Hanover College Winter 2016
HIS 161K:
The Modern West (ca. 1500–Present)
Professor: J. Michael Raley, Ph.D.

Office: Classic Hall 113.
Office Telephone: 812-866-7205.
Email Address: raleyjm@hanover.edu.

Class Meeting Time and Location: MWRFs, 1:00-1:50 p.m., CLA 215.
Office Hour: MWRFs, 2:00 – 2:50 p.m. and at other times by appointment or whenever my
office door is open.

REQUIRED TEXTS:

Primary Source Collections:

Grayzel, Susan R. The First World War: A Brief History with Documents. Boston: Bedford/St. Martin’s, 2013. ISBN: 9780312458874.

Hunt, Lynn, ed. and trans. The French Revolution and Human Rights: A Brief Documentary History. Boston: Bedford Books, 1996. ISBN: 9780312108021.
Knoebel, Edgar E. The Modern World. Classics of Western Thought, ed. Thomas H. Greer, vol. 3. 4th ed. USA: Wadsworth/Thomson Learning, 1988. ISBN: 9780155076846.
Textbooks:

Spielvogel, Jackson J. Western Civilization. Volume II: Since 1500. 8th ed. Belmont, Cal.: Thompson Learning/ Wadsworth/Cengage, 2012. ISBN: 9781111342135.
Class handouts, Powerpoints, and documents posted on the Moodle course website; Duggan Library Course Reserve materials; and website document links assigned below on the course schedule.

COURSE DESCRIPTION:

This LADR course is a survey of the broad themes that characterized the history of the West from the Renaissance to the present day. Through close readings and class discussions of primary and secondary sources, students will examine the importance of historical context and perspective and interpret the sources in light of broader themes of modern European and American history.
In particular, we shall examine the period through the interdisciplinary and transnational lenses of political, social, economic, military, and cultural history as well as intellectual thought. Major themes to be addressed in the course include the Protestant and Catholic Reformations; the partnership between the religious confessionalization of Europe and the growth of absolute monarchies in the sixteenth and seventeenth centuries; the Scientific Revolution and the Enlightenment of the eighteenth century; the French Revolution and the evolution of rights theory; the Industrial Revolution and the advances of technology; labor laws, and the rise of leisure; European diplomacy in the nineteenth and twentieth centuries; warfare and disease; political theory and competing visions concerning the interaction between the individual, society, and the state; issues related to gender, race, religion, ethnicity, and sexual orientation; Europe and the Cold War (1945-1989); and Europe in the post–9/11 world. In the process, we shall also devote considerable time to the “historiography” (that is, the various ways in which historians have interpreted these various issues) and to gaining familiarity more generally with different historical approaches and methodologies.
Above all, in this course in the liberal arts tradition we shall focus on learning to read texts more closely, analyze them more critically, write more effectively, and speak more persuasively.
COURSE OBJECTIVES:
Upon the successful completion of this course, the student should be able to:

(1) Understand that, rather than being “dead,” the ideas, themes, events, and personalities that have shaped the past have also informed the present, and that together, the past and present will in large part shape the future;

(2) Gain a better understanding of how to uncover and evaluate evidence in the social sciences and, through close reading and class discussions, course exams, and analytical essays, present one’s interpretation of this evidence (one’s “argument”) more effectively through speaking and writing;

(3) Promote a more sophisticated understanding of the cultural, intellectual, social, and political roots of modern Western culture and society;
(4) Expand his/her abilities to view history from alternative perspectives and to explain causes for human behavior in ways that account for the complexity of social forces and of human motivation;
(5) Discover (within the process of historical inquiry) the importance of utilizing traditional modes as well as innovative approaches and non-traditional sources in historical research (particularly in women’s history and in studying the history of common people who did not always record their own stories for posterity);

(6) Develop an ability to reflect systematically and meaningfully on ethical dilemmas and complex issues that face citizens in modern society by thinking about the problems, debates, and conflicts people have encountered in the course of the history of Western society;
(7) Acknowledge that the pursuit of history goes far beyond the accumulation of facts, that in fact there exists a close link between historical inquiry and cultural values; the latter include those of the culture(s) under study as well as those of the historian(s) conducting the inquiry;
(8) Foster a greater degree of toleration for all “Others,” regardless of their race, ethnicity, gender, sexual orientation, socio-economic background, degree of intelligence, formal education, or any other “difference.”
REQUIREMENTS SPECIFIC TO THIS COURSE:
· Two Exams: each counting as 15% (30% total) of the course grade.

· Two “Position” Papers (5-7 pages in length): 15% each (30% total) of the course grade. Rubrics for the “Position” Papers may be found on Moodle. A list of suggested topics for the Position Papers may be found in the assignment schedule under Feb. 15th and March 28th. These Position Papers must be uploaded to the turnitin.com website (instructions on how to do this will be provided shortly before the due date for the first Position Paper). The grading of these Position Papers will be based upon: (1) the quality/creativity of the title; (2) novelty/ strength of the thesis; (3) quality, amount, and analysis of supporting primary evidence; (4) logic/organization of the paper; (5) consideration of alternative interpretations; and (6) proper documentation of sources in Chicago Style.

· In-class quizzes, written assignments, class debates, and class participation: 15% of the course grade.

· French Revolution paper (3 pp., single spaced, 12-pt. font) comparing, point by point, the Declaration of the Rights of Man with the Declaration of the Rights of Woman: 5% of the course grade.
· Participation in two of the following 10–minute group-led class presentations/discussions (rubrics uploaded to Moodle, group assignments to be determined from the assignment schedule, with one chosen/assigned from each of the two groups listed below): 20% (10% each) of the total grade:

· Grammar/writing skills group-led discussions (present and obtain professor’s approval of the Powerpoint and presentation at least 48 hours before the class presentation):
1) Group-led class discussion on drafting an effective introduction with a strong thesis.

2) Group-led class discussion on how to create and use footnotes and works cited pages.
3) Group-led discussion on analyzing/revising the first draft of a college essay.

