Capitalism," http://www.lewrockwell.com/rothbard/rothbard56.html.
THEME 4. GLOBAL CONNECTIONS:
CONFLICT, COOPERATION, AND INTERDEPENDENCE
First, analyze examples of conflict, cooperation, and interdependence among groups, societies, and nations. A good starting point is "Conflict 101," which explores the origins of conflict, conflict in the ancient and modern world, and responding to conflict http://www.directionservice.org/cadre/section2.cfm#HOW%20CONFLICT%20IS%20CREATED. See also "Was Corruption in the Medieval Papacy the Primary Cause of the Protestant Revolt?" http://ic.net/~erasmus/RAZ193.HTM.
Second, explore the causes, consequences, and possible solutions to persistent, contemporary, and emerging global issues, such as health, security, resource allocation, economic development, and environmental quality. See, for example,
Third, describe and explain the relationships and tensions between national sovereignty and global interests in such matters as territory, natural resources, trade, use of technology, and welfare of people.

Fourth, identify and describe the roles of international and multinational organizations.

SIGNIFICANT DEVELOPMENTS DURING
 THESE HISTORICAL PERIODS
THE ANCIENT WORLD (TO 476)
· The political, philosophical, and cultural legacies of ancient Greece and Rome.
· Origins, ideas, moral codes, doctrines, and institutions of Judaism and of Christianity in all its forms.
THE MEDIEVAL WORLD (476-1517)
· Medieval society and its institutions (feudalism, manorialism, Roman Catholicism).
· Relations with Islam (e.g., the Crusades).
· The evolution of representative government (town charters)
· The culture and ideas of the Renaissance.
THE EARLY MODERN MODERN (1517-1650)

· The culture and ideas of the Reformation.
· European exploration and colonization.
· The origins of capitalism and colonization.
