PAGE
4

[image: image1.jpg]B GENEVA SCHOOL OF DIPLOMACY
\@ & INTERNATIONAL RELATIONS

UNIVERSITY INSTITUTE

INTERNATIONAL HISTORY I
Bachelor of Arts in International Relations (BA-IR)

(Autumn Semester)
1 September 2014 – 12 December 2014
Wednesdays, 10:00 – 12:00

Château, Hammarskjold Room
	PROFESSOR: Alfred de Zayas, J.D., Dr. phil.

E-mail: zayas@bluewin.ch
Tel. 022 7882231
www.alfreddezayas.com
http://dezayasalfred.wordpress.com/

UNIT SPECIFICATION

	Level
	BA-IR

	Credit Value
	

	Contact Hours
	14 lectures/seminars (28 hours)

	Non Contact Hours
	20 hours

MODULE DESCRIPTION

Recognize the many uses of history – not just as a chronology, but as a political force. Practice the tools of historical research, including journalistic skills and oral history. The word history comes from the Greek word meaning inquiry. But the accuracy and reliability of every inquiry depends on the proper methodology. History is not only the history of victorious elites, of kings, generals and diplomats, but also the history of philosophies, religions, civilizations – of the societies that created distinct cultures, of common men and women. Nor is history just the history of wars (homo homini lupus, Plautus, Asinaria 495), but also the history of peaceful developments, such as the transition from nomadic to settled existence, from hunting and gathering to agriculture, which enabled the evolution of urban life, the production of surpluses and the expansion of commerce, the invention of money, the history of ideas, of philosophy and ethics, of concepts such as God and Paradise, of aesthetic appreciation, the expression of beauty in art, sculpture and architecture (philocaly), the Seven Wonders of the Ancient World. The student should not become a cynic, but entertain a healthy scepticism, take things with a grain of salt (cum grano salis), learn how to ask the right questions, and always remain open to new ideas. Your own understanding of history should evolve as you obtain more information. No need to be surprised or shocked (Homo sum, humani nil a me alienum puto, Terrentius, Heatontimorumenus, 77), not to stubbornly hold on to opinions (philodoxia). History is a cocktail into which many sources are added, and each time a new cocktail, a new flavour, a new synthesis results.
There are many approaches to history. The Greeks had a notion of history as philosophy --
Ίστορία Φιλοσοφία έστιν έκ παραδειγματων – “History is philosophy based on examples”
The Great 19th century German historian Leopold von Ranke had a simpler and methodologically better approach – Geschichte ist, wie es eigentlich gewesen. History is how it really happened, the facts in their proper context. But we all know that every person, not only every historian, has his/her biases, preferences, perspectives. And we teachers learn along with you: Homines dum docent, discunt (Seneca, Letters 7,8) – While teaching one learns.
MODULE AIMS AND OBJECTIVES & LEARNING OUTCOMES
This course’s main objective is to provide to students with the skills and knowledge necessary to competently analyse and understand the complexity of world history.

As specific objectives & learning outcomes this course enables one to:

· To identify and describe significant historical periods and processes of economic, political, social and religious change.

· To develop knowledge as to how identity has been interpreted in cultures and societies through the family, kinship, religion, gender, ethnicity, class, nationality and status.

· To demonstrate the interactions between ethnic, national and cultural influences in concrete happenings.

· To discern the conditions, actions and motivations that contribute to conflict or cooperation among the peoples of the world.

· To familiarise students with the current process of globalisation, understood as a combination of political, economic and cultural interconnections between peoples, as impacted by history and tradition..

· To become skilled at analysing and explaining the diversity of societies and cultures in the world.
· To develop an overall vision of social movements and discard what is irrelevant, recognizing what is essential-
· To understand the Weltanschauung (philosophy of life) of different nations and peoples. The Greeks insisted on knowing yourself (γνῶθι σεαυτόν -- gnōthi seautón) and proposed moderation in all things (Μηδὲν ἄγαν), the Romans taught us to take distance and the advantages of equanimity. Nil admirari (Cicero, Horace, Seneca) warns us not to jump to conclusions, not to be enthusiastic about trivialities, not to commit our evaluation of people and things too early. What can we admire? Most UNESCO World heritage sites, scientific discoveries, medical and technological advances, artistic masterworks. Whom can we admire? This is far more difficult to answer. Experience teaches us that sometimes the product is more admirable than the producer, the book better than its author. Yet don’t be blasé either.

TEACHING AND ASSESSMENT ARRANGEMENTS

This course will be taught through x2 hour, weekly lectures-seminars. They will be comprised of presentations, readings and primary-source-based discussions. Seminars will be led by students where appropriate.