· Historical group presentations/discussions based upon research in the Duggan Library (present and obtain the professor’s approval of the Powerpoint and presentation at least 48 hours in advance of the class presentation is required):
1) Group presentation comparing and contrasting the two English Revolutions of the 17th century (explaining their key points along with their similarities and differences). Why was each revolution important, and how did they differ?
2) Group presentation on the Battle of Waterloo in 1815.

3) Group presentation on the assassination of the Austrian Archduke Francis Ferdinand in 1914.

GRADING SCALE:

A+ = 100
B = 83-88
C- = 71-72
F= 59 or below

A = 93-99
B- = 81-82
D+ = 69-70

A- = 91-92
C+ = 79-80
D = 63-68

B+ = 89-90
C = 73-78
D- = 60-62

Note: The instructor reserves the right to adjust a student’s final grade based upon extenuating circumstances.

EXPECTATIONS OF THE PROFESSOR AND OF THE STUDENT:
A number of expectations exist for this class. Students have every right to expect that I, as the instructor, will meet and be prepared for each class; that I will be on time; that I will return graded assignments with my comments in a timely fashion (usually within 7-10 days); and that I will be readily available for consultation outside the classroom.

Students, in turn, are expected to attend every class meeting, to arrive on time, to have read carefully and annotated the assigned readings thoroughly prior to class, to have the assigned texts with them in hard copy in class, and thus to be prepared to engage actively and in meaningful ways in the class discussions based upon the assigned readings. The goal, in short, is to create a collective learning environment in which we teach each other through informed discussions of the readings, insightful questioning, and the free exchange of ideas.

Students also must complete two “Position” Papers, two group presentations, and both exams in order to receive a passing grade for this course. All written work should be submitted on or before the assigned due date. Penalties will be assessed for each day that an assignment is tardy unless that tardiness is the result of an excused absence and/or has been arranged with the instructor well in advance of the due date.

Absences from class are allowed only for college-excused reasons—e.g., sports competition or class field trip, illness with written evidence of an extended hospital stay or doctor’s visit, or the death of a close family member. Time away for “vacations,” routine doctor’s appointments, time spent with friends and family, etc., are not legitimate reasons for missing class. Students who miss more than three classes without documentation of official and/or extraordinary circumstances for each of the absences may expect to suffer a grade penalty. Students who miss more than six classes without documentation for each of the absences will fail the course.

Note: Daily class attendance and the completion of all written assignments are required for any student opting to take this course under Hanover College’s pass/fail option. Pass/fail students who miss more than six classes and/or fail to complete both Position Papers, both group presentations, both debates, and both exams with a passing grade of C- or higher will fail the course.

A Few Common Courtesies, Please:

1. Please do not come to class wearing strong perfume or cologne.

2. Please use the rest room before coming to class. If you have a physical problem, please discuss this privately with the professor. Otherwise, I will expect you to remain in the classroom for the entire 50-minute class period.

3. Technology in the classroom: Ringing cell phones and texting/Skyping during class time disrupt the class discussions. Please be courteous. Make it a habit always to turn off your cell phone and other electronic devices prior to the beginning of class and before meeting with me in my office. Students who text during class time may be asked to leave the classroom.

4. Alas, the temptation to surf the web during class time is too great for many students. Therefore, the use of laptop computers is not permitted in class except by those who have documented learning disabilities requiring the use of a computer. Please bring hard copies of all assigned readings with you to class.

5. Please be sure to check your Hanover College email account daily. When sending the professor an email message, please be professional: employ appropriate language and tone along with correct grammar, punctuation, and spelling.

If you have a disability that may require an accommodation for taking this course, please contact the Disability Services Coordinator at (812) 866-7215 or email Kay Stokes at stokes@hanover.edu within the first week of the semester.

In case of a pandemic flu or virus outbreak that causes Hanover College to close, final grades will be based upon the assignments completed to that point, including exams, quizzes, papers, and class participation. If the college should be closed during the final exam period, the professor will provide take-home exams electronically.

STATEMENT ON ACADEMIC HONESTY

Plagiarism and cheating on exams are very serious academic offenses that may result in the student’s receiving an “F” for the course grade and being reported to the Hanover College Dean’s Office. Students who plagiarize attempt to pass off as their own the work of another person, whether it be one sentence or entire paragraphs. Plagiarized passages may include material taken from the internet, books, periodicals, and/or other students’ work. Students who plagiarize defraud those fellow students who have been honest enough to submit their own work. Students who plagiarize also irreparably sever the student–instructor bond of trust. For all of these reasons, whenever you draw upon someone else’s idea(s) or wording, you must make absolutely certain that you identify your source(s). If you repeat the exact words of another source, enclose them in quotation marks and identify their source in a footnote (not an endnote or a parenthetical citation, please). Close paraphrases (i.e., near quotations) should be avoided at all costs; instead, either summarize the author’s argument or idea entirely in your own words and identify the source in the footnote, or else quote the author directly, enclosing the quotation in quotation marks, and then provide a footnote identifying the source. For a review of what other actions constitute plagiarism, please consult the following website: http://hnn.us/articles/514.html. The bottom line is this: be honest, do your own work, and when you borrow from someone else’s research, give that author due credit through a footnote. Honesty is, in fact, always the best policy.

STATEMENT ON SELF-CARE
Your academic success in this course and throughout your college career depends heavily on your personal health and wellbeing. Stress is a common part of the college experience, and it often can be compounded by unexpected life changes outside the classroom. Your other professors and I strongly encourage you to take care of yourself throughout the term, before the demands of midterms and finals reach their peak. Please feel free to talk with me about any difficulty you may be having that may impact your performance in this course as soon as it occurs and before it becomes unmanageable. Please also know that there are a number of other support services on campus that stand ready to assist you. I strongly encourage you to contact them if you need them. You can make appointments with Health Services by calling x-6102. Appointments for Counseling Services can be made online at any time through MyHanover. For career-related stress and anxiety, call the Career Center at x-7126.
Hanover College Winter 2016
HIS 161K:
The Modern West (ca. 1500–Present)

Topic/Assignment Schedule
REMINDER: Assigned readings are to be read carefully and annotated using colored markers and marginal notes in pen in advance of the class discussions on the dates listed below. Please print all online primary sources and keep them in a three-ring binder along with your class notes. Bring this notebook plus the assigned textbook readings with you to class.

