
1
	

Please note: The instructor reserves the right to make changes to any part of the syllabus if the needs of
class participants call for such changes.

HISTORY 164/264 – WINTER 2014
EARLY MODERN GLOBAL HISTORY

Thursday 2.00p-5.00p
HSS 5086

Professor: Ulrike Strasser Telephone: 858 822 2544
Office: HSS 6086B Email: ustrasser@ucsd.edu
Office Hours: Tuesdays 2:30p-4:00p

Course Description:

This seminar is designed to introduce graduate students to methods, theories, and
critiques of writing early modern Global/World history. It seeks to familiarize students
with the main historiographical debates and defining narratives about the first phase of
intensifying global connectivity that commenced in the fifteenth century. The course
tracks the different ways in which various scholars have analyzed the dramatic expansion
of cross-cultural interactions and economic exchanges during the centuries leading up to
the formalization of the modern nation state.

Readings:

All required readings are listed below. Readings marked with @ are available online
through Ted. Readings marked with * should be purchased.

Requirements:

1. Participation: This is a colloquium, so your active and energetic engagement with the
material and one another is absolutely indispensable to the success of the course. Come
well prepared and ready to enter the conversation every week. Graduate students are
required to read all readings listed on the syllabus. Undergraduate students are required
to read all readings marked with UG.

2. Class Presentation: Each graduate student will be asked to present the readings and
jumpstart the discussion on one occasion. The presentation should be approximately 15
minutes long. You should offer a solid introduction to the readings and themes addressed
that week. You need to highlight the author’s key argument and assess the strengths and
weaknesses, contribution and limitations of the author’s claims. You should conclude by
raising a few issues for a broader discussion.

These are oral presentations, so the expectation is that you do not read off a formal script.
Speak your points instead. It is fine, however, to write out notes in preparation and

2
	

consult them during the presentation. You may also find it helpful to practice the
presentation to time yourself and gain familiarity with your script.

Each undergraduate student will be asked to submit electronically three substantive
questions on each week’s reading (1 page) by Wednesday of any given week excepting
the week of their journal report (see below).

3. Report on a Global/World History Resource: Graduate students are required to present
an oral and written report on a monograph for our recurring class segment on “Classical
Texts in World and Global History”. You will be asked to write a book report of 3-5
pages. You will present this report in class and distribute copies to all class participants.
If your book covers a time span that goes beyond the chronological parameters of this
course, make sure to spend the majority of your report on the sections relevant to the
early modern period.

Your book report needs to include the following components

• A brief discussion of the type of scholarly intervention the author aimed to make
• A summary of the author’s main arguments that includes evidentiary examples
• An evaluation of the author’s success and/or limitation in making these claims
• A discussion of how the works has been received and revised since its publication

Undergraduate students are required to present on one of the leading academic journals in
the field. You will be asked to write a report of 2-4 pages. You will present your journal
report to the class and distribute copies of it to all class participants.

Your journal report needs to include the following components

• A discussion of who founded this journal, when and why and who publishes it
• A discussion of the types of topics that have been covered over time
• Information about the availability of the journal and its publishing policies

4. Final analytic paper. Graduate students will be asked to produce a historiographic
essay. The specific focus will be determined in consultation with me and with an eye
towards each student’s intellectual and professional trajectory. The essay should be
approximately 12 - 15 pg. long.

Undergraduate students will be asked to write a thematic essay that will deal with a topic
or theme and readings covered in the course. The specific focus will be determined in
consultation with me. You will need to deal with at least two sets of texts. Your essay
needs to be 7 – 10 pg. long

Whether you write a historiographic or a thematic essay, this assignment asks you to take
an analytical and critical (but not necessarily negative) perspective on the readings. That
means you should spend relatively little time summarizing the arguments and proceed
quickly with an analysis of the ideas and themes. You need to situate the main arguments
and interventions of the text in the broader scholarly discussion. You also need to assess
the significance and persuasiveness of the claims.

