PLAS Syllabus Proposal: History 101 Early Modern Europe 1500-1815
This course serves to fulfill departmental requirements for history major/minor and as a PLAS course in the area of “Knowledge and Inquiry” (“analyzing Social Structures”). This course may also be used to satisfy the PLAS requirements in the “Contexts of Experience,” as “European Traditions.”

The content of the course and the student skills it seeks to develop are described below. Through developing these skills by an exploration of the history of early modern Europe, students will be able to understand the purposes and methods of historical inquiry and where these fit into a liberal arts curriculum.

This class will examine the interactions that took place between different social groups and cultural expressions in Europe from 1500 through 1815, particularly as they were manifested in the relationship between men and women, the rulers and the ruled, colonizers and colonized, dominant power structures and individuals cast as subject to their rule. The early modern period witnessed a series of revolutions in social relations due to religious, economic, and political transformations, all of which would deeply influence the modern period; how society at any given time approached those members defined as subordinate, and how those members responded to their subjectness, will be the primary theme that underlies this class’ broad and comparative approach. While commonalities will be studied between different countries, cultural and national distinctions between Britain, France, Spain, the Italian city-states, and German regions will also be emphasized. Among the topics to be examined are the following:

· Women’s roles: mother, scold, wife, spinster

· Family and household structures

· Childhood and youth

· Popular politics; riot and rebellion
· Encounters with other cultures, including the Americas, Asia and Africa

· Religion, the reformation, and social transformations

· Industrialism and the rise of the working class

· High and low, elite and popular cultures

· law enforcement, crime and punishment
Over the course of the semester, students will be expected to become skilled in the following areas:

· critically reading and understanding primary sources, especially from within their historical context

· gaining an introductory knowledge of interdisciplinary and historiographical approaches in social history, including anthropology, sociology, and cultural studies

· understanding of the influence and historical contingency of such areas as gender, childhood, class, and criminality, and their influence on modern concepts and practices

· understand the values and ethics that predominated in the early modern period, and that were subject to profound change over the course of the age.

Required Reading:

Course Packet (1): Primary sources

Course Packet (2): Secondary source readings

Recommended Reading

Cipolla, Carlo. Before the Industrial Revolution. European Society and Economy,
1000-1700, Norton, 1975

Huppert, G. After the Black Death: A Social History of Early Modern Europe
Recommended Reference Book:

Stearns, Peter N., ed. Encyclopedia of European Social History from 1350 to 2000. 6 vols. Detroit: Charles Scribner's Sons, c2001. 
Tentative Course Schedule

Date

 Topic

 Suggested Reading

	Week One

	Introduction: Themes and overview of the early modern world

	Carl F. Kaestle, “Standards of Evidence in Historical Research: How Do We Know When We Know? History of Education Quarterly 32, 3 (Fall, 1992): 361-366.

Definition of Social History from The Encyclopedia of Social History (1994)

Eric Hobsbawm, "From Social History to the History of Society" in Gilbert & Graubard, Historical Studies Today (1972)

 Keith Jenkins, “What History Is,” in Re-Thinking History(Routledge, 1991), pp. 5-26.

Joan Scott, “Gender: A Useful Category of Historical Analysis,” The American Historical Review, Vol. 91, No. 5 (Dec 1986), pp. 1053-1075.

	Week Two

	Women (1): 1500-1650

Did women have a renaissance? Women and the reformation; female authors and education; saints and witches

	Janet Clare, “Transgressing Boundaries: Women's Writing in the Renaissance and Reformation”; Mary Wiesner, Women and Gender in Early Modern Europe; Helen Ostovich, Elizabeth Sauer, eds., Reading Early Modern Women: An Anthology of Texts; Steven Ozment, “Getting Married,” and “Mothering,” (Chapters 1 and 3) in Flesh and Spirit: Private Life in Early Modern Germany, pp. 3-52 and 135-191; Edward Bever, “Witchcraft, Female Aggression, and Power in the Early Modern Community,” Journal of Social History 2002 35(4): 955-988.

