Sample syllabus for a PLAS course under the rubric of “History and Memory”

History and Memory: the Politics of Historical Memory in the United States

Instructor: Donald Scott

Course Description

This course addresses the “politics of historical memory,” reflecting philosopher R. G. Collingwood’s famous declaration that “all history is contemporary history,” by which he meant that our ideas about “history” and the things in and about history that we consider important always reflect contemporary concerns and conflicts. The recent debates over US history standards for schools, the bitter controversies in many countries over how to mark and remember the Holocaust, the anguished debates in Germany about how or even whether to remember Nazism, contemporary debates about the 9/11 memorial all attest to how contested a terrain “history” can become. This seminar course examines this problem by looking carefully at the contests over the meaning of a series of “events” in United States History. 1) We will look at the Revolutionary Era and examine the “invention” of the key ideas and symbols of U. S. history; 2) an “insurrection” of slaves in Virginia in 1831; 3) the Civil War; 4. World Wars I and II; 5) the War in Vietnam with special emphasis on the controversy surrounding Maya Lin’s Vietnam Veterans’ Memorial in Washington, D. C. As a “coda” to the course we will look, in the final week, at the debates over the 9/11 memorial for the Trade Tower site. In each of the units we will begin by examining how the events were viewed as they were happening. We will then explore how they were “remembered,” the techniques and materials used to “memorialize” them, and how and why the “memories” were contested and changed.

The goal of the course is to enable students to understand and analyze how ideas and images of “the past” and “past events” are constructed, how they change, and how they enter into the framework of broader social and political discourse.

GENERAL EDUCATION REQUIREMENT: This course meets 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 United States Context of Experience requirement because this course focuses on several examples of historical memory and commemoration in United States society.
Course Requirements:

1. Attendance and Participation:

Because this is a course in which class sessions are devoted in part to the discussion and analysis of the readings, most of which are primary sources, it is essential 1) that you come to class well prepared, having read the assigned materials carefully before class and 2) that you bring the appropriate readings to class with you.

2. Assignments
 1. Exercises – there will be 10 one-paragraph to 1-page written “exercises” designed to enhance preparation for class. All exercises are required and must be handed in on time. Late exercises will not be accepted. These exercises are ungraded. However, failure to hand in exercises will result in the loss of credit.)

2. Essays –there will be two 4-5 double-spaced, type written essays.

3. One mid-term and one final examination

Evaluation scale: Participation: 10%

 Exercises: 10%

 Essay # 1 20%

 Essay # 2 20%

 Mid Term 15%

 Final
35%

Readings: There are 3 required books, plus 2 course packets, all of which must be purchased. The books are available at the College Book Store and the packets are available at Copy Center at 65-01 Kissena Blvd (below Gino’s Pizza).

Required Books:

William Styron, The Confessions of Nat Turner
David Blight, Race and Reunion: The Civil War in American Memory

Library of America, Reporting Vietnam, 1959-1974
SCHEDULE:
Week 1: History and Memory

1. Carl Becker, “What are Historical Facts,” “Everyman His Own Historian.”

2. Pierre Nora, “Between History and Memory: Sites of Memory”

Week 2: History and Memory –other perspectives

1. Peter Burke, “History as Social Memory”

2. Cotton Mather, “Magnalia Christi Americana;” David and Sally Price, Past Time
UNIT I: IMAGINING A NEW NATION
Week 3: War and the Changing Meaning of the American Revolution

 1. John Shy, “ The American Revolution: The Military Conflict Considered as a Revolutionary War”; Ronald Hoffman, “The ‘Disaffected’ in the Revolutionary South.”

 2. Thomas Paine, Common Sense, James Madison, et al, The Federalist Papers
Week 4: Representing the Revolution: Classical Echoes and Secular Sabbaths

1, Neil Harris, The Artist in America, chap 2; John Trumbull, “Commemorating the Revolution”, select paintings, sculpture, architecture, symbols and poetry

2. “The Declaration of Independence,” Selections from the Worcester Spy, 1785- 1830, Len Travers, “Celebrating the Fourth of July,” Frederick Douglas, “What the Fourth of July Means to the American Negro”

Week 5: Inventing the Founding Fathers: Washington and Jefferson

1. Parson Weems, The Biography of George Washington, selections, Catherine Albanese, “Our Father, Our Washington”; Gordon Wood, “The Greatness of George Washington”

2. Merrill Peterson, The Jefferson Image in the American Mind; Thomas Jefferson, Notes on the State of Virginia, selections, Jefferson and Sally Hemings, William and Mary Quarterly

UNIT II: A SLAVE INSURRECTION IN SOUTHAMPTON VA.

Week 6: The Insurrection of the Slaves

 1st Essay Due

1. Contemporary Newspaper accounts of the Insurrection

2. Gray/Turner, The Confessions of Nat Turner

Week 7: The Turner Rebellion in Modern Fiction

1. William Styron, The Confessions of Nat Turner
 Styron, The Confessions of Nat Turner, cont

Week 8: Black Writers Respond

1. Michael Thelwell, “Back with the Wind: Mr. Styron and The Reverend Turner,” Vincent Harding, “You’ve Taken My Nat and Gone,” Harding, There is a River

2. “The Uses of History in Fiction”, Styron, The Confessions of Nat Turner, Preface and Afterword.

UNIT III: THE CIVIL WAR

Week 9: The Civil War in American Memory

1. Mid Term Exam

2. Civil War Images, Abraham Lincoln, Second Inaugural Address, Walt Whitman, selected poems, Stephen Crane, The Red Badge of Courage, selections, David Bright, Race and Reunion: The Civil War in American Memory, Introduction

Week 10: Race and Civil War Memory

1. The Birth of a Nation, Woodrow Wilson, “Address on the 50th Anniversary of the Gettysburg Address”

2.The Civil War in African American Memory, Bright, Race and Reunion, selections

UNIT IV: THE WAR IN VIETNAM: MEMORY AND REPRESENTATION
Week 11: Reporting the War: The New Journalism

1. Library of America, Reporting Vietnam, 1959-1974 2nd Essay Due

2. Reporting Vietnam, cont.

Week 12: The War in Documentary and Film

1. Documentaries and TV Coverage; Karnow, A Pictorial History of the War in Vietnam, The War at Home.

2. Films: First Blood, Platoon, Deer Hunter
Week 13 Remembering the War: Fiction and Memorials

1. Tim O’Brien, The Things They Carried

2. Maya Lin, a Documentary
Week 14 Memorials Continued

1. Maya Lin, “Making the Memorial,” Images from the Vietnam Veterans’ Memorial

2. Coda: Does History Teach Lessons?

FINAL EXAM