3
	

Here are the main elements of a successful analytical paper:

• A short summary of the readings’ key arguments or over-all point
• A discussion of the type of scholarly intervention(s) the author aims to make
• An evaluation of the author’s success and/or limitations in making these claims
• An indication of some further questions raised by the readings (theoretical,

historiographical, research-related, or in connection to other class readings).

A hard copy of this paper is due on Wednesday March 19 at noon in my mailbox at
school.

SCHEDULE, TOPICS, READINGS

Week 1 or January 9: What is World/Global History?

Reading:
@ Pomeranz, Kenneth and Daniel A. Segal: “World History: Departures and Variations”
 in Douglas Northrop, ed. A Companion to World History, 15-31 (Blackwell
 Publishing, 2012)

Week 2 or January 16: Is There Such a Thing as Global Early Modernity?

Reading:
@Bentley, Jeremy H. “Cross-Cultural Interaction and Periodization in World History”,
 The American Historical Review, Vol. 101, No. 3 (Jun., 1996): 749-770 [UG]
@ Manning, Patrick, “The Problem of Interactions in World History”, The American
 Historical Review, Vol. 101, No. 3 (Jun., 1996): 771-782 [UG]
@Fletcher, Joseph. "Integrative History: Parallels and Interconnections in the Early

Modern Period, 1500-1800." Journal of Turkish Studies 9 (1985): 37-57.
@ Eisenstadt Shmuel and Wolfgang Schluchter, “Introduction: Paths to Early
 Modernities: A Comparative View” Daedalus, Vol. 127, No. 3, Early Modernities
 (Summer, 1998): 1-18
@Subrahmanyam, Sanjay. (1997). Connected Histories: Notes towards a

Reconfiguration of Early Modern Eurasia. Modern Asian Studies, 31(3), 735-62.

Student Reports:

• Journal of Global History
• Journal of World History
• Journal of Early Modern History

4
	

Week 3 or January 23: Empires as Engines of Connectivity Part I

Reading:

*John Darwin, After Tamerlane: The Rise and Fall of Global Empires, 1400-2000 (New
 York: Bloomsbury Press, 2008), pp. 1-217. [UG: pp. 1-155]

@Perdue, Peter: “Comparing	
 Empires:	
 Manchu	
 Colonialism.”	
 The	
 International	
 History	

	
 Review,	
 Vol.	
 20,	
 No.	
 2	
 (Jun.,	
 1998):	
 255-­‐262	

	

Student Report	

• Timothy Parsons, The Rule of Empires. (New York: Oxford University Press:
Spring 2010)

Week 4 or January 30: Empires as Engines of Connectivity Part II

Reading:
@ Ballantyne, Tony and Antoinette Burton, eds. Bodies in Contact: Rethinking

Colonial Encounters in World History (Duke University Press, 2005) - Excerpts
[UG: Introduction and essays by Morgan and Overmeyer-Velazquez]

@	
 Hostetler,	
 Laura:	
 “Qing	
 Connections	
 to	
 the	
 Early	
 Modern	
 World:	
 Ethnography	
 and	
 	

Cartography	
 in	
 Eighteenth-­‐Century	
 China”,	
 Modern Asian Studies, Vol. 34, No. 3
(Jul., 2000): 623-662

@	
 Daniela	
 Bleichmar.	
 Visible	
 Empire	
 (University	
 of	
 Chicago	
 Press,	
 2012)	
 Excerpts	
 [UG:	

	
 introduction	
 plus	
 one	
 chapter	
 of	
 your	
 choice]	

	

Student	
 Report:	

• Burbank, Jane and Frederick Cooper, Empires in World History: Power and the
Politics of Difference (Princeton: Princeton University Press, 2010)	

	

Week 5 or February 6: The Making of World Religions: Islam and Christianity

Reading:
@Luke Clossey, “Merchants, Migrants, and Missionaries, and Globalization in the Early-
 Modern Pacific”, Journal of Global History (2006) 1: pp. 41-58.
@Simon Ditchfield, Decentering the Catholic Reformation: Papacy and Peoples in the
 Early Modern World,“ in Archive for Reformation History 2010 (101): 186-208.
@ Charles H. Parker, "Converting souls across cultural borders: Dutch Calvinism and
 early modern missionary enterprises," Journal of Global History, (2013): 50-71.
@Amira K. Bennison, “Muslim Universalism and Western Globalization,” in A.G.