	Week Three

	Women (2): 1650-1815

Patronage and the salons; Industrialism; women and revolution;

	Renate Bridenthal, Susan Mosher Stuard, and Merry E. Wiesner, eds. Becoming Visible: Women in European History; Henderson, Tony. Disorderly Women in Eighteenth-Century London: Prostitution and Control in the Metropolis, 1730-1830; Dena Goodman, “Women and the Enlightenment,” (Chapter 9), pp. 233-264. [Becoming Visible]; Darline Gay Levy and Harriet B. Applewhite, “A Political Revolution for Women? The Case of Paris,” (Chapter 10), pp. 265-294. [Becoming Visible]

Olympe de Gouge, Declaration of the Rights of Woman (1781).

	Week Four

	Family Life

Courtship, love and marriage; sexual morality; the rule of fathers; the reformation and family life; education; industrialism; family dysfunctions and breakdown; the state and the family; the elderly

	Michael Anderson, “The Relevance of Family History.” From The Sociology of the Family: New Directions for Britain, edited by Chris Harris,; Steven Ozment, When Fathers Ruled; Ozment, “Birth and Early Childhood,” (Chapter 2) in Flesh and Spirit: Private Life in Early Modern Germany, pp. 53-131; Beatrice Gottlieb. The Family in the Western World; Jack Goody. The European Family; David I. Kertzer and Marzio Barbagli, eds. Family Life in Early Modern Times

	Week Five

	Childhood and Youth

Emerging concepts of childhood; mortality rates and childhood; youth riots

	Hugh Cunningham, “Introduction – The Historiography of Childhood,” in Children & Childhood in Western Society Since 1500 (Longman, 1995), pp. 1-18; Linda Pollock, Forgotten Children: Parent-Child Relations from 1500 to 1900; Ludmilla Jordanova, "Children in History: Concepts of Nature and Society," in Children, Parents,and Politics; Keith Thomas, "Children in Early Modern England," in Children and their Books, 45-77; Natalie Zemon Davis, "The Reasons of Misrule: Youth Groups and Charivaris in Sixteenth-Century France," Past & Present, 50 (1971), 41-75; J. H. Plumb, "The New World of Children in Eighteenth-Century England," Past and Present, 67 (1975), 64-95; Margaret J.M. Ezell, "John Locke's Images of Childhood," Eighteenth Century Studies

	Week Six

	On the Margins (1): Criminality in the Sixteenth and Seventeenth Centuries

Violence, prostitution, homosexuality; state centralization and criminality; women as victims and criminals

	Natalie Zemon Davis. The Return of Martin Guerre; Natalie Davis, Fiction in the Archives; Jennifer Kermode, Women Crime and the Courts in Early Modern England; Sylvana Tomaselli and Roy Porter, “Rape – Does it have a historical meaning?” in Rape. Oxford: Blackwell, 1986, 216-236; Catherine Walker, “Rereading Rape and Sexual Violence in Early Modern England,” Gender and History 10 (1998): 1-25.

	Week Seven

	On the Margins (2): Criminality in the Late Seventeenth and Eighteenth Centuries

Riots and revolution; containing the criminal; developments in punishment

	J.S. Cockburn, J.S., ed. Crime in England 1550-1800; V.A.C. Gatrell, The Hanging Tree: Execution and the English People 1770-1868; Peter Linebaugh, The London Hanged: Crime and Civil Society in the Eighteenth Century; Michel Foucault, Discipline and Punish

	Week Eight

	Encounters (1): Conquest of the Americas

Spain and the New World; varieties of colonialization; responses of the colonized
	Stuart B. Schwartz, ed., Victors and Vanquished; Tzvetan Todorov, The Conquest of America (1982); John Thornton, Africa and Africans in the Making of the Atlantic World, 1400-1680 (1992); Alfred W. Crosby, "Conquistador y Pestilencia: The First New World Pandemic and the Fall of the Great Indian Empires," Hispanic American Historical Review, 47 (Aug. 1967): 321-37

Francis J. Brooks, "Revising the Conquest of Mexico: Smallpox, Sources, and Populations," Journal of Interdisciplinary History 24 (Summer 1993)

	Week Nine

	Encounters (2): Empires

Britain, the navy, and empire; global markets and addictive commodities in everyday life; Napoleonic soldiers and the idea of empire; the conquered