Part 1

Renaissance and Reformation
WEEK ONE: The Spread of the Protestant Reformations.
Monday, January 11: Course introduction, brief discussion of the course syllabus, and presentation/discussion group / debate team sign-ups.
ASSIGNED READING: Course syllabus; Spielvogel, xxxiv-xxxix (“Introduction to Students of Western Civilization” and “Western Civilization to 1500”).
Wednesday, January 13: Lecture: “The Northern Renaissance and the Lutheran Reformation.”

ASSIGNED READING: Spielvogel, 376-389.

QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) Who were some leading northern humanists, and what values did they espouse? In what ways, and to what extent, did their goals, values, and scholarship intersect with that of the Protestant reformers?
(2) What were Martin Luther’s principal disagreements with the Roman Catholic Church?

(3) What political, economic, geographic, and social conditions help explain why the movement Luther began spread so quickly across Germany and, ultimately, across Europe?

(4) What impact did the Protestant Reformation have on women?

Thursday, January 14: Class Discussion: Treatises by Erasmus and Luther.
ASSIGNED READING: Erasmus, excerpt from the Enchiridion; Luther, excerpts from (1) On the Freedom of the Christian, (2) On the Babylonian Captivity of the Church, (3) Letter to the Christian Nobility (Moodle).

DISCUSSION QUESTIONS (be prepared to answer/address these questions in class):

(1) Summarize the key points of Erasmus’ Enchiridion. To whom was it addressed? By whom was it written and why? What does Erasmus argue in the Enchiridion?

(2) Compare and contrast the three treatises by Luther. All were written in 1520, yet each has its own unique focus. Explain the similarities and differences in the arguments of each.

Friday, January 15: Lecture: “The Spread of the Protestant Reformation.”

ASSIGNED READING: Spielvogel, 389-398.

QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) To what extent were leaders such as Luther and Calvin seeking to reform the Catholic Church? To what extent were they revolutionaries?

(2) What were the main tenets of Lutheranism, Zwinglianism, Calvinism, and Anabaptism, and how did they differ from each other and also from Catholicism?

(3) In what ways did politics, religion, and society intersect in Europe during the 16th century?
WEEK TWO: The Catholic Response to Luther and Calvin and the Wars of Religion.
Monday, January 18: Lecture: “Calls for Catholic Reform and the Council of Trent.”

ASSIGNED READING: Spielvogel, 398-402.

QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) To what extent were Catholic leaders of the early sixteenth century seeking to reform the Catholic Church?

(2) What attempts at reform were initiated by Catholics in the early sixteenth century?

(3) What was the response of the Council of Trent to Luther’s and Calvin’s reforms?
Wednesday, January 20: Lecture: “The Wars of Religion.”

ASSIGNED READING: Reading Assignment: Spielvogel, 402-406, 449-452, and 479-485.

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) To what extent did the intersection of politics, economic and social conditions, and religion in the 16th century lead to the French Wars of Religion, the Dutch Revolt, and the Thirty Years’ War.

(2) What other factors were at stake in these “religious” wars? Did a lack of religious violence necessarily reflect an absence of confessional zeal?

(3) How was the problem of religious difference solved in German territories? France? the Netherlands? England? Were these efforts at religious accommodation successful? What tensions remained?
Thursday, January 21: Class Discussion: Writings from the Catholic Reformation.

ASSIGNED READING: Loyola, Spiritual Exercises; decrees of the Council of Trent; Edict of Nantes (Moodle).

DISCUSSION QUESTIONS (be prepared to answer/discuss these questions in class):

(1) What program of religious reform did Loyola propose? Why?

(2) In what ways did the decrees of the Council of Trent address the doctrines taught by Luther and Calvin?

(3) What solution to the problem of multiple Christian religions did the Edict of Nantes put into place?
Friday, January 22: Lecture: “Europe and the World: New Encounters, 1500-1800.”

ASSIGNED READING: Reading Assignment: Spielvogel, 413-444.

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What was the relationship between European overseas expansion and political, economic, and social developments in Europe?

(2) What was the impact of European overseas expansion on the conquered indigenous peoples of Central and South America? upon the conquerors themselves?

(3) What were the mean features of the African slave trade, and what impact did it exert on African life?

(4) What was mercantilism and what was its relationship to colonial empires?
Part 2
Absolutism, Scientific Revolution, and the Age of Reason
WEEK THREE: The Emergence of Absolute and Constitutional Monarchies.
Monday, January 25: Lecture/Discussion: “Louis XIV and the Age of Absolutism.”

ASSIGNED READING: Spielvogel, 454-461; Bodin, Six Books of the Republic, Bk. I, Ch. 10 (Moodle).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What are the chief powers of a “sovereign” prince? Are there any limits on his/her power?

(2) What are some key differences between an “absolute monarch” and a “tyrant” or a “dictator?”

(3) In what ways did the practice of absolutism reflect or differ from the theory?

(4) How did Louis XIV deal with each of the following groups: nobles of the sword (old nobility), nobles of the robe (new appointees), Catholic Church hierarchy, urban bourgeoisie, lower classes?
Wednesday, January 27: Lecture: “The Rule of the Stuarts, the English Civil War, and the Emergence of a Limited Constitutional Monarchy in England.”

ASSIGNED READING: Spielvogel, 471-479.

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) Of what abuses of power were the Stuarts of England (James I, Charles I, Charles II, James II) guilty?

(2) Why did royal absolutism in England ultimately result in a limited constitutional monarchy?