Hopkins, ed., Globalization in World History, 74-97.
@Richard Bulliet, The Case for Islamo-Christian Civilization (Columbia University
 Press, 2004) p. 1-45 or chapter 1

5
	

@ Richard Bulliet, “Conversion to Islam,” Cambridge History of Islam, vol. 3, edited by
 Anthony Reid and David O. Morgan, 529-538.

Student Report:

• Jeremy H. Bentley: Old World Encounters: Cross-Cultural Contacts and
Exchanges in Pre-Modern Times (Oxford University Press, 1993

Week 6 or February 13 Worlds of Trade and Consumption: Commodity Exchanges

Reading:
*Timothy Brook: Vermeer’s Hat: The Seventeenth Century and the Dawn of the Global

World (Bloomsbury Press, 2008) – UG: pp. 1-53; pp. 115-183.

Student Reports:

• Philipp Curtin, Cross-Cultural Trade in World History (Cambridge University
Press, 1984)

• Kenneth Pomeranz and Steven Topik, The World Trade Created: Society, Culture
and the World Economy, 1400 to the Present (Sharpe, 3rd edition, October 2012)

Week 7 or February 20: Trading Labor: Freedom and Un-freedom in the Early
Modern World

*Robert Harms, The Diligent: A Voyage through the Worlds of the Slave Trade (Basic

Books, 2002) [UG – as much as you can!]

@Frederic Cooper, “What Is the Concept of Globalization Good for? An African
 Historian's Perspective,” African Affairs, Vol. 100, No. 399 (Apr., 2001): 189-
 213

Week 8 or February 27: Classics in World History and Visit by Professors Carla

Rahn Phillips and Wim Phillips

Student Reports:

• Jared Diamond, Guns, Germs, and Steel: The Fate of Human Societies (New
York, 1997)

• William McNeil, Plagues and People (Anchor Press, 1976)
• Alfred Crosby, The Columbian Exchange: Biological and Cultural Consequences

of 1492 (Praeger Publishers, 2003)
• Abu-Lughod, Janet L. Before European Hegemony: The World System A.D. 1250-

1350 (Oxford: Oxford University Press, 1989)

6
	

Week 9 or March 6 The Great Divergence Debate

@ Kenneth Pomeranz. 2000. The Great Divergence : Europe, China, and the Making of

the Modern World Economy, The Princeton Economic History of the Western
World. Princeton, N.J.: Princeton University Press. Excerpts (UG)

@ Bin Wong, The Search for Differences and Domination in the Early Modern World: A
View From Asia, American Historical Review 107/2 (2002): 447-469 [UG]

@Huang, Philip C. C. 2002. Development or Involution in Eighteenth-Century Britain
and China? A Review of Kenneth Pomerantz's the Great Divergence: China,
Europe, and the Making of the Modern World Economy. Journal of Asian
Studies 61 (2):501-528.

@Ken Pomeranz. 2002. Beyond the East-West Binary: Resituating Development Paths in
the Eighteenth-Century World. Journal of Asian Studies 61 (2):539-590.

Week 10 or March 13: Teaching the History of the World With Visit by Professors

Heidi Keller-Lapp and Matthew Herbst

Readings:
@Ulrike Strasser and Heidi Tinsman: “Engendering World History”, Radical History

Review 2005 (91): 151-164. UG
*Antoinette Burton, A Primer for Teaching World History. Ten Design Principles

