Hanover College Winter 2017
[image: image10.jpg]

“Absolutism in Early Modern Europe”
History 244J: Studies in Early Modern
European History
Professor: J. Michael Raley, Ph.D.

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

Class Meeting Time/Location: MWFs, 10:40-11:50 a.m., CLA 101.
Office Hour: MWFs 9:15 – 10:30 a.m., Thursdays 2:00 – 3:00 p.m., and at other times by appointment or whenever my office door is open.
[image: image1.png]

COURSE DESCRIPTION:

HIS 244: “Studies in Early Modern Europe” will focus upon the theme of “Absolutism in Early Modern Europe” during the winter 2016 semester. We shall begin with the great dynasties of the sixteenth century, including the Tudors and Stuarts of England, the Valois and Bourbon kings of France, and the Hapsburgs, whose rule was so closely tied to their respective confessionalized Protestant and Catholic Churches in a world in which treason directed against a monarch serving as the head of the church and religious heresy were so intricately intertwined. In this regard, we shall also consider the settlements that allowed varying degrees of religious toleration within the kingdoms and empires of early modern Europe. We shall, of course, examine the theoretical writings of Jean Bodin and Bishop Jacques-Bénigne Bossuet who, respectively, defined the powers of absolute sovereignty and divine right kingship, as well as competing arguments for the grounding of sovereignty in a social contract by Hobbes, Locke, and Rousseau. Our study of the seventeenth-century Europe will include the Stuart kings of England and the two English revolutions of the seventeenth century, as well as the classic example of an absolute monarch ruling by divine right, Louis XIV of France, and the development of the modern standing army by such rulers as Sweden’s King Gustavus Adolphus and England’s Protector during the first Revolution and Commonwealth, Oliver Cromwell. In the process, we shall relate all of this discussion to the early modern understanding of the Great Chain of Being, and also include discussions of everyday life for the masses living under such regimes. Partially fulfills the CCR HS requirement.
[image: image2.png]

REQUIRED TEXTS:

Primary Source Collections:

Beik, William. Louis XIV and Absolutism: A Brief Study with Documents. Boston: Bedford/St. Martin, 2000. ISBN: 9780312133092.
Bodin, Jean. On Sovereignty. Ed. Julian H. Franklin. Cambridge, UK: Cambridge University Press, 1992. ISBN: 9780521349925.
Class handouts, documents posted on the Moodle course website or sent via email attachment, Duggan Library Course Reserve materials, and other website documents as assigned.
Textbooks:

Hughes, Lindsey. Peter the Great: A Biography. New Haven: Yale University Press, 2004. ISBN: 9780300103007.
Merriman, John. A History of Modern Europe, Vol. 1. 3rd ed. New York: W. W. Norton, 2010. ISBN: 9780393933840.
[image: image3.png]

COURSE OBJECTIVES:
Upon 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) Discern more clearly the cultural, intellectual, social, and political roots as well as the various theoretical bases of early modern absolutism, including the powers exercised by, as well as the limits placed upon, absolute monarchs;
(3) Discuss coherently the “confessionalization” process that accompanied the Protestant and Catholic Reformations, and its impact upon the evolution of divine right monarchy within European states;
(4) Assess the impact of the Enlightenment and the English and French Revolutions upon theories of absolutism and understandings of the source(s) of governmental authority;
(5) Develop an ability to reflect systematically and meaningfully on the ethical dilemmas and issues that faced citizens in early modern society ruled by so-called “enlightened despots”;

(6) Through consideration of the surviving evidence, expand his/her abilities to view things from alternative perspectives and to explain causes for human behavior in ways that account for the complexity of social forces and of human motivation;
(7) By studying closely the surviving historical record (in particular, through reading and discussing primary sources), gain a deeper understanding of how to uncover and evaluate evidence in the social sciences and, through class discussions, course exams, and analytical essays, present one’s interpretation of this evidence effectively through speaking and writing;

(8) 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.
[image: image4.png]

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.

Class attendance, punctuality, active participation in note-taking and class discussions, and, most of all, enthusiasm for the pursuit of historical inquiry are crucial in a course of this nature. Absences from class are allowed only for college-excused reasons—e.g., sports competition, 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 may fail the course.