Attendance is compulsory and students will be expected to prepare, through reading, for contributions to each class.

Attendance at classes is obligatory. 1 – 2 unexcused absences will lower the grade, 3 or more unexcused absences results in Failure (F).

The assessed components of this course are:

· Informed Class presentation:
15%

· Oral presentation:

15% - dates to be communicated by Dr. de Zayas
· Mid-term exam:

20% - date to be communicated by Dr. de Zayas
· Final exam:

 50% - date to be communicated by Dr. de Zayas
GENERAL READINGS:

· The Old and New Testaments – partly historical, partly allegorical, partly metaphorical

· Homer, The Iliad, Odyssey (both derived from oral tradition, 8th century BC)

· Herodotus (484-424 BC), The Histories (called “the father of history” by some “the father of lies” by others, first to apply critical evaluation of material while recording divergent opinions)

· Thucydides (455-400 BC), The Peloponnesian War.
· Marcus Tullius Cicero (106-43 BC), De Officiis, Philippicae
· Titus Livius (64BC- 17AD), Ab Urbe Condita, History of Rome

· Lucius Plutarchus (Πλούταρχος) (46-120 AD), Parallel Lives.

· Pliny the Younger (63 – 113 AD) Epistulae, he describes the eruption of Mount Veuvius

· Publius CorneliusTacitus (55-120 AD), Annales, Historiae, Germania

· Gaius Suetonius (69-122 AD), Lives of the Caesars, Vita Augusti.

· Marc Bloch, The Historian’s Craft, Reflections on the nature and uses of history and the techniques and methods of the men who write it. A Vintage Book, New York 1953.

· J.M. Roberts: The New Penguin History of the World, London 2004.

· Chris Harman, A People’s History of the World, London 2008.

RATIONALE

Historiography is the science of writing history. What are the uses of history? I submit that History has multiple uses, least significant of which, perhaps, is its use as a chronicle of true events. History writing is the conscious effort to create and conserve Memory so as to enable the emergence of a historical consensus which also means a conscious Identity. Another important use of history is to learn modesty: To marvel at the enormous richness of existing and disappeared civilizations, to understand that culture is the common heritage of all mankind. That is why UNESCO has its program to restore and preserve world heritage sites, monuments and even particular cultural developments and traditions – e.g. flamenco in Andalusia.

The misuses of history: for establishing nationalistic myths, hero worship, demonization of other nations and civilizations, xenophobia, economic imperialism, justifying war.

Methodology
Go for the big picture, the great lines of history, do not get lost in details, trivia, kitsch. Learn to appreciate the credibility and reliability of sources of information. Distinguish between primary sources (papyrus records, archive material, e.g. imperial archives, archives of the League of Nations in Geneva, archives of the International Committee of the Red Cross, Bundesarchiv-Bern, direct witness testimony, interviews with diplomats, politicians, military), secondary sources (libraries, memoirs, biographies, books, articles, newspapers, encyclopedias, Wikipedia, internet) and other sources, such as archaeological evidence (subject to interpretation), fossils, cave-paintings, cemeteries and tombs, textiles, bones, tools, weapons, pottery, terra cotta figurines, coins, sculpture, architecture. Pay attention to context, perspective, and causality. Avoid manichaean good/bad dualism and easy simplification.
Develop the discipline to see history from various perspectives. Remember: history is usually written by the elites, the powerful, the wealthy, the victors. The perspective of the vanquished is frequently lost.

Caveats: beware of anachronisms. Beware of selectivity, biased sources (cui bono?), myths (Flavius Josephus) propaganda, falsified or fabricated documentation (false documents of KGB, CIA, Nazi secret intelligence), false flag events. Documents tell only part of the story. Documents can be interpreted in various ways. Not all documents are available. For modern history most archives remain closed for 30-50 years or even longer. If you write about modern history, you must tap other available primary sources, i.e. complement documents with personal interviews, if possible with participants of the events, with the persons who established the documents. Of course, human memory is frequently inaccurate, but the historian cannot write history without relying on the memory of the participants, even if tainted by prejudices, even if embellished fictionalized in the course of time. If you are writing about the Peloponnesian War, you can rely only on documents and the History of Thucydides (460-400 BC), no interviews possible.

Beware of translation errors.
Beware of Eurocentric history.

Beware of the Zeitgeist, which invariably distorts history.