(3) What is the long-term significance of the English Revolutions of the seventeenth century?
Thursday, January 28: Writing skills group-led class discussion #1: “Drafting an effective introduction and strong thesis for a ‘Position’ Paper.”

ASSIGNED READING (for all class members): Williams and McEnerney, “Writing in College,” Pts. I & II (Moodle).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What is the difference between a thesis and a writer’s opinion?

(2) How does one go about finding/creating a thesis? What role does a research question play in the process?
(3) What makes a thesis strong? What weaknesses undermine the potential strength of a thesis?

(4) How can one construct an introduction to a college level essay so as to “set up” the thesis effectively?

Friday, January 29: Group Presentation/Class Discussion: “Comparison of the Two the English Civil Wars, and the Emergence of a Limited Constitutional Monarchy in England.”
* Group #1 historical presentation briefly comparing and contrasting the two English Revolutions.
ASSIGNED READING: Knoebel, 31-42 (Hobbes) and 68-82 (Locke).

ASSIGNMENT: Read and critically compare and contrast Thomas Hobbes’ Leviathan, and John Locke’s Second Treatise on Civil Government with Bodin’s Six Books of the Republic.

Be prepared to discuss these questions in class (no write-up is required for today’s class):

(1) What is the state of nature, according to Hobbes? Locke?

(2) What specific rights of every human being do Hobbes and Locke recognize?

(3) What form of government do Bodin, Hobbes, and Locke each espouse? (Hint: they disagree.)

(4) What is the source of authority for this government does each author propose? (Hint: they disagree.)

(5) What specific powers of absolute sovereignty do Bodin and Hobbes concede to the monarch? What limits of authority?

(6) How do Hobbes and Locke feel about the right to resist a tyrannical ruler and instigate a political revolution?

(7) How does the context of each author (Bodin, Hobbes, and Locke) help explain the political theory he is promoting?
WEEK FOUR: The Scientific Revolution and the Age of Reason.
Monday, February 1: Debate and Class Discussion: “The Scientific Revolution and Christian Faith.”

ASSIGNED READING: Spielvogel, 487-511; Knoebel, 1-10 (Galileo).

CLASS DEBATE #1 on the merits of faith vs. modern science.

DISCUSSION QUESTIONS (be prepared to answer/discuss these questions in class):

(1) Who were some of the leading figures of the Scientific Revolution, and what were their contributions?

(2) In what ways did the findings of these scientists threaten both the Catholic and Protestant churches?

(3) In what other ways did scientists of the old school differ from the new scientists of the 17th century?

(4) What role, if any, did women play in the Scientific Revolution?
Wednesday, February 3: Class Discussion: “The Enlightenment: An Age of Reason.”

ASSIGNED READING/VIEWING/LISTENING: Spielvogel, 513-532, 543, and 547-552; Kant, “What Is Enlightenment?” (Moodle); View Jacques Louis David, Death of Socrates (http://www.metmuseum.org/collection/the-collection-online/search/436105), Listen to Mozart, Symphony No. 40 in G minor (https://www.youtube.com/watch?v=2HbMzu1aQW8&list=RD2HbMzu1aQW8#t=6).
DISCUSSION QUESTIONS (be prepared to answer/discuss these questions in class):

(1) According to Immanuel Kant, what is “enlightenment?”

(2) In what ways were enlightenment ideals on natural law applied to the practical arts of government, economics, education, religion, law, and the “Woman Question?”
(3) What do we mean when we speak of “neo-Classicism” in music and the arts?
(3) What was “enlightened absolutism” (also called “enlightened despotism”)? Where was it found? In the leadership of which rulers was it exemplified?
Thursday, February 4: Writing skills group-led class discussion #2: “How to Create and Use Footnotes and Works Cited Pages.”

READING ASSIGNMENT (for all class members): Prof. Raley’s class handout on creating Footnotes/Works Cited entries in Chicago Style (Moodle).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) Why are footnotes important? Does it really matter whether or not they are formatted correctly?

(2) What are the basic elements found in footnotes? How do they differ from Works Cited entries?

(3) Why do typos in footnotes matter even more than typos in the text body of your paper?

(4) What do you create a footnote in Microsoft Word?

Part 3

An Age of Revolution, 1776–1815
Friday, February 5: Lecture: “The Old Regime: Defining Rights before 1789.”

ASSIGNED READING: Hunt, 1-12 and 35-37 (Doc. 1), 40-50 (Docs. 3-5), 58-63 (Docs. 8-9).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response): Hunt, p. 142, Questions 1-2.
WEEK FIVE: The French Revolution.
Monday, February 8: Class Discussion: “Why Were Women Excluded from the Declaration of the Rights of Man?”
ASSIGNED READING: Hunt, 77-79 and 124-129: The Declaration of the Rights of Man and Citizen (1791) with Olympe de Gouges' Declaration of the Rights of Woman and Citizeness (1793).
* Analytical Writing Assignment (Due in Class on Monday, Feb. 8th): in 2-3 pp. (single-spaced), compare, point-by-point, The Declaration of the Rights of Man and Citizen (1791) with Olympe de Gouges' Declaration of the Rights of Woman and Citizeness (1793), including her Preamble and Postscript: be sure (1) to identify each and every word or phrase that Olympe de Gouges replaces or alters in some way, and (2) to explain their significance as well as why Olympe de Gouges would have felt they were necessary.

Note: For the more adventuresome student, corrected translations (by the professor) of The Declaration of the Rights of Man and Citizen and Olympe de Gouges' Declaration of the Rights of Woman and Citizeness, along with the original French texts, are available on Moodle.
Wednesday, February 10: Lecture: “The Early and Moderate Phases of the French Revolution.”

ASSIGNED READING: Hunt, 13-19 and 63-70 (Doc. 10); Spielvogel, 578-588.

DISCUSSION QUESTIONS (1-2–page typewritten response due in class): Hunt, pp. 142-3: Questions 4-6.
Begin working on Position Paper #1 (due on Monday, Feb. 15th – see below).