Students must complete the book review, research paper, oral presentation, and both exams in a timely fashion in order to receive a passing grade for this course.
Finally, each student is expected to hand in all written work on the assigned due dates. 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.

[image: image5.png]

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 during class time disrupt the class discussions. Please be courteous. Make it a habit always to turn off your cell phone 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. This also means that you must 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, also please be professional: employ appropriate language and tone along with correct grammar, punctuation, and spelling (remember, professional emails are much different from those to your close friends).
[image: image6.png]

REQUIREMENTS SPECIFIC TO THIS COURSE:
The requirements for HIS 244J, in addition to the reading assignments and midterm and final exams, include a critical book review (4-5 pages in length), a research paper (8-10 pages in length), and an oral in-class presentation of one’s research. Detailed study guides for the exams will be distributed in class and/or posted online at least one week prior to each exam. Careful advance preparation of the assigned readings and regular class attendance, as well as active and meaningful participation in class discussions, comprise crucial components of the course’s requirements. The book review (4-5 pages in length) should examine critically (not merely summarize) one recent (generally, a post-2000) peer-reviewed work (that is, published by a university press) related directly to one’s own research paper. For the research papers, students may choose any topic related to absolutism in early modern Europe; a number of these are found listed on the course schedule of assignments. The grade of the research paper will be based upon: (1) the quality/creativity of the title; (2) novelty/strength of the thesis; (6) quality, amount, and analysis of supporting primary evidence; (4) logic/organization of the paper; (5) positioning of the research within the current historiography; (6) consideration of alternative interpretations; and (7) proper documentation of sources in Chicago Style. Rubrics for the book review, research paper, and oral in-class presentation are posted on Moodle.
[image: image7.png]

GRADING POLICY: HIS 244J:
Midterm and Take-Home Final Exams: each counting as 20% (40% total) of the course grade.

Book Review (4-5 pages in length): 10% of the course grade (rubric on Moodle).

Research Paper (8-10 pages in length): 25% of the course grade (rubric on Moodle).
In-Class Oral Presentation of Research: 15% of the course grade (rubric on Moodle).
Daily Class Participation and Informal Written Assignments: 10% of the course grade.

GRADING SCALE:

A = 93-100

B- = 80-82

D+ = 67-69

A- = 90-92

C+ = 77-79

D = 63-66

B+ = 87-89

C = 73-76

D- = 60-62

B = 83-86

C- = 70-72

F= 59 or below

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

Grading Criteria for Class Participation:

In order to receive a “C” for class participation, the student must be regular in attendance (no more than two unexcused absences per semester), punctual in attendance, have prepared the assigned reading carefully in advance, submit written responses when assigned, pay close attention during class discussions and lectures, and take careful and extensive notes. This is the minimum required for this course. To receive a “B” for class participation, the student must do all of the above plus enter into the class and small-group discussions in meaningful ways and provide more insightful written responses (again, when assigned). A grade of “A” for class participation requires all of the above, accompanied by daily participation in class and small-group discussions and still more detailed and more thought-provoking written responses to the readings.

In all of this, there is an element of quality, not simply quantity, of participation. Speaking in every class will not earn you points unless it is informed speaking, not only reflecting a close reading of the assigned materials and posing thoughtful questions, but also allowing one’s peers to speak and listening carefully to their responses. A good response typically builds upon the preceding comments given by other students in the class. (I agree with _____, and would add that _____; or, I see things somewhat differently) The question to ask oneself after each class is, “Did I contribute to the discussion today in ways that enhanced that discussion?” 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.
Note: Pass/fail students who miss more than six classes and/or fail to complete all papers, exams, and oral presentation with at least a grade of C- will fail the course.

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 Professor Kay Stokes at stokes@hanover.edu.

[image: image8.png]

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.

[image: image9.png]

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. We are all here to be of assistance, but in order for us to be able to help we need for you to communicate with us whenever you are experiencing serious difficulty. Of course, your personal concerns will remain strictly confidential.
Hanover College Winter 2017
History 244J:

Absolutism in Early Modern Europe

Topic/Assignment Schedule

JUST A FRIENDLY REMINDER: 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.
Part 1

The Protestant and Catholic Reformations and the

Emergence of the Early Modern State.
WEEK ONE: Renaissance Princes.
Monday, January 9:

THEME: Brief discussion of the course content and requirements.

