PAGE
5

Joshua Cole

Winter 2008

1640 Haven Hall

Office Hours: Wednesdays, 1-2:30

Office Phone: 763-4159

Hist 111: Modern Europe

This class serves as an introduction to the major questions in European history from 1750 to the present. The first half of the course examines the cultural and political challenges to absolutism that emerged in 18th century Europe and the subsequent period of upheaval associated with industrialization and the French revolution. The second half of the course focuses on the new nationalism and imperialism of the nineteenth century, the two World Wars, the Russian revolution, fascism and the Holocaust, and the history of Europe during the cold war and after the fall of the Soviet Union.

Requirements

Readings

The following required books are for sale at Shaman Drum Bookstore on State St:

Judith Coffin and Robert Stacey, Western Civilizations (Vol. 2).

James Brophy, Joshua Cole, and Stephen Epstein, Perspectives on the Past (Vol. 2).

Beaumarchais, The Marriage of Figaro.
Chinua Achebe, Things Fall Apart.

Primo Levi, Survival at Auschwitz.
Papers (40 %)

There will be two short paper assignments (4-5 pp.), on topics that will be distributed in class. Each paper is worth 20 percent of your final grade. The first paper, on Beaumarchais’s Marriage of Figaro, is due on Monday, Jan. 28, in class. The second paper, on Primo Levi’s Survival at Auschwitz, is due on Monday, Apr. 7, in class. Questions for these papers will be distributed in class.

PLEASE NOTE: HARD COPIES MUST BE HANDED IN ON TIME. ELECTRONIC COPIES OR LATE PAPERS WILL NOT BE ACCEPTED. THOSE WITH A VALID MEDICAL EXCUSE SHOULD CONTACT THE PROFESSOR BEFORE THE DUE DATE, IF POSSIBLE, AND NO MORE THAN THREE DAYS AFTER.

Exams (40 %)

The midterm exam is Wednesday, February 20. The final exam is Tuesday, April 22, 1:30-3:30 pm in our regularly scheduled lecture room. Each exam is worth 20 percent of the final grade. The exams will test your knowledge of material from the lectures, the readings, and the textbook. The mid-term exam will cover all material from the class up to that point. The final exam is not inclusive and will only cover material since the midterm.

PLEASE NOTE: STUDENTS ARE RESPONSIBLE FOR PROVIDING THEIR OWN LARGE FORMAT BLUE BOOKS FOR THE EXAMS. ALL BLUE BOOKS WILL BE COLLECTED AND REDISTRIBUTED AT THE BEGINNING OF EACH EXAM.

Participation (20 %)

The study of history is based upon the frank exchange of ideas and opinions, and cannot be reduced to the mere recitation of memorized facts. For this reason, I expect all students to attend lectures and participate actively in the discussions which take place during your section meeting. If you have a medical emergency that prevents you from participating in the class it is your responsibility to contact the professor in a timely fashion in order to make arrangements for a withdrawal from the course.

Each week we will meet on Mondays and Wednesdays for lecture. You will also meet twice for discussion sections with your Graduate Student Instructor (GSI). Students should count on completing the reading for each week before their section meeting.

C-Tools

A C-Tools site has been created for this course, accessible to all registered students. The syllabus is posted there, and I will also be posting the lecture slides in the “Resources” section. Occasionally, the syllabus will include unpublished documents for discussion in sections—I will post these documents in “Resources” section of the C-Tools site.

Schedule of Lectures and Readings

Please note: “Coffin & Stacey” refers to the textbook for the class, Western Civilizations. “Perspectives” refers to Perspectives from the Past, the document collection that accompanies the textbook. You are responsible only for the documents whose authors are mentioned in the readings for each week.

Discussion sections are obligatory and meet on a Mon-Wed or Tues-Thurs basis. Readings are marked for either Discussion 1 (Mon or Tues) or Discussion 2 (Wed or Thurs).

Week 1 (Jan 7-11) Introduction/ Enlightenment

Reading:
Coffin & Stacey, ch. 17.

Discussion 1: Introduction.

Discussion 2: Perspectives, ch. 17, Voltaire, Immanuel Kant.

Beaumarchais, The Marriage of Figaro (begin for next week).

Monday
Introduction: Europe in the Eighteenth Century.

Wednesday
The Enlightenment and the Origins of the French Revolution

Week 2 (Jan 14-18) The French Revolution

Reading:
Coffin & Stacey, ch. 18.

Discussion 1: Beaumarchais, The Marriage of Figaro. Perspectives, ch. 18, National Assembly: Declaration of the Rights of Man and Citizen

Discussion 2: Perspectives, ch. 18, Society of the Friends of Blacks, Olympe de Gouges, Edmund Burke and Thomas Paine.

Monday
The French Revolution

Wednesday
Napoleon

Week 3 (Jan 21-25) The Industrial Revolution

Reading:
Coffin & Stacey, ch. 19.