Beware of assuming causality -- post hoc, ergo propter hoc (after the event thus caused by it) seldom applies. Journalists and politicians excel in ludicrous comparisons and non-sequiturs. Politically correct historians join their bandwagon.
Beware of simplifications and popularized history. Hollywood is not a good source of history. Neither is Opera: Mussorgsky’s Boris Godunov based on the Pushkin play completely falsifies the historical figure of Czar Boris. Rossini’s William Tell is based on the hardly historical hero Wilhelm Tell; Verdi’s Don Carlos based on Schiller’s play completely falsifies the historical figure of Don Carlos, the son of King Philip II of Spain. Umberto Giordano’s André Chénier, however, presents a more accurate view of the Jacobin terror during the French Revolution 1793-94, and ends with the historical guillotining of Chenier, a noted French poet. Wagner’s Tannhäuser combines characters anachronistically and romanticizes Elizabeth at the Wartburg. Remember: literature is not history, although history can be quite literary (e.g. Voltaire, Essay on the manner and spirit of Nations, Toynbee, Churchill, George F. Kennan).

Beware of propagandistic art in religion. Devotional paintings and sculpture – St. Christophorus never existed, not did he ever carry little Jesus on his shoulders; idealization of saints and martyrs.

Beware of the idealization of political leaders and events, e.g. the Surrender of Breda by Diego Velazquez (Las Lanzas, 1635), Marat’s Death by Jacques-Louis David (1793) with its glorification of Jean Paul Marat and of the French Revolution, David’s many paintings of Napoleon; Eugène Delacroix’s painting of La Liberté guidant le people/Freedom leading the people (1830); Emmanuel Leutze’s heroic Washington crossing the Delaware (1851); Ferdinand Hodler’s Wilhelm Tell (1903); Picasso’s Guernica (1937). Ubiquitous sculptures of Lenin, Stalin, Mao, Kim-Jong-il.

Be aware also of the deliberate destruction of sculptures and architecture as an attempt to destroy history: the memory of the only female Pharaoh Hatsheput, died 1458 BC, was nearly erased. Similarly the memory of the monotheistic Egyptian Pharaoh Akhnaton, who acceded to the throne in 1383 BC and introduced the only deity Aton, was very nearly wiped out, his name being struck from the list of Pharaohs; the Assyrian capital of Nineveh was razed to the ground by the Medes and Babylonians 612 BC; destruction of Carthage by Rome 146 BC; the practice of damnatio memoriae in classical Rome, erasing the memory of leaders and their families, e.g. Grandi Bronzi Dorati da Cartoceto at Pergola, golden equestrian statutes of disgraced leaders destroyed and buried; erasing of Armenian inscriptions in Turkey 1915-80; destruction of German cemeteries and monuments in the former German provinces of East Prussia, Pomerania, Silesia by Poland 1945-49; destruction of the Bamiyan Buddha’s by the Taliban in Afghanistan 1998; destruction of Saddam Hussein Statutes by US Army 2003. UNESCO Convention for the protection of Cultural Property 1954, and two Hague Protocols of 1954 and 1999.

Remember: Both literature and art play an important role in manipulating history for political purposes.

Inventing the past: Beware of national myths: Homer’s Iliad and Odyssey,

Vergilius’ Aeneas.
Spain: “Reyes Católicos” Ferdinand of Aragon and Isabel of Castille, Reconquista 1492.

United States: Thanksgiving and the American natives; The Boston Tea Party; George Washington never told a lie – the cherry tree myth; the abolition of slavery as the goal of the Civil war;
France: the French Revolution of 1789 and the Déclaration des Droits de l’homme et du citoyen – France as mother of human rights;
Switzerland: the national feast of 1 August – the Pacts of 1291 and 1315, the oath of Grütli 1307.
(See James Loewe, Lies my Teacher Told Me: Everything your American History Textbook got wrong. 1995)

Related disciplines: archaeology (fossil identification, radiocarbon dating, DNA analysis, even old graffiti!), geology, geography, anthropology, philosophy, religion, mythology, etymology (e.g. the word culture comes from Latin cultura which means cultivation of the land. Thus culture is shown to be linked to a non-nomadic activity: agriculture – which entails settling down in organized society.).

Plagiarism: in past centuries many noted historians and poets were plagiarists. In modern scholarship plagiarism is considered a grave offence against the ethos of scholarly research and publication.

For the exam or paper – always name your sources, without aspiring to be overly “original” – nihil novi sub sole est (there’s nothing new under the sun, as Solomon used to say -- in Hebrew, of course, not in Latin!)

Guiding principles:

“Who controls the past controls the future. Who controls the present controls the past”. George Orwell, 1984.

My own aphorisms/observations:

History knows four C’s: chronology, context, causality, comparison.

History has many uses – and experience shows that selectivity trumps chronology.

History is not mathematics nor is it “Truth”. History is a form of literature, a compilation of memorable vignettes and caricatures, many of them apocryphal. We will never know how exactly Pericles died, or whether Caligula was really mad. Maybe even Nero was a nice chap.