READ: Course syllabus.
Wednesday, January 11:

THEME: “The Emergence of Early Modern Europe.”
PRIMARY SOURCE(S): None.
BACKGROUND AND CONTEXT: Merriman, 18-43.
Questions for Further Study:

(1) What developments characterized the emergence of early modern Europe?
(2) From whence originated the notion of European Empire?
(3) How did French and English monarchs establish foundations for stronger, more centralized monarchies? Why did the Holy Roman Empire not unify until the 19th century?
Friday, January 13:

THEME: “The Renaissance Prince.”
PRIMARY SOURCE(S): Machiavelli, Excerpt from The Prince.
BACKGROUND AND CONTEXT: Merriman, 44-79.
Questions for Further Study:

(1) What revolutionary tenets does Machiavelli put forth in The Prince? Why were they so novel?
(2) How did Renaissance rulers such as Ferdinand and Isabella of Spain solidify their power?
WEEK TWO: Schedule a meeting with the professor to discuss your research topic.
Monday, January 16:

THEME: “The Protestant Reformations, the Peace of Augsburg, and the Role of the Prince in Determining the State’s Religion.”
PRIMARY SOURCE(S): Excerpts from Luther, On the Freedom of the Christian, and Calvin, Institutes of the Christian Religion (Moodle handout).
BACKGROUND AND CONTEXT: Merriman, 80-111.
Questions for Further Study:

(1) What were some of the fundamental differences between Catholics and “Protestants” in the sixteenth century?
(2) What important doctrine did the Peace of Augsburg put forth as a settlement to the “religion” question?
(3) In what way(s) did the prince’s role in determining the religion of his territory/state simplify questions of religious belief and political loyalty for his/her subjects? To what extent did it complicate them?
Wednesday, January 18:

THEME: “The Catholic Reformation and Papal Absolutism.”
PRIMARY SOURCE(S): Excerpts from Ignatius Loyola, Spiritual Exercises, and Select Decrees from the Council of Trent (Moodle).
BACKGROUND AND CONTEXT: Merriman, 114-125.
Questions for Further Study:

(1) How did Loyola set up and organize the Society of Jesus? For what purpose?
(2) Describe some of the Spiritual Exercises created by Loyola.
(3) To what extent did the Council of Trent reject Lutheran and Calvinist doctrines? To what extent did its decrees reaffirm traditional Catholic doctrine(s), including papal absolutism?
Friday, January 20:

THEME: “Catholic Spain in the Sixteenth Century.”
PRIMARY SOURCE(S): Selected readings from Pope Paul III, Francisco de Vitoria, and Bartolomé De Las Casas (Moodle).
BACKGROUND AND CONTEXT: Merriman, 165-178 and 198-207.
Questions for Further Study:

(1) Describe the rise of the Atlantic economy during the sixteenth century.
(2) How were the Habsburgs able to rule Spain and expand their holdings across Europe?
(3) How did Catholic reformers respond to Spain’s growing empire and the conquistadors’ treatment of the indigenous Amerindians? What was the Catholic monarchy’s response to their criticisms?
(4) If the Spanish monarchs ruled by “divine right,” how could one explain the decline of Spain over the course of the sixteenth century?
WEEK THREE:

Monday, January 23:
THEME: “Henry VIII and the English Reformation.”
PRIMARY SOURCE(S): Henry VIII’s Act of Supremacy (1534) and Six Articles (1539) (Moodle).
BACKGROUND AND CONTEXT: Merriman, 111-114.

Questions for Further Study:

(1) What was Henry VIII’s “great matter?”
(2) How did the actions of the English clergy and Parliament at the behest of Henry VIII help bring about the break with Rome between 1529 and 1536?
(3) What did the Act of Supremacy declare? What problem(s) did this create for English Catholics?
(4) What were the chief points of the Six Articles? To what extent and in what ways did they reverse the dramatic changes of the previous five years?
Wednesday, January 25:

THEME: “The Elizabethan Settlement.”
PRIMARY SOURCE(S): Select Documents from the Elizabethan Settlement (Moodle).
BACKGROUND AND CONTEXT: Merriman, 179-198.
Questions for Further Study:

(1) What pressures did Elizabeth I face as she ascended to the throne of England?
(2) What was the “Elizabethan Settlement,” and what did it entail?
(3) What aspects of the Settlement appealed to Protestants? to Catholics?
(4) How would you characterize the rule of Elizabeth I?
Title and Working Bibliography of Research Paper Due in Class, January 25th.