Discussion 2: Perspectives, ch. 19, Adam Smith, Friedrich List, Richard Oastler, Rules of a Factory in Berlin.

Monday
No Class: MLK Day

Wednesday
The Industrial Revolution

Week 4 (Jan 28-Feb 1) Restoration to Revolution

Reading:
Coffin & Stacey, ch. 20.

Discussion 1: Perspectives, ch. 20, Alexis de Tocqueville, Klemens von Metternich.

Discussion 2: William Wilberforce, John Stuart Mill, Alexander II.

Monday
The Conservative Ascendancy
(1st PAPER DUE)

Wednesday
Liberalism

Week 5 (Feb 4-8) What is a Nation?

Reading:
Coffin & Stacey, ch. 21.

Discussion 1: Perspectives, ch. 19, Karl Marx and Friedrich Engels; ch. 22, Johann Gottlieb Fichte.

Discussion 2: Perspectives, ch. 22, Giuseppe Mazzini, Ernest Renan.

Monday
The Revolutions of 1848

Wednesday
Italian and German Unification

Week 6 (Feb 11-15) Imperialism and Colonialism

Reading:
Coffin & Stacey, ch. 22.

Discussion 1: Chinua Achebe, Things Fall Apart (first half).

Discussion 2: Things fall Apart (second half); Perspectives, ch. 22, Rudyard Kipling, David Livingstone, Houston Stewart Chamberlain.

Monday
Imperialism

Wednesday
Racial Thinking in Europe

Week 7 (Feb 18-22) Modern Industry and Mass Politics

Reading:
Coffin & Stacey, ch. 23.

Discussion 1: Perspectives, ch. 23, Frederick Taylor, Emmeline Pankhurst, Vladimir Lenin.

Discussion 2: Perspectives, ch. 23, Friedrich Nietzsche, Sigmund Freud.

Monday
Fin-de-Siècle Society and Culture

Wednesday
MIDTERM EXAM
WINTER BREAK, Feb 23-Mar 2

Week 8 (Mar 3-7) World War I

Reading:
Coffin & Stacey, ch. 24.

Discussion 1: Perspectives, ch. 24, Henri Barbusse, Ernst Jünger.

Discussion 2: Perspectives, ch. 24, Bonnie Smith, Vera Brittain, The Versailles Treaty.

Monday
Origins of World War I
Wednesday
World War I

Week 9 (Mar 10-14) Turmoil Between the Wars

Reading:
Coffin & Stacey, ch. 25.

Discussion 1: Perspectives, ch. 25, N. N. Sukhanov, Petrograd Soviet, Alexandra Kollantai.

Discussion 2: Perspectives, ch. 25, Benito Mussolini, George Orwell, Tristan Tzara.

Monday
The Russian Revolution

Wednesday
Fascism in the 1920s

Week 10 (Mar 17-21) Stalin and Hitler

Reading:
Coffin & Stacey, ch. 26.

Discussion 1: Daily Life Under Stalin (document on C-Tools, under Resources) Perspectives, ch. 25, Varlam Shalamov.

Discussion 2: Perspectives, ch. 25, Adolf Hitler; ch. 26, Constancia de la Mora. (Begin Primo Levi, Survival at Auschwitz, for next week).
Monday
Stalinism

Wednesday
National Socialism in Germany

Week 11 (Mar 24-28) World War II

Reading:
Discussion 1: Primo Levi, Survival at Auschwitz (first half)
Discussion 2: Primo Levi, Survival at Auschwitz (second half).
Monday
World War II

Wednesday
The Shoah

Week 12 (Mar 31-Apr 4) The Cold War World

Reading:
Coffin & Stacey, ch. 27.

Discussion 1: Perspectives, ch. 27, Jean Monnet, Nikita Khrushchev.

Discussion 2: Perspectives, ch. 28, Mahatma Gandhi, Frantz Fanon.
Monday
Post-War Europe

Wednesday
Decolonization

Week 13 (Apr 7-11) Red Flags and Velvet Revolutions

Reading:
Coffin & Stacey, ch. 28.

Discussion 1: Perspectives, ch. 27, Simone de Beauvoir, Vaclav Havel.

Discussion 2: Perspectives, ch. 28, Günther Wallraff, ch. 27, Mikhail Gorbachev.
Monday
1968 and After in Eastern and Western Europe

(SECOND PAPER DUE)
Wednesday
From Glasnost to 1989

Week 14 (Apr 14) A World Without Walls?

Reading:
Coffin & Stacey, ch. 29.

Discussion 1: Perspectives, ch. 28, Sayyid Qutb, Slavenka Drakulic, Tariq Ramadan (document on C-Tools),

Monday
After the Wall

The final exam is Tuesday, April 22, 1:30-3:30 pm in our regularly scheduled lecture room.