History rolls on like the surf on the shore, repeating age-old mistakes and crimes. On rare occasions a tsunami sweeps inland, allowing a brief respite, only to give way to the routine of man’s injustice to man.

The distinction between fiction and non-fiction in history books is not always apparent.

History is the most deliberately political of the social sciences.

The best way to understand history is to see it as the tailored story of what the powerful wanted posterity to believe happened.

History has more in common with poetry than with physics.

Many museums illustrate in detail the history of plunder.

The constant public debate on past crimes often serves as an alibi for the discrete continuation of today’s State terrorism (it is easy to beat a dead horse – and distracts from today’s criminals).

Patriotism is not manipulating history or sweeping ugly things under the carpet, but facing problems squarely and transparently, with an ethical sense for justice and proportion.

SCHEDULE
3 September - Session 1.
Introduction. Review of Syllabus. Pre-history: before the invention of writing 5500 years ago (3500 BC in Mesopotamia (from the Greek meso: between; potamos: river). The land between the rivers Tigris and Euphrates (modern day Iraq). Sumer was the earliest urban civilization

The world is 4500 million years old. The dinosaurs have left traces of their existence on the earth for nearly 200 million years, mostly in the mesozoic/Jurassic era. Hominids have evolved only over the past one million years.

Eras of the World

Hadean 4500 to 3900 million years ago

Archaean 3900 tp 2500 mya

Proterozoic 2500 to 543 mya

Paleozoic 543 to 248 mya

Mesozoic 248 to 65 mya -- dinosaurs

Triassic 248 to 206 mya

Jurassic 206 to 144 mya

Cretaceous 144 to 65 mya

Cenozoic 65 mya to today

Tertiary 65 to 1.8 mya

Quaternary 1.8 million years ago to today

Periods of Human Culture -- Ages
Stone Age from 1 million years ago to 4000 BC)

Paleolithic (old stone age – palaio (old), lithos (stone) from a million BC until the close of the last ice age around 13 000 BC (pleistocene period of glaciation), hunting and gathering societies, chipped stone tools used, needles and harpoons, Cro Magnon and wall paintings in caves – Lascaux, Altamira, Pont d’Arve, Tito Bustillo)

Mesolithic (middle stone age – from 13000 BC to 8000 BC, weather became more clement, domestication of animals and plants, beginning of agriculture)

Neolithic (new stone age 6,000 BC to 3000 BC, beginning of pottery, use of copper, domestication of animals, development of the wheel, weaving textiles,

Bronze Age (from 3500 to 1000 BC – agricultural villages evolved into townships, animals were used for riding and pulling wheeled vehicles, trading and shipping began, the plough was developed. Ötzi, the Tyrolian hunter found 1992 in the Schnaltal glacier, murdered 3300 BC)

Iron Age (from 2000 BC) the first use of iron comes from Sumeria and Ancient Egypt, such as tips of spears and ornaments, development of iron smelting and smithing techniques in Anatolia around 1300 BC. Use of iron weapons by the Hittites – crucial in their rise to Empire. Dorians introduce it to Greece. Iron working in India since 1800 BC. Etruscans (900-100 BC) in Italy (Tuscany and Umbria) use iron and chrome in elaborate lamps, weapons, sculpture (The Capitoline Wolf with the twins Romulus and Remus). Cast-iron in China during the Zhou dynasty of the 6th century BC.

Stages in the Evolution of man

Australophithecine

Homo habilis

Pithecanthropus

Homo erectus

Neanderthal man (archaeological site near Wuppertal, Germany)
Homo sapiens – Cro-Magnon

Pre-History: until the development of the alphabet and writing 3500 BC (hieroglyphics, cuneiform signs on tablets, alphabets (alpha-beta)

Historical Period – after the development of written records (barely 5500 years)

Seven Wonders of the Ancient World

From Herodotus’ Histories. The final list of the Seven Wonders was compiled during the Middle Ages – (only the first of the seven wonders has survived to our days)

*The Great Pyramid of Giza (tomb of the Egyptian Pharaoh Khufu, and Sphinx) 2500 BC

*The Hanging Gardens of Babylon (Built by Nebuchadnezzar II – we know him as Nabucco from Verdi’s Opera)

*The Statute of Zeus at Olympia, carved by Pheidias

*The Temple of Artemis at Ephesus

*The Mausoleum at Halicarnassus, the tomb for Persian King Maussollos

*The Colossus of Helios, the sun-god, erected near the harbor at Rhodos

*The Lighthouse at Alexandria, built by Ptolomeus on the island of Pharos

10 September - Session 2.
Mesopotamia, Writing on cuineiform symbols (Bodmer museum, Cologny). Sumerian and Babylonian civilization, irrigation systems, dikes (death penalty for damaging irrigation & dikes), the law codification of the Sumerians and of Hammurabi (law code), Assyrian militarism (1000-612 BC), Babylonian literature, The Chaldeans (612-539 BC), destruction of the Assyrian capital Niniveh 612 BC. Nebuchadnezzar (604-562 BC), the sack of Jerusalem and destruction of the Temple. Devised the 12-month year and the 7-day week.