Part 2

Divine Right Monarchy and Confessionalized Churches
in the Seventeenth Century.
Friday, January 27:
THEME: “Defining and Characterizing Absolute Rule.”
PRIMARY SOURCE(S): None.
BACKGROUND AND CONTEXT: Merriman, 242-252; Bodin/Franklin, ix-xxvi and xli-xlii.
Questions for Further Study:

(1) What impact did absolutism have (and vice versa) upon state structures? warfare? religion? art and architecture?
(2) What traits characterized the political rule of absolute states during the early modern era?
(3) What do the terms estat and république mean in Bodin’s writing?
WEEK FOUR:

Monday, January 30:
THEME: “Jean Bodin’s Theory of Absolute Sovereignty.”
PRIMARY SOURCE(S): Bodin, 1-45.
BACKGROUND AND CONTEXT: None.
Questions for Further Study:

(1) How is sovereignty defined?
(2) What, according to Bodin, constitutes “absolute power?”
(3) What are some differences between an “absolute monarch” and a “tyrant” or a “dictator?”
(4) Are there any limits on the power of an absolute monarch?
Wednesday, February 1:

THEME: “Jean Bodin’s Theory of Absolute Sovereignty.”
PRIMARY SOURCE(S): Bodin, 46-88.
BACKGROUND AND CONTEXT: None.
Questions for Further Study:

(1) According to Bodin, what are the chief powers of a “sovereign” prince?
(2) Can these powers ever be delegated by an absolute monarch?
(3) What are some key differences between an “absolute monarch” and a “tyrant” or a “dictator?”
Friday, February 3:

THEME: “Jean Bodin’s Theory of Absolute Sovereignty.”
PRIMARY SOURCE(S): Bodin, 89-126.
BACKGROUND AND CONTEXT: None.
Questions for Further Study:

(1) What three types of states does Bodin recognize? What would he think of the government of the U.S.?
(2) According to Bodin, is it ever lawful to overthrow and/or assassinate tyrant and overturn the laws that he/she has promulgated? Why or why not?
WEEK FIVE:

Monday, February 6:

THEME: “Louis XIV and the Fronde.”

PRIMARY SOURCE(S): Beik, 17-49 and 166-173.
BACKGROUND AND CONTEXT: Beik, 1-16; Merriman, 252-254.
Questions for Further Study:

(1) What were some of the 27 demands upon Louis XIV’s government made by the Parlement of Paris in 1648?
(2) What impact did the Fronde have upon Louis XIV’s thinking and political rule?
(3) To what extent did the failure of the revolt create an atmosphere that ultimately would favor the absolute rule of Louis XIV?
Book Review (Related to Research Topic) Uploaded to Turnitin.com by 5:00 p.m. on Monday, February 6th
Wednesday, February 8:

THEME: “Louis XIV and the Age of Absolutism.”

PRIMARY SOURCE(S): Beik, 50-107.
BACKGROUND AND CONTEXT: Merriman, 254-261.
Questions for Further Study:

(1) 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?
(2) What were some of Louis XIV’s economic policies?
(3) How did Louis XIV move to consolidate and centralize his power?
Friday, February 10:
THEME: “Louis XIV and the Age of Absolutism.”

PRIMARY SOURCE(S): Beik, 108-155.
BACKGROUND AND CONTEXT: review Merriman, 254-261.
Questions for Further Study:

(1) How did Louis XIV go about initiating reform in the provinces of France?

(2) To what extent did Louis XIV delegate authority? To what extent did he micromanage those who served him?
(3) Did Louis XIV face any limits on his power(s)? If so, what were they?
WEEK SIX:

Monday, February 13:

THEME: “Louis XIV: The Final Years of His Reign and the Creation of His Public Image for Posterity.”