Thursday, February 11: Class Discussion: “Human Rights and the French Revolution.”

ASSIGNED READING: Hunt, 19-31, 80-83 and 93-101, 101-108, 115-118, 119-121, 138-139 (Docs. 15-16, 22-29, 32-34, and 40).

DISCUSSION QUESTIONS (be prepared to answer/discuss these questions in class):

(1) Did all groups (socio-economic classes, religious sects, gender groups, ethnic and racial minorities) experience similar gains during the French Revolution? Who were the chief winners? losers?

(2) Hunt, p. 143, questions 7, 9-13.
Friday, February 12: Lecture: “The Radical and Reactionary Phases of the French Revolution.”
ASSIGNED READING: Spielvogel, 588-597.

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What were the sans culottes demanding by 1792?

(2) What was the “Reign of Terror?”

(3) How did Robespierre justify the actions of the Republic of Virtue in the midst of the French Revolution?

(4) What fate did Robespierre himself ultimately suffer?
Study Guide for Exam One distributed in class.
WEEK SIX: The Radical Phase of the French Revolution and the Rise of Napoleon.

Monday, February 15: Lecture: “The Age of Napoleon.”

ASSIGNED READING: Spielvogel, 597-605.

DISCUSSION QUESTIONS (prepare for class discussion):

(1) To what extent was Napoleon a product of the French Revolution? In what ways did he embrace/overturn its ideals?

(2) Napoleon has been described by some as an “enlightened despot.” What characteristics of an enlightened despot were found in his leadership? As an enlightened despot, what reforms did he initiate? What measures characterized his increased despotism?
WRITTEN ASSIGNMENT: Position Paper #1 (must be uploaded to turnitin.com no later than 5:00 p.m., Monday, February 15th): Be sure to read and study the questions below very carefully to make sure that you fully understand them before beginning. This exercise requires close reading, critical thinking skills, and persuasive writing.

Using at least 5 primary sources, chosen from those read in class as well as others uncovered through your own research (documented using both footnotes and a Works Cited page formatted in Chicago Style), develop and support a thesis on ONE of the following topics in a 5-7 page paper. Also be sure to read the rubrics for Position Papers and the list of potential sources for researching these topics found on Moodle. Remember: NO JUNK WEBSITES allowed!!!! Papers that rely on unscholarly sources (non-peer-reviewed, non-academic websites) will receive a lower grade. If you have a question about a source’s scholarly credibility, ask the professor.
1. Success of the Protestant Reformation: Was the Protestant Reformation a “success,” and if so, in what terms? Note: In your answer, you must first clearly define what “success” meant in this context to Luther and Calvin and their followers (for example, did it mean higher literacy rates, better knowledge of scripture, more regular church attendance, more Christian society, an end to external practices of pilgrimages, indulgences, honoring saints, etc.????), and then determine whether or not their movements met their own criteria for success. To do this you will need to check out what Gerald Strauss and others have found in their research (see JSTOR for Strauss’ articles and also the book by Strauss on Library Course Reserve). The Lutheran “Visitation Records” (inspections by Lutheran bishops) of the local parish churches have also been studied and translated in part (see the list of sources on Moodle). Be sure to consider whether or not the “success” of historical movements should be judged in terms of their impact upon individuals, institutions, or even upon society as a whole, as well as whether they should be based upon contemporary criteria or instead viewed historically with the value of hindsight.

2. Scientific Revolution: Although there clearly were religious believers on each side of the geocentric/heliocentric debates of the sixteenth and seventeenth centuries, some historians argue that the real conflict lay not so much between the Christian faith vs. the supporters of Copernican theory, as between those who adhered to established Aristotelian science versus those who advocated the “new science” of close observation and experiment that was threatening the old scientific elite. Discuss the sources and the underlying reasons for this conflict between the “old guard” and the “new” scientists. Note: remember, the debate here was not simply the religious vs. those emphasizing science over faith, for the lines were far more complex than this. Consider that the leading scientists (Copernicus, Galileo, Kepler, Newton) were all men of religious faith, if also in different ways, while those who adhered to the older Aristotelian-Ptolemaic model were not always religious. How should we, therefore, interpret the scientific debates of the sixteenth and seventeenth centuries? Here you will definitely need to read very carefully the collections of essays and treatises from the sixteenth and seventeenth centuries on Course Reserve in the Duggan Library.
3. Natural Rights and the French Revolution: Using one of the study questions in the Hunt book, pp. 142-143, as a point of departure, carefully craft an argumentative essay, supported by primary evidence not only from the documents in the Hunt book, but also including primary evidence beyond that covered in class found in the Duggan Library and academic online sources.
Wednesday, February 17: CATCH-UP DAY/Review for Exam One.
Thursday, February 18: No class! Review on your own for the exam.
Friday, February 19: EXAM ONE (covering material from the Renaissance through Napoleon).

WEEK SEVEN: The Congress of Vienna and the Age of Revolutions.

Monday, February 22: Group Presentation/Class Discussion: “The Congress of Vienna and the Restoration of ‘Order’ to Europe and its Colonies.”

* Group #2 historical presentation on the Battle of Waterloo in 1815.

ASSIGNED READING: Spielvogel, 636-640; Knoebel, 202-220 (Burke).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) How do you think would history have been written if Napoleon’s forces had won the day at Waterloo?

(2) What were the key countries were represented at the Congress of Vienna? / Who were their key representatives?
(3) What was Metternich’s plan for restoring social and political stability to Europe? To what extent did his plan reflect the ideals that had been put forth by Edmund Burke in 1790?

(4) What was the Concert of Europe? What plan for maintaining stability in Europe did it embrace? What was the great problem with Metternich’s plan?
Wednesday, February 24: Lecture: “The ‘Concert of Europe’ and Revolutions of the 1810s, 1820s, and 1830.”

ASSIGNED READING: Spielvogel, 640-647, 651-652; Monroe Doctrine http://avalon.law.yale.edu/19th_century/monroe.asp.