	17 September Session 3.

Ancient Egypt – The Nile Delta. Pharaohs 2200-525 BC, Pyramids of Khufu at Gizeh (it took 100000 men 20 years to build, contains 2 million limestone blocks, each weighing 5000 pounds. Religion/the afterlife. Thus mummification of humans, of cats, of dogs. Female Pharaoh Hatsheput; Monotheistic Pharaoh Akhnaton 1383-1370 BC, worshiped only the Sun-God Aton, after his death at age 29 the city of light, Armana, was destroyed, and his religion was wiped from the stone, pillars and tables. The powerful priests removed from the people’s memory the very existence of Akhnaton, his religion influenced Moses (a non-historical figure, known only from the Bible and tradition, the name is an Egyptian name meaning “born”). High culture under Ramses II – 1303 to 1213 BC. No evidence of any of the ten plagues mentioned in the Bible (Book of Exodus chapters 7-12). Cult of Osiris, god of vegetation of the life-giving Nile. Conquest by Alexander the Great 320 BC. Establishment of Ptolemy Dynasty, Library at Alexandria 300 BC, established by Ptolemy II grew to some 700,000 volumes and scrolls before it burned down under Roman rule sometime after Julius Caesar.
	25 September Session 4.

The Hebrews. Moses, the Torah (Hebrew word meaning teaching or the law, Pentateuch – the first five books of the Old Testament – Genesis, Exodus, Leviticus, Numbers, Deuteronomy), Joshua, the Philistine population of Canaan (held the monopoly in iron smithing, the name Palestine comes from philistine, see Herodotus reference to Palaistine Syria), Samuel, Samson, Saul, David, Solomon. 588 BC Overthrow of the kingdom of Judah by the Chaldeans, Babylonian captivity. Romans take control of the area 63 BC and call it Pronvincia Judaea. Jesus, great Jewish revolt against Roman rule 66-70 AD, Zealots, Emperor Titus and destruction of the Temple 70 AD (recorded by Jewish historian Flavius Josephus).Mass suicide of 1000 Zealots at Masada 73 AD. Jewish Diaspora. Emperor Hadrian changes the name of Judeae to Provincia Palaestina, renames Jerusalem Aelia Capitolina and forbids Jews to set foot there. 7th century Khazars (a Turkic semi-nomadic people from Central Asia) convert to Judaism, found the independent Khazar kingdom in Southeastern Europe. Division of the diaspora into Ashkenazi (Northern and Eastern European Jews) and Sephardic (Spanish, Mideterranean and Middle Eastern Jews). Rabbi Moses ben Maimon (Maimonides) 1135-1204 Rabbi and philosopher, born in Cordoba under Muslim rule, settled in Fes, Morocco, writes the Mishneh Torah. Jews are expelled from England by Edward I by the Statute of Jewry. 1306-1394 Jews are expelled from France and readmitted – for a price. 1492 Approximately 200,000 Jews expelled from Spain and Portugal. 1493 approximately 137,000 Jews expelled from Sicily.
	1 October Session 5.

The Phoenicians: Leading trading people 1200-800 BC. Culturally linked to the Mycenaean Greeks, this seafaring people mixed with the Semitic people of Canaan, and called themselves Canaani. The name Phoenician comes from the Greek Phoinike or “purple people” because they traded in Tyrian purple, textiles in brilliant colours and glass, produced in Tyra (modern day Lebanon). Phoenicians were the first to develop the technique to produce transparent glass. Ancient civilization occupying the area of what is today Lebanon and Syria. An enterprising trading culture that spread through the Mediterranean during the first millennium BC, establishing outposts in Cyprus (from where they obtained copper), Spain (from where they obtained tin) Crete, Sicily (Palermo), Corsica, Sardinia, Malta and founded many cities including Cadiz in Spain 1110 BC, Carthage, North Africa, Tripoli and went as far West as Cornwall and the Canary Islands. Their contribution was in expanding commerce and improving maritime vessels. They were not an agricultural civilization because most of their land was not arable. They raised sheep and sold them and their wool.
	8 October Session 6.