PRIMARY SOURCE(S): Beik, 156-166, 178-186, 193-196, and 199-218.
BACKGROUND AND CONTEXT: Merriman, 277-283, and Beik, 219-222.
Questions for Further Study:

(1) What sorts of socio-economic and religious unrest characterized the final years of Louis XIV’s reign?
(2) How did Louis XIV deal with the problem of the Huguenots? At what cost?
(3) What kind of image did Louis XIV seek to leave for posterity? Did he succeed? If so, how?
Wednesday, February 15: Catch-up and Review for Midterm Exam.
Friday, February 17: MIDTERM EXAM.
Part 3
Divine Right Monarchy vs. Popular Sovereignty: the Case of

Seventeenth-Century England.

WEEK SEVEN:

Monday, February 20:

THEME: “Divine Right Monarchy in England: The Reign of James I.”

PRIMARY SOURCE(S): James VI of Scotland, The Trew Law of Free Monarchies (1598) and James I’s Speech “On the Divine Right of Kings” (Moodle).
BACKGROUND AND CONTEXT: Merriman, 208-210.
Questions for Further Study:

(1) Describe the “problem” of James Stuart’s personality as king of England.
(2) To whom is the absolute monarch subject, according to James? What is the king’s relation to the law?
(3) Do the people have the right and/or obligation to question the king’s actions, according to James?
Wednesday, February 22:

THEME: “Divine Right Monarchy Gone Awry: The Monarchy of Charles I and the Growing Popular Unrest.”

PRIMARY SOURCE(S): Hobbes, Leviathan (Moodle).
BACKGROUND AND CONTEXT: Merriman, 211-214.
Questions for Further Study:

(1) On what bases did Charles I and Parliament clash?
(2) What, according to Hobbes, is the state of nature like? What right(s) does Hobbes recognize?

(3) What is Hobbes’ preferred form of government? From whence comes its source of authority?
(4) Can an absolute monarch be legitimately overthrown, according to Hobbes?
Friday, February 24:

THEME: “Civil War in England, 1642-49.”

PRIMARY SOURCE(S): Milton, The Tenure of Kings and Magistrates, and “Death Warrant and Execution of Charles I” (Moodle).
BACKGROUND AND CONTEXT: Merriman, 214-222.
Questions for Further Study:

(1) In England between 1642 and 1649, what was the central debate between MPs and the nobility/royalists who supported the king? What constitutional issues were at stake?

(2) What changes did Cromwell implement in his New Model Army? From whence did these innovations originate?

(3) According to Milton, on what legal basis could Parliament accuse and convict an absolute monarch who claimed to be ruling by divine right of treason?
(4) What were some of Charles’ principal concerns as he was about to be executed?
Winter Break: Monday, February 27, through Friday, March 3: No class.

WEEK EIGHT:

Monday, March 6:

THEME: “Oliver Cromwell, the Protectorate, and the Restoration of the English Monarchy.”
PRIMARY SOURCE(S): Cromwell, “Letter to His Brother-in-Law after the Battle of Marston Moor (1644)” (Moodle).
BACKGROUND AND CONTEXT: Merriman, 222-226; Macauley, On Oliver Cromwell (Moodle).
Questions for Further Study:

(1) How would you describe the person and rule of Oliver Cromwell?
(2) From whence came the name “Protectorate” and what did it suggest?
(3) In what ways did Cromwell qualify as an absolute monarch?
Wednesday, March 8:

THEME: “The Glorious Revolution and the Emergence of a Limited Constitutional Monarchy in England.”

PRIMARY SOURCE(S): Locke, Second Treatise on Civil Government (Moodle).
BACKGROUND AND CONTEXT: Merriman, 226-231.
Questions for Further Study:

(1) Describe some of the underlying causes and course of the Glorious Revolution of 1688-89.
(2) Why did royal absolutism in England ultimately result in a limited constitutional monarchy?

(3) What were the long-term consequences of the Glorious Revolution with regard to English political government and the succession to the English throne, to religion, and to natural rights?
Friday, March 10:

THEME/WRITING WORKSHOP: How to Construct and Introduce a Thesis / Creating Footnotes in Microsoft Word / Formatting Footnotes – Works Cited Page in Chicago Style.

PRIMARY SOURCE(S): None.

BACKGROUND AND CONTEXT: Williams and McEnerney, “Writing in the Humanities,” Pts. I & II (Moodle); Raley class handout on creating Footnotes/Works Cited entries (Moodle).
Questions for Further Study:
(1) What is the biggest difference in the organization of a high school essay and a college essay?