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) To what extent did the revolutions that rocked Europe and its colonies between 1810 and 1830 reflect the unfulfilled aspirations of the French Revolution?

(2) In these revolutions, who were the winners and who the losers? Why?

(3) What role did the U.S. play in these revolutions? What was the long-term impact for the Concert of Europe?

Thursday, February 25: Lecture/Discussion: “The Revolutions of 1848.”

ASSIGNED READING: Spielvogel, 654-658, 691-2; Knoebel, 367-389 (Marx and Engels); Droysen: Speech to the Frankfurt Assembly, 1848, and Friedrich Wilhelm IV’s Proclamation of 1849 (Moodle).
DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) To what extent did the revolutions that rocked Europe in 1848 reflect the unfulfilled aspirations of the French Revolution? In these revolutions, who were the winners and who the losers? Why?

(2) To what extent do the revolutions of 1810-1848 suggest that Metternich’s plan failed? To what extent does the absence of a European war from 1815 until 1914 reflect the success of Metternich’s efforts?
Friday, February 26: “The Industrial Revolution and Its Impact upon European Society.”

No class! Professor away from campus with Hanover College history students presenting at the Ball State University Student History Conference.
Here is the assignment in the professor’s absence:
I. VIEW the first 45 minutes of the film Germinal (filmed French novel by Zola with English subtitles, DVD on Course Reserve in the Duggan Library, also available on Netflix and Amazon Prime): the coal mine scene, the scene in the owner’s home, and the scene in the company store.
II. READ Spielvogel, 607-634.

III. DISCUSSION QUESTIONS (provide a 1-2–page double-spaced typewritten response, sent by email attachment to the professor by Friday at 2 p.m.):

(1) Why was England able to industrialize earlier than the nations on the European continent?

(2) What were the basic features of the new industrial system created by the Industrial Revolution? What features were good, which were bad, in your view? Here consider the film as well as your reading.
(3) How did England’s response to the condition of workers there help avoid political revolution?

(4) How did the industrialization of these countries affect men, women, and children? Did standards of living for workers and their families improve, or worsen, with industrialization? Here you should draw upon the evidence in the film you have viewed.
Monday, February 29 – March 4th: Winter Break!

Part 4: An Age of Contradiction, 1848–1914

WEEK EIGHT: 19th-Century Intellectual Movements: Responses to Modernization.

Monday, March 7: Class Discussion: “19th-Century Ideological Responses: Liberalism, Nationalism, and Early (Utopian) Socialism.”

ASSIGNED READING: Spielvogel, 647-651; Knoebel, 323-337 (Mill).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What are the main tenets of early (utopian) socialism, liberalism, and nationalism? Out of what context did they arise?

(2) What role did each play in Europe during the first half of the nineteenth century?

(3) What was the connection, if any, between these intellectual movements and the revolutions of 1830 and 1848?
Wednesday, March 9: “More 19th-Century Ideological Responses: Romanticism vs. Realism.

ASSIGNED READING/VIEWING/LISTENING: Spielvogel, 662-668, 692-701; Knoebel, 260-1 and 268-279; Hector Berlioz, Symphonie fantastique: https://www.youtube.com/watch?v=g2Kky5BC9Uk and analytical article on the Symphonie fantastique at: https://en.wikipedia.org/wiki/Symphonie_fantastique; Delacroix, “Liberty Leading the People”: http://en.wikipedia.org/wiki/Liberty_Leading_the_People.

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) In what ways did Romanticism reflect a reaction against the Classical ideals of the Enlightenment?

(2) In what ways do Realism and Naturalism differ from Romanticism?
(3) In what ways did music and art of the period embody the ideals of Romanticism? How does the music of Berlioz compare with that of Mozart? the art of Delacroix with that of David? (see Feb. 5th above)
(4) How did the belief that the world should be viewed realistically manifest itself in science, art, and literature in the second half of the nineteenth century?
Thursday, March 10: Writing skills group-led class discussion #3: “Analyzing, Revising, and Polishing a First Draft.”

READING ASSIGNMENT (for all class members): Williams and McEnerney, “Writing in College,” Pts. III-V (Moodle).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) How can you make sure that your reader(s) will be able to find your best point in your essay?

(2) What method(s) can you use to create coherent sections within your paper?

(3) What steps can you take to make sure that your evidence really does support your claims?

(4) How can you make your case effectively without overstating the obvious?

(5) What should you do about possible counter-arguments that potentially could refute your argument?
Friday, March 11: Class Discussion/Debate: “A Second Industrial Revolution, Feminism, and the Emergence of a Mass Society.”

CLASS DEBATE #2: Men’s vs. Women’s Position on the 19th-century Woman Question.
ASSIGNED READING: Spielvogel, 704-729.

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What was the Second Industrial Revolution, and what impact did it exert upon European economic, political, and social life?

(2) What did Marx and Engels argue in the Communist Manifesto, and what were the connections, if any, between their Communist Manifesto and the conditions produced by industrialization, on the one hand, and, on the other hand, the revolutions that rocked Europe in 1848?

(3) What gains did women make in their movement for women’s rights? To what extent may feminism be seen as an outgrowth of the intellectual thought of the 18th-19th centuries? Why was the right to vote seen by women as so critical to their citizenship in the nation-state?

(4) What is a mass society, and what were its main characteristics during the late nineteenth century? How did it impact the structure of nineteenth-century society and the “Woman Question?”
Part 5

Growing Tensions, World Wars, and Totalitarianism: The West in Crisis, ca. 1890–1945

WEEK NINE: The First World War (1914-1918).
Monday, March 14: Lecture: “A New Imperialism and Western Global Dominance.”

ASSIGNED READING: Spielvogel, 759-769 (including Kipling, “The White Man’s Burden,” and Morel, “The Black Man’s Burden”); Knoebel, 405-420 (Pope Leo XIII).
DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) How and why did the second European industrial revolution ignite a new wave of capitalism and imperialism at the end of the 19th and beginning of the 20th centuries?

