Professor Grace Davie

 grace.davie@qc.cuny.edu

Queens College-CUNY

History and Memory

Course Description:
We generally think of remembering as something personal, yet nations, communities, and families also recollect the past, memorialize events, and tell stories about their origins. This course will explore how representations of the past are produced, challenged, and revised. The first part of the course will introduce students to major theoretical work in this interdisciplinary field, including methods and concepts historians use when evaluating memories as evidence. Second, we will focus on techniques of memory: visual images, oral histories, monuments, archives, and graphic novels. The third part of the course will examine public controversies about the past, including debates about the legacy of slavery in America, the German Holocaust, and South Africa’s Truth and Reconciliation Commission. These controversies demonstrate that ordinary people, not only professional historians, engage in memory work. Throughout this course we will consider how communities and nations preserve their histories; what different societies chose to forget; whose stories are heard or silenced by official archives and in public debates; how relationships of power shape historical narratives; and how memorializing the past can shape contemporary politics and how we think about the future.
GENERAL EDUCATION REQUIREMENT: This course meet two General Education Requirements. It meets the “Culture and Values” Area requirement because it focuses on how ideas, values, moral decisions are deeply intertwined with historical memory. It meets the World Cultures Context of Experience requirement because this course focuses on several examples of historical memory and commemoration from across the globe.
Required Texts:

Sigmund Freud, Dora: An Analysis of a Case of Hysteria (New York: Simon and

Schuster, 1963 [1905])

Zora Neale Hurston, Mules and Men (New York: Harper Perennial, 1990[1935])

Tim O’Brian, The Things They Carried (New York: Penguin, 1990)

Art Spiegelman, Maus: And There My Troubles Began (New York: Pantheon, 1986)

D. T. Niane, Sundiata: An Epic of Old Mali (London: Longman, 1994)

Tony Horwitz, Confederates in the Attic: Dispatches from the Unfinished Civil War (New York: Pantheon, 1998)

Course packet available at the Copy Center…
Requirements:
Class Participation: 25% This is a discussion course. Students will be expected to read all of the assigned readings and to be active and attentive participants during class. Participation will not be measured by how often you speak. In this class, participation means listening, allowing others to speak, working together with your classmates, and promoting a positive learning atmosphere. Your participation grade will also reflect in-class writing assignments, group work, and presentations.

5 Reaction Papers: 25% 2 pages each. You will complete 5 non-graded reaction papers in which you summarize and respond to readings of your choice.

Short Paper: 25% 5 pages. The paper will involve comparing several readings along a particular theme. Choices will be provided.

Take-home Final Exam: 25% 5 pages. For the take-home final exam you will answer several short essay questions that focus on key themes explored during this course and that ask you to draw on readings and course activities. Choices will be provided.

Schedule:
Part I: Approaching History and Memory
Week 1: Introduction

· Pierre Nora, “Between Memory and History: Les Lieux de Memoire (Sites of Memory) in Representations 26: 7-25 [CP]

Week 2: Are History and Memory Different?
· Maurice Halbwachs, On Collective Memory (Chicago: University of Chicago Press, 1992) pp. 37-53 [CP]

· Peter Burke, “History as Social Memory,” in T. Butler, ed. Memory: History, Culture, and the Mind pp. 97-113. [CP]

Week 3: Memory and the Unconscious Mind
· Sigmund Freud, Dora: An Analysis of a Case of Hysteria (New York: Simon and Schuster, 1963 [1905])

Part II: Techniques of Memory

Week 4: Oral History

· Zora Neale Hurston, Mules and Men (New York: Harper Perennial, 1990 [1935])

· Karl Figlio, “Oral History and the Unconscious,” History Workshop Journal 26 (1988), pp. 120-132 [CP]

Week 5: Photographs

· Annette Kuhn, Family Secrets (London: Verso, 1995) selections [CP]

· Sturken, Marita. “Camera Images and National Meanings” (Chapter One) in Tangled Memories: The Vietnam War, the Aids Epidemic, and the Politics of Remembering (Berkeley: University of California Press, 1997), pp. 19-43 [CP]
In-class film: “Stranger with a Camera”

Week 6: Fiction and Memory
· Tim O’Brian, The Things They Carried (New York: Penguin, 1990)

Week 7: Graphic Novels

· Art Spiegelman, Maus: And there my troubles began (New York: Pantheon Books, 1986)

Short Paper Due
Week 8: Griot Traditions
· D. T. Niane, Sundiata: An Epic of Old Mali (London: Longman, 1994)

Week 9: Cultures of Commemoration
· Tony Horwitz, Confederates in the Attic: Dispatches from the Unfinished Civil War (New York: Pantheon, 1998)

Week 10: Life Stories (cont.)
· Charles van Onselen, A Small Matter of a Horse: The Life of “Nongoloza” Mathebula, 1867-1948 (Johannesburg: Ravan Press, 1984) [CP]

Part III. Controversy, Evidence, and Archives

Week 11: Truth Commissions
· Antje Krogg, Country of My Skull: Guilt, Sorrow, and the Limits of Forgiveness in the New South Africa (New York: Three Rivers Press, 1998) (selections) [CP]
Week 12: Monuments and Memorials
· Kirk Savage, “The Politics of Memory: Black Emancipation and the Civil War Monument” in Commemorations: The Politics of National Identity. John R. Gillis, ed. (Princeton NJ: Princeton University Press, 1994) pp. 127-149

· James Young, “The Countermonument: Memory against itself in Germany” in The Texture of Memory: Holocaust Memorials and Meaning, (New Haven: Yale University Press, 1993), 27-48

· Lisa Yoneyama, “Taming the Memoryscape: Hiroshima's Urban Renewal,” in Jonathan Boyarin, ed., Remapping Memory, (Minneapolis: University of Minnesota Press, 1994) pp. 99-135

· Marita Sturken. “The Wall and the Screen Memory: The Vietnam Veterans Memorial” in Tangled Memories: The Vietnam War, the Aids Epidemic, and the Politics of Remembering (Berkeley: UC Press), pp. 44-84

Week 13: Living Museums and DNA

Colonial Williamsburg and the Enactment of Slavery: Selected Articles [CP]
· Gail Russell Chaddock “Williamsburg's Tale of Two Histories” in Christian Science Monitor, September 2, 1999

· Dan Eggen “In Williamsburg, The Painful Reality of Slavery,” Washington Post, July 7, 1999

· Deborah Straszheim, “Black Workers: CW Treats Us Unfairly Letter Airs Concerns Over Pay, Insensitivity, Chances to Advance” in Daily Press, Sept. 1, 1999

· Ginger Thompson, “A Landowner Tells Her Family's Truth. A Park Ranger Wants a Broader Truth” in New York Times, June 22, 2000

(total pages: 33)
The Thomas Jefferson and Sally Hemings Debate [CP]
· Jan Lewis “Forum: Thomas Jefferson and Sally Hemings Redux” pp. 121-124

· Joseph J. Ellis “Jefferson: Post-DNA” pp. 125-138

· Lucia Stanton, “The Other End of the Telescope: Jefferson Through the Eyes of His Slaves” pp. 139-152

· Annette Gordon-Reed, “Engaging Jefferson: Blacks and the Founding Father” pp. 171-182. all in William and Mary Quarterly, 3rd Series vol LVII, no 1, January 2000. (total pages: 41)
Week 14: Archives and the “Production of History”
· Michel-Rolph Trouillot, Silencing the Past (Boston: Beacon Press, 1995) pp. 1-69 [CP]

In-class film: “The Nasty Girl”

Week 15: Review

Take Home Final Exam

PAGE
1