(2) How does one go about creating and introducing a thesis?

(3) Name at least three specific ways that footnotes always differ from Works Cited page entries? What do you click on in Microsoft Word to create a footnote? How can you edit the indentation, font size, line spacing, justification, etc., of the footnotes in your paper if the Microsoft default does not conform to Chicago Style?
Part 4

Enlightened Absolutism.

WEEK NINE:

Monday, March 13:

THEME: “The Upbringing and Early Reign of Peter the Great of Russia.”
PRIMARY SOURCE(S): Bishop Burnet and Von Korb’s Accounts of Peter the Great in 1698 (Moodle).
SECONDARY SOURCE: Hughes, Preface and pp. 1-57.
Questions for Further Study:

(1) In what ways did Peter the Great’s upbringing prepare him to rule Russia?
(2) What impact did the strel’tsy revolt have upon Peter’s thinking?
(3) In what ways did young Peter’s journey to the Netherlands and England shock Western leaders? Influence his own future policies?
Title, Introduction (with Footnotes), Outline with Bulleted Subpoints and Evidence, and Updated Working Bibliography of Research Paper Due 5:00 p.m.

Tuesday Evening, March 14, 7:00 p.m., SCC 137: O’Brien Fund Guest Lecture by Cleveland State University Professor David W. Adams (attendance required).

Wednesday, March 15:

THEME: “Enlightened Absolutism in Practice: The Russian and Swedish Empires under Peter the Great and Charles XI.”
PRIMARY SOURCE(S): Peter the Great, Decrees, and Prokopovich, Justice of the Monarch’s Will (Moodle).
SECONDARY SOURCES: Hughes, pp. 58-100; Merriman, 270-277.
Questions for Further Study:

(1) Discuss the Russian army and Peter the Great’s wars with Sweden, Poland, and Turkey.
(2) How did Peter the Great deal with the problem of internal disorders?
(3) How and when did Peter the Great begin to transform St. Petersburg from a fort into a city?
Friday, March 17:

THEME: “Peter the Great’s Second Visit to Western Europe and His Return to Confront the Plot of Alexis.”
PRIMARY SOURCE(S): None.
SECONDARY SOURCE: Hughes, pp. 101-164.
Questions for Further Study:

(1) Describe Peter’s reign. To what extent did he bring Russia “out of the darkness?” At what cost? Would you characterize his style of rule as “enlightened absolutism” or “enlightened despotism?”
(2) Discuss Peter’s dynastic succession problems.
WEEK TEN:

Monday, March 20:

THEME: “Peter the Great’s Final Years.”
PRIMARY SOURCE(S): Prokopovich’s “Funeral Oration upon the Death of Peter the Great (1725)” (Moodle).
SECONDARY SOURCE: Hughes, 165-207.
Questions for Further Study:

(1) Discuss Peter the Great’s role as a legislator of law.
(2) Why was Peter so enamored with the Persian Campaign? What was its outcome and what does it tell us about the colonial policies of the expanding Russian Empire?
(3) How do we explain Peter the Great’s inflicting of harsh penalties on his opponents and, at the same time, his importation of the Western arts and sciences?
Wednesday, March 22:

THEME: “The Legacy of Peter the Great.”
PRIMARY SOURCE(S): Gordon’s and de Missy’s Accounts of the Life of Peter the Great (Moodle).
SECONDARY SOURCE: Hughes, 208-250.
Questions for Further Study:

(1) How should we evaluate the “success” of Peter the Great’s agenda of domestic reform?
(2) How has Peter been viewed since his death? Was he a reformer or a revolutionary?
(3) How have the commemorations (paintings, statutes, etc.) of Peter the Great influenced our understanding of his reign and Russian history?
Friday, March 24: Catch-up Day.
WEEK ELEVEN:

Monday, March 27:

THEME: “Empress Catherine the Great of Russia.”

PRIMARY SOURCE(S): Excerpt from Cesare Bonesana: Of Crimes and Punishments (Moodle); Catherine the Great, Manifesto of the Empress Catherine II (1763) and “Select Documents Related to the Reign of Catherine the Great” (Moodle).
BACKGROUND AND CONTEXT: Merriman, 336-340, 343; BBC Broadcast, In Our Time: Catherine the Great, at: http://www.bbc.co.uk/radio/player/p003hycx.
Questions for Further Study:

(1) What did the German princess who became the Empress Catherine the Great seek to accomplish in Russia?