(2) Discuss the key points of Pope Leo XIII’s Rerum novarum. In what ways was it a response to the arguments of Marx and Engels? to the growing capitalism and imperialism of the industrialized Western nations?
(3) What impact did the “new imperialism” exert upon the leading powers of Europe?

(4) What was the impact of the new imperialism upon the peoples of Africa, China, India, and Japan? How did the conquered peoples respond? How did the responses of traditionalists differ from modernizers?
Wednesday, March 16: Lecture/Class Discussion: “Increased Militarism, Defensive Alliances, and the Build-up to World War I.”

ASSIGNED READING: Spielvogel, 768-773; Grayzel, pp. 1-11 and 41-53 (Docs. 1-6).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What internal and external factors led European countries such as Britain and Germany to engage in an international arms race in the late 19th and early 20th century?

(2) What were some of the long-standing and immediate causes of the First World War?

(3) What was the Bismarckian system of alliances and how successful was it at keeping the peace?

(4) Grayzel, p. 165, Question 1.
Thursday, March 17: Group Presentation/Class Discussion: “The Outbreak and Early Years of World War I.”

* Group #3 historical presentation on the assassination of Austrian Archduke Francis Ferdinand in 1914.

ASSIGNED READING: Spielvogel, 773-776; Grayzel, pp. 11-24 and 65-84 (Docs. 13-22).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class): Grayzel, p. 165, Questions 2, 4, 6.
Friday, March 18: Class Discussion: “Living through the War: 1916-1918.”

ASSIGNED READING: Spielvogel, 777-797; Grayzel, pp. 85-86, 94-108 (Docs. 23, 27-35).

DISCUSSION QUESTIONS (1-2–page double-spaced response due in class): Grayzel, pp. 165-6, Questions 5, 8.
WEEKTEN: Two Revolutions and the End of the War.
Monday, March 21: Lecture: “The Russian and German and Austro-Hungarian Revolutions of 1917-18.”

ASSIGNED READING: Spielvogel, 797-804; Knoebel, 577-596 (Lenin).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What were the underlying causes of the Russian Revolution?

(2) Why did the Provisional Government and liberal democracy fail in Russia in 1917?

(3) How do you explain the seizure of power and ensuing survival of the Bolsheviks despite their receiving only 24 percent of the vote in the ensuing elections for the Constituent Assembly?

(4) What factors contributed to the collapse of the German and Austro-Hungarian governments in the last year of the war?
Wednesday, March 23: Class Discussion: “Assessing the Blame: The Treaty of Versailles (1919) and the Aftermath of WWI.”

ASSIGNED READING: Spielvogel, 804-810; Grayzel, 29-35, 114-125 (Docs. 36-38), and 128-139 (Docs. 41-44); Wilson, “Peace without Victory” (1917) (Moodle).
DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What were the chief points of President Wilson’s peace program? What obstacles did he face?

(2) Grayzel, Q. 9 on p. 166.
(3) How did World War I transform the consciousness of Europeans?

(4) In what ways did the Treaty of Versailles pave the way for the outbreak of the Second World War?
Thursday, March 24: Debate/Class Discussion on Late Nineteenth- and Early Twentieth-Century Politics and Warfare.

ASSIGNMENT: View entire film: View Paths of Glory (DVD available on Duggan Library Course Reserve or currently available on Youtube at: https://www.youtube.com/watch?v=9giLToD8W6A).

CLASS DEBATE #3: Prosecution vs. Defense: Military Discipline vs. the Competency of the First World War’s Leadership.
Friday, March 25: No class. Work on Position Paper 2.
WEEK ELEVEN: Pessimism of the Interwar Years, Democracies, and the Rise of Totalitarianism.

Monday, March 28: Class Discussion: “The Interwar Years: The Search for Stability and Security amidst Pessimism and Economic Depression.”

ASSIGNED READING: Spielvogel, 812-821; Knoebel, 535-560 (Einstein and Freud).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) How and why did European intellectual and cultural life convey a mood of pessimism and despair in the aftermath of World War One?

(2) How did World War I impact European colonies in Asia and Africa?

(3) What problems did European countries face at home in the 1920s?

(4) What elements/steps do Einstein and Freud present for avoiding war in the future?

(5) What fundamental weakness in the League of Nations does Freud point out?
Position Paper #2 (Must be uploaded to turnitin.com no later than 5 p.m. on Monday, March 28th): Using the primary documents (not the book’s introduction!) found in Grayzel, The First World War: A Brief History with Documents, plus additional documents at the Internet Modern History Sourcebook and your own personal research in the Duggan Library, draft a 5-7–page argumentative essay using one of the questions found in Grayzel, pp. 165-166, as your point of departure. Support your thesis with primary evidence, critically interpreted. Be sure to use footnotes (Chicago Style only) to document your evidence and any borrowed ideas. Also consider any opposing arguments to your thesis.

Alternative Topic: Defend or reject the thesis: “The year 1793 marked a fundamental shift in the history of Western civilization leading away from the universal human rights ideals of the French philosophes to open the door for the totalitarian regimes of the twentieth century.” Note: this question is not about Napoleon per se. Rather, it calls for comparing the intellectual rationales of twentieth-century totalitarian regimes (Nazis, Stalinists, Mussolini’s fascist Italy) with the justifications for total war provided by Robespierre and the Republic of Virtue in 1793. In what ways were the contexts and thinking between these regimes similar? In what ways did they differ? To what extent can one argue for (or deny) a connection between them?

Wednesday, March 30: Class Discussion: “The Rise of Totalitarianism in Italy, Russia, and Japan.”

FILM (excerpt to be viewed in class): View Prelude to War (1942 US War Department Film).

ASSIGNED READING: Spielvogel, 821-826 and 833-836; Mussolini, "What Is Fascism?" (1932) (Moodle).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) Why did these European and Asian nation states retreat from democracy during the interwar years?