Persia: Cyrus the Great, founder of the Persian Empire (550 BC) overthrew Medes, captured Croesus, conquered Lydia, Babylonia Syria and Palestine 538 BC Issued Charter of the Rights of Nations in 539 BC: “I am Cyrus. King of the world. When I entered Babylon... I did not allow anyone to terrorise the land... I kept in view the needs of Babylon and all its sanctuaries to promote their well-being... I put an end to their misfortune... I never let anyone oppress any others, and if it occurs , I will take his or her right back and penalize the oppressor. And until I am the monarch, I will never let anyone take possession of movable and landed properties of the others by force or without compensation. Until I am alive, I prevent unpaid, forced labor. To day, I announce that everyone is free to choose a religion. People are free to live in all regions and take up a job provided that they never violate other's rights. No one could be penalized for his or her relatives' faults. I prevent slavery and my governors and subordinates are obliged to prohibit exchanging men and women as slaves within their own ruling domains.” In 1971 UN hailed this Charter as the first human rights document and translated it into the six UN languages. Darius I (550-586 BC), ruled Thrace and Macedonia, put down a revolt of the Ionian cities, undertook a punitive campaign against the Greek city-sates that had aided in the insurrection, but was defeated by Athens at Marathon 490 BC. Consolidated Persian power in NW India. Under his auspices the Jewish Temple was rebuilt in Jerusalem 515 BC. Xerxes I, Darius III 380-330 BC, last king of the Achaemenid dynasty, deposed after Alexander the Great’s conquest 330 BC. A huge mosaic of the battle of Issus was found in Pompeii and is conserved at the Naples Archaeological Museum. Persian prophet Zoroaster (Zarathustra), founder of Zoroastrianism (uncertain when he lived – probably 6th century BC, but some place his birth in the 10th century BC). Dualistic theology Ahura Mazda (the good god) in perpetual conflict with Ahriam (the evil god).
	15 October Session 7.

India, writing in The Indus Valley 2500 BC. Invention of numeral system known in the West as Arabic numerals (Roman numbers had no zero, which made adding and subtracting difficult), invention of zero 650 BC, thus allowing positional numerology. The Aryans of Punjab. 1500 BC. Ox-drawn ploughs. Holy books of Hinduism written in Sanskrit, Holy books of Buddhism written in Pali. Buddha (the “enlightened one” title of Prince Gautama Siddhartha, 563-483 BC, Cf novel by Hermann Hesse Siddhartha, 1922). Epic Ramayana (victory of good over evil), epic Mahabharata (on the concept of dharma and duty) Moguls (not on ski slopes).
	22 October Session 8.

China, invented writing independently of the Sumerians of Mesopotamia, invention of paper money, gunpowder (used initially for fireworks displays, not for weapons), printing press (late 14th century), porcelain. Archaeological evidence suggests that earliest occupants in China date as long as 2 million years ago, Homo erectus, fossils of Homo sapiens dating back 67,000 years ago. First Dynasty – Xia, followed by Shang Dynasta 18th-12th century BC, followed by Zhou Dynasty and reunification under one emperor 221 BC Qin Shi Huang, ushering Qin Dynasty, 221 BC . Lao Zi (Lao Tzu 604-531 BC, founder of Taoism), Confucius (Kong Zi – Kong the Master, 551-479 BC). The Great Wall of China (6,352 km), frontier fortification, started 200 BC, strengthened during Ming Dynasty 14th-17th centuries, built to make it difficult for semi-nomadic peoples outside the wall such as Mongols under Altan Khan and Oirats under Esen Taiji, to raid into China with their horses or return with their booty. Marco Polo in China.

WEDNESDAY 29 OCTOBER IN NEW YORK FOR GENERAL ASSEMBLY
	5 November Session 9.

Africa – most of available scientific evidence suggests that Africa was the continent in which human life began. Oldest fossils found of Australopithecus near Taung, South Africa (1925) Homo habilis in Tanzania and Kenya (1960), homo erectus in Lake Turkana, Kenya. 1 million years ago, evolution of Homo erectus, used hand axes and shaped stone scrapers, 10,000 BC development of bow and arrow, evidence of rock paintings, 9000 BC Sahara still habitable with savannah, grassland and rivers, baked clay pottery found in African stone age communities, beginning of agriculture and domestication of animals, 500 BC evidence of iron-smelting in Nigeria and central Niger. Egypt and Nubia. Caravans, trans-Sahara trade. Ivory trade. African kingdoms