(2) Describe some examples that illustrate Catherine’s skill at the manipulation of her public image.
(3) Was Catherine the Great a civilized and enlightened monarch who brought Russia into full participation with the culture of 18th-century Western Europe, or was she instead a tyrannical despot?
Wednesday, March 29:

THEME: “Frederick the Great of Prussia.”
PRIMARY SOURCE(S): Frederick the Great, Essay on Enlightened Absolutism (Moodle).
BACKGROUND AND CONTEXT: Merriman, 265-268, 340-342, and 393-399.
Questions for Further Study:

(1) Discuss Frederick the Great’s views on enlightened despotism.
(2) Why did Voltaire, his great admirer, grow disillusioned with Frederick’s style of rule?
Friday, March 31:

THEME: “Empress Maria Theresa of Austria.”
PRIMARY SOURCE(S): Gottsched, “Description of the Empress Maria Theresa, 1749,” and Documents on the Division of Poland (Moodle).
BACKGROUND AND CONTEXT: Merriman, 342-343 and 392-393; Catholic Encyclopedia, “Maria Theresa” (Moodle).
Questions for Further Study:

(1) As a woman, how did the Empress Maria Theresa often deal with other rulers and her own nobles?
(2) As an absolute monarch, how did the Empress Maria Theresa implement foreign and domestic policies?
(3) Would you characterize her rule as “enlightened absolutism” or as “despotism?” Why?
Research Paper Uploaded to Turnitin.com, Friday, March 31st, by 5:00 p.m.
WEEK TWELVE:

Monday, April 3:
THEME: “The Rise of Napoleon Bonaparte: Embodiment of an Enlightened Despot.”
PRIMARY SOURCE(S): Bourrienne, Memoirs, 1-26 (Moodle)
BACKGROUND AND CONTEXT: Merriman, 479-498.
Questions for Further Study:

(1) How does Bourrienne describe Napoleon’s upbringing?
(2) To what extent, according to Bourrienne, were Napoleon’s own personality traits responsible for his subsequent rise to power? To what extent did circumstances and his life experiences play a role?
(3) How did Napoleon handle the thorny problem of reporting casualties to the French people? How were his war prisoners treated and why? In what terms does Bourrienne justify this action?
Wednesday, April 5:

THEME: “Napoleon Bonaparte: His Rule and Fall.”
PRIMARY SOURCE(S): Bourrienne, Memoirs, 27-61 (Moodle)
BACKGROUND AND CONTEXT: review Merriman, 498-512.
Questions for Further Study:

(1) In what terms does Bourrienne describe Napoleon’s style of absolute rule?
(2) To what extent was Napoleon a product of the French Revolution? To what extent was his style of rule antithetical to the liberal ideals of the philosophes?
(3) Defend or reject the thesis: “Napoleon preserved/destroyed the ideals of the French Revolution.”
Friday, April 7: Oral Presentations of Student Research Projects.
WEEK THIRTEEN:

Monday, April 10: Oral Presentations of Student Research Projects.
TAKE-HOME FINAL EXAM DISTRIBUTED IN CLASS.

Wednesday, April 12: Oral Presentations of Student Research Projects.
Friday, April 14: Review for Final Exam.
Take-Home Final Exam: The Take-Home Final Exam must be uploaded to turnitin.com no later than 5:00 p.m. on Wednesday, April 19th.

Note: The professor reserves the right to adjust, revise, or otherwise alter the HIS 244J Topic/Assignment Schedule at any point throughout the course of the semester, in which case (should this occur) he will provide the students with a hard and/or electronic copy of the revised schedule.
� HYPERLINK "http://upload.wikimedia.org/wikipedia/commons/5/5f/Louis_XIV_of_France.jpg" �� INCLUDEPICTURE "http://upload.wikimedia.org/wikipedia/commons/thumb/5/5f/Louis_XIV_of_France.jpg/422px-Louis_XIV_of_France.jpg" * MERGEFORMATINET ����

Louis XIV of France by

Hyacinthe Rigaud (1701)

PAGE
11