(2) How did Mussolini define Fascism?

(3) What motivated Stalin to make terror a government policy? What motivated Communist bureaucrats to participate in Stalin’s state?
Thursday, March 31: Class Discussion: “Hitler and Mein Kampf.”

ASSIGNED READING: Spielvogel, 826-827; Knoebel, 597-615 (Hitler).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What were some of the weaknesses/problems of the Weimar Republic?
(2) What did Hitler argue about the German people and also about the Jews in Mein Kampf?

(3) What was Hitler’s social Darwinian doctrine of Lebensraum?
Friday, April 1: Film/Class Discussion: “The Rise of Totalitarianism in Germany.”

FILM (excerpt to be viewed in class): Triumph of the Will (German Nazi Propaganda Film).

ASSIGNED READING: Spielvogel, 827-833.

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) Explain Hitler’s rise to power in Germany.

(2) Why did the German people follow Hitler so devotedly? Did any dissent?

(3) What lessons should be learned by democratic societies from Fascist Italy, Nazi Germany, and Japan?
WEEK TWELVE: The Second World War II and Postwar Years.

Monday, April 4: Film/Lecture: “Outbreak of War and the Nazi New Order in Europe.”

FILM (excerpt to be viewed in class): View Prelude to War (1942 US War Department Film).

ASSIGNED READING: Spielvogel, 849-857, 865-871; Reich Minister of Economics Walther Funk’s Berlin Speech of July 26, 1940 (Moodle).
DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) Why did France, England, and the U.S. pursue a policy of appeasement towards Hitler and the Nazis?

(2) What role did defensive alliances, secret and public, play in the outbreak of World War Two?

(3) What was the nature of the New Order that the Nazis established under the leadership of Walther Funk in the conquered territories of Europe?
Wednesday, April 6: Lecture/Discussion: “Pearl Harbor and the Course of the Second World War.”

ASSIGNED READING: Spielvogel, 857-865, 872-880; Roosevelt, “Date in Infamy Speech,” at http://www.law.ou.edu/hist/infamy.shtml.
DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What factors ultimately led to the defeat of Nazi Germany? Japan?

(2) Was the Allied bombing of civilian populations in Dresden, Hiroshima, and Nagasaki justified?

(3) What, do you think, is the most important legacy of World War II?

(4) How did the Allies’ vision of postwar Europe differ, and how did these differences contribute to the emergence of the Cold War?
Part 6: The Global Age (since 1945)
Thursday, April 7: Lecture/Discussion: “The Rebuilding of Western Europe, 1945-1965.”

ASSIGNED READING: Spielvogel, 903-907; Documents on the European Coal and Steel Community (Moodle).

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What were some of the chief obstacles in the rebuilding of Europe after World War II?

(2) How were these obstacles eventually overcome?

(3) What organizations preceded the birth of the European Union?
Friday, April 8: Lecture/Discussion: “Escalation of Cold War Tensions, 1945-65.”

ASSIGNED READING: Spielvogel, 880-883, 885-893, and 898-907; Churchill, “Iron Curtain Speech” (March 5, 1946, on Moodle); “Truman Doctrine” (President Truman’s address to Congress, March 12, 1947) at http://avalon.law.yale.edu/20th_century/trudoc.asp.

DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) Why were the U.S. and the Soviet Union suspicious of each other after WWII? In what ways did these developments reflect differences in culture between the Soviet Block and NATO nations?

(2) How did the Cold War become a global affair after 1949?

(3) Describe the events that took place during the thirteen days of February 1962 that today we call the “Cuban Missile Crisis.”
WEEK THIRTEEN: The Cold War and the Age of Terrorism.

Monday, April 11: Class Discussion: “Cuban Missile Crisis of 1962.”

ASSIGNMENT: Spielvogel, 893-894; View the Peter Jennings Documentary on the Cuban Missile Crisis of 1962 at https://www.youtube.com/watch?v=dMYumVM1rZM
DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):
(1) What led to the beginning of the Cuban Missile Crisis of 1962?
(2) How did the U.S. avert an all-out war temporarily? at what risk?
(3) What were some of the factors that made this crisis so grave?

(4) How was the crisis eventually resolved?
STUDY GUIDE FOR EXAM TWO DISTRIBUTED IN CLASS.

Wednesday, April 13: Lecture: “Protest and Stagnation: The Cold War and the Western World, 1965-1989.”

ASSIGNED READING: Spielvogel, 920-944; View the brief documentary on the Kent State Massacre at: https://www.youtube.com/watch?v=vyzoNCJvy4c
DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) What political developments occurred in Eastern/Western Europe and the U.S. between 1965 and 1985?

(2) In what ways did these developments reflect continued differences in culture and mutual distrust between the Soviet Block and NATO nations? What long-term impact, if any, did Détente exert?

(3) How did the U.S. public respond to the threats of nuclear war with Russia and to the Vietnam conflict?
(4) What conditions made possible the “revolution” of 1989 in Eastern Europe?

Thursday, April 14: Class Discussion: “The Post-Cold War World and the Age of Terrorism.”

ASSIGNED READING: Spielvogel, 947-979; President George W. Bush, “History’s Unmarked Grave of Discarded Lies,” available at: http://www.fordham.edu/Halsall/mod/2001Bush-speech-sep212001-onWTC.asp.
DISCUSSION QUESTIONS (1-2–page double-spaced typewritten response due in class):

(1) Why has terrorism been described as “the dark side of globalization?”
(2) What did President George W. Bush argue in his famous speech to the joint Congress on January 21, 2001?

(3) What environmental challenges confront the world’s leaders today? How should we balance these issues with economic concerns?
Friday, April 15: Review for Exam Two/Course Evaluations.
April 18-22: Exam Week: EXAM TWO (one-hour exam): TBA.
The professor reserves the right to adjust, revise, or otherwise alter the HIS 161K Topic/Assignment Schedule at any point throughout the course of the semester.
PAGE
5