	12 November Session 10.

The Americas. Migration to Western Hemisphere (North and South America) from Siberia over the frozen Bering Strait 20000 years ago, during the ice age . The emergence of Mississipian culture, Cahokia, Mayan, Aztec, Inca and Quechua cultures. According to Ilya Zakiharov of Moscow’s Vavilos Institute of General Genetics, American indigenous are related to the Tuvans, a Turkic group of people located in the Tuva Republic at the southwestern edge of Siberia. There were at least three major migration waves from Siberia. The indigenous grew to some 10 million in North America and 70 million in Meso- and South-America. Highly developed cultures, agriculture, major cities like Tenochtitlan, Pyramids of Chichen Iza, etc. The demographic disaster after the “discovery” of America 1492, disease or genocide? See essay on the discovery of America and on indigenous names: http://alfreddezayas.com/Shortstor/discovery.shtml, http://alfreddezayas.com/Shortstor/Indigenous%20names.shtml
	19 November Session 11.

The Hellinistic world, the Greek polis or city-state and the origins of democracy, Pericles. Philosophy (Socrates, Plato, Diogenes, Aristotle, Zeno and the Stoics, Epicurus and the Epicureans), poetry (Sappho, Simonides, Pindar, Anácreon), drama (Sophocles, Euripides, Aristophanes), architecture (Acropolis, Ionian, Dorian, Corinthian columns), sculpture (statute of Zeus by Pheidas, female nudes of Praxiteles, Discus-thrower, now at Museo delle Terme, Rome, Dying Gaul from Pergamon, now in Capitolini Museum in Rome, Laocoon group at Vatican Museum, Aphrodite of Melos (Venus) now at Louvre), science (Hippocrates, Archimedes, Pythagoras), sports (Olympic games since 776 BC, abolished 394 AD, revived 1896 Athens), oracle at Delphos, Mount Parnassus, Pythian games, religion (all of our “favorite gods” Zeus, Apollo, Hermes, Poseidon, Dionysos, Aphrodite, Athena, Artemis, Amazons), theatre for 5000 spectators, the culture of wine. Athens and Sparta united against Persia (Battle of Marathon 490 BC – 40 km from Athens; battle of Thermopylae death of King Leonidas of Sparta 480 BC
Ὦ ξεῖν', ἀγγέλλειν Λακεδαιμονίοις ὅτι τῇδε

κείμεθα, τοῖς κείνων ῥήμασι πειθόμενοι.

Ō ksein', angellein Lakedaimoniois hoti tēide
keimetha, tois keinōn rhēmasi peithomenoi.
"Go tell the Spartans, stranger passing by,

That here, obedient to Spartan law, we lie."),
but fought each other in the Peloponnesian war (431-404 BC), Delian Leaguem, genocide at Melos. The plague in Athens. Greek culture in Asia-Minor, Pergamon. Philip II of Macedonia, Alexander the Great 356-323 BC, conquered Mesopotamia, Persia, overthrew Darius III, turned to Egypt, founded Alexandria on the Delta, conquered Northern India and the Punjab, died of typhoid fever (Plutarch). The impact of Greek thought and Greek aesthetics on the Roman world, on Christianity, on aesthetics.
	26 November Session 12

The Italian Peninsula. The Etruscan civilization (archaeological sites in Tarquinia, Ceverteri, Volterra), Greek-style painting and sculpture (Chimera bronze, elongated human figures (Alberto Giacometti relied on them)), painted vases, elaborate burial sites, commerce in luxury items, gold jewelry, trade in amber with Baltic tribes. Their language has been lost. The Roman Republic, the Punic Wars against Carthage (Carthago delenda est, 146 complete destruction and genocide), the slave revolts, especially the third uprising 73-71 BC under Spartacus, a Thracian gladiator, who led an army of 90,000 escaped slaves – after defeat under Crassus and Pompey, some 6,000 of the captured slaves were crucified naked along the Via Appia from Capua to Rome (see Plutarch) – Cicero (very modern and cosmopolitan, ubi bene ibi patria, Tusculanae disputations 5,37,108), Julius Caesar, Horaz (65-8 BC, carpe diem), Vergilius (70-19 BC, Aeneid).

The Rise and Fall of the Roman Empire, Augustus, Tiberius, coexistence of culture and barbarism, Ovidius (43BC- 17 AD Metamorphoses, Amores, gutta cavat lapidem) Livius 59BC-17 AD. Suetonius (69-122 AD, attributes to Emperor Vespasian the saying: pecunia non olet). See criticism of mores, corruption and gladiator games by Seneca, 4 BC-65 AD, the satires of Juvenal (55-140 AD), panem et circenses, Satires, 10,81; quis custodiet ipsos custodes, Satires 6, 347-348). Pax Romana, Roman Law.

The Eastern Roman Empire. Constantine transfers the capital of the Roman Empire to Byzantium, an ancient Greek city on the Bosporus, 330 AD and renames it Constantinople (Istanbul). 541-542 the bubonic plague (originating in Ethiopia/Egypt, carried by infected mice on ships to Constantinople) during the reign of Emperor Justinian (Byzantine historian Procopius records that at its height the plague was killing 10,000 persons a day in Constantinople). Hagia Sophia Cathedral built by Justinian 563 AD. Emperor Basil II, 958-1025 the “Bulgar slayer”, after battle 1014 blinded 15,000 Bulgarian soldiers and left a few one-eyed to lead the rest of the Bulgarians home.

	3 December Session 13

The Arab world and Islam. Mohammed of Medina 570-632 AD. Damascus Caliphate, Ummayad Caliphate, Baghdad Caliphate (Abbasid), Cordova Caliphate, Sunnites, Shiites. The Islamic “golden Age”, Avicenna 979-1037 (Ibn Sina) Canon of Medicine, recognized contagious nature of tuberculosis, diagnosed smallpox, pleurisy, and Averroes (Ibn Rushd) 1126-1198 (Qadi of Seville, court appointment at Caliphate of Cordoba, Al-Andalus), commentaries on Aristotle and Plato’s Republic, became known to the West through Latin translations. Influence on the Scholastics of the 13th century. Architectural achievements The Great Mosque of Cordoba, Alcazar (means fortress) and Giralda in Seville (the elaborate tower of the Cathedral of Seville used to be a mirarette), Alhambra (means red – the stones of the exterior are reddish) and Generalife in Granada, Alcazar of Segovia. Great advances in methematics and astronomy, medicine, philosophy. The Qur’an states that the ink of the scholars is more worth than the blood of the martyrs. The Jews and Christians (the people of the book) were not required to convert to Islam, were only required to pay a special tax. Game of chess introduced to Charlemagne by an emissary of the Caliph Harum Al-Rashid (786-809), means simply al-shah mat, meaning the king (shah) died. Seljuk Turks capture and raze Baghdad 1258.

The Dark and not-so-Dark Ages, 500- 1000 AD – Charles Martel (“the hammer”) stops advance of Islam at the Battle of Tours 732 AD, otherwise the Emirate of Cordoba would probably have overrun Gaul and the rest of Christian Europe. Emergence of “Holy Roman Empire” under Charlemagne 742-814, crowned by Pope Leo III on Christmas Day 800 in Rome. The circular porphyry stone where the coronation took place is still at the entrance of St. Peter’s Basilica in Rome. Loss of Greek and Roman culture. Breakdown of commerce. Bright spots of the “dark ages”. Art and religion of the dark ages.

The High Middle Ages, the investiture strife between the Papacy and the Holy Roman Emperor (Pope Gregory VII versus Henry IV Salier, Canossa on the foothills of the Apennines 1077).
The Crusades (from “cross”, since the crusaders wore a cloth cross on their outer garments- the first crusade 1095-1101; the second, headed by Louis VII, 1145-47; the third, conducted by Philip Augustus and Richard the Lion-Hearted, 1188-92; the fourth, during which Constantinople was taken, 1204; the fifth 1217; the sixth, in which Holy roman Emperor Frederick II took part (1228-29); the seventh, led by St Louis 1249-52; the eighth, also under St. Louis 1270. “Clash of Civilizations”.
	10 December Session 14

Mediaeval Germany and central Europe. Frederick I Barbarossa 1122-1190 (drowned in a stream in southeastern Anatolia during the third crusade) Frederick II of Sicily (stupor mundi), the troubadours, Walter von der Vogelweide, Carmina Burana in Germany (songs of the Benedictine Abbey Beuren 1230, poems composed mostly by students, satirizing the church, see Carl Orff’s musical rendition 1937, Olim lacus colueram). Charles IV, Holy Roman Emperor in Prague (1347-1378), the Golden Bull of 1356 lays down rules for the election of the Holy Roman Emperor, the bubonic plague, otherwise known as the Black Death (1347-1352, killed 25 million people, one third of the population of Europe, estimated at 75 million in 1347) .
France 888-1500 – Louis IX (1226-1270), better known as Saint Louis, religious heresy of the Cathars in the Langedoc (Massacre at Beziers 1209, Arnaud Amalric, Cistercian monk: "Kill them all. For the Lord knows them that are His." Albigensian Crusade, burnings of heretics at Montsegur 1244). The Hundred Years’ War (ended 1453) between France and England. Charles VII crowned at the Cathedral of Reims, Joan of Arc, the Maid of Orleans, burned at the stake 30 May 1431 at Rouen.