	Sanjay Subrahmanyam,

“Imperial and Colonial Encounters: Some Reflections”; The Colonial Empires: A Comparative Survey From the Eighteenth Century by D. K. Fieldhouse; David Armitage, ed. Theories of Empire, 1450–1800. An Expanding World: The European Impact on World History, 1450–1800, vol. 20; P.J. Marshall, ed. The Eighteenth Century. The Oxford History of the British Empire, vol. 2; Deirdre Coleman, Romantic Colonization and British Anti-Slavery

	Week Ten

	The Poor

Defining the poor; early poor relief and its impact; poor houses and life among the poor
	Robert Jütte, Poverty and Deviance in Early Modern Europe, pp 1-82; Robert A. Kingdon, "Social Welfare in Calvin's Geneva," American Historical Review 76; Brian Pullan, "Catholics and the Poor in Early Modern Europe," Transactions of the Royal Historical Society (1976); Marco H.D. van Leeuwen, "Logic of Charity: Poor Relief in Preindustrial Europe," Journal of Interdisciplinary History 24 (1994); Paul Slack, The English Poor Law (1995); Olwen Hufton, “Begging, Vagrancy, Vagabondage and the Law” European Studies Review 2 / 2 (1972); Bercé, Yves-Marie. “Types of Riots in the Seventeenth Century.”

	Week Eleven

	The Working Classes

Riots and revolts; industrialism and the rise of the working class; responses to working conditions
	Stuart Woolf, The Poor in Western Europe in the Eighteenth and Nineteenth Centuries (1986); Robert Darnton, “The Great Cat Massacre”; R: Robert W. Fogel. The Escape from Hunger and Premature Death, 1700-2100:, America, and the Third World; E.P. Thompson, "The Moral Economy of the English Crowd in the Eighteenth Century" Past & Present 1971; Steven King, Poverty and Welfare in England, 1700-1850

	Week Twelve

	Popular Culture

Definitions; high and low; the people and the carnivalesque; print culture and its impact; the French revolution
	Peter Burke, Popular Culture in Early Modern Europe; and Burke, “Popular Culture Reconsidered (1990); William Beik, “Popular Culture and Elite Repression in Early Modern Europe” Journal of Interdisciplinary History 11:1 (1980): 97-103; Emmanuel Le Roy Ladurie, Carnival in Romans;
Natalie Zemon Davis, Society and Culture in Early Modern France
Peter Burke; Arlette Farge. The Vanishing Children of Paris: Rumor and Politics before the French Revolution

	Week Thirteen

	The Modern World; conclusion
	

ASSIGNMENTS

1. Two Primary Source Papers (2 pages each)

Select two related primary sources from one of the given topics of the week from the

course packet. The type of document that you choose—political, social, artistic,

economic, philosophical, religious—should first all be situated within the field of social history; in the paper, you should introduce the document and explain its historical context (who wrote it, when, where, and why); briefly summarize the content of the document; and analyze the document’s importance in its own context as well as modern world history.

(Continued)

2. Two Historiographical Papers (2 pages each)
In these short essays, be sure to address the following questions, based on all the readings of a given week’s class: What is the author’s thesis? What kinds of historical evidence does the argument rely upon (e.g. letters, court records, diaries, governmental reports) and how does this kind of evidence shape the historian’s conclusions? How does this work relate to others you have read this semester for this course? What do you see as the major strengths and weaknesses of this work? Do you see any important omissions, errors of fact or logic? The précis should read like a book review, that is: aimed at someone who has not read the work and in a fluid, essay format (i.e., not disconnected answers to a series of implied or specified questions).

3. Research Paper (10 pages)

Select a topic from the following list or develop one of your own:

* Women

* Families

* Children and youth

* Criminals

* The conquered/colonized

* The poor

* The working classes

In the paper, you should take one facet of your topic and do the following:

* create an original thesis concerning your topic

* discuss the historiography that is relevant to your topic

* locate your topic within the larger area of social history

* base your argument on evidence from primary sources

* conclude by discussing how further research on this topic might proceed

* develop an extensive bibliography

4. Group Presentations

Each student will be part of a small group of 3-4 which will present a response to an assigned class reading for a given day. These presentations are to be a maximum of 10 minutes – you have approximately 3 minutes per person. Please do not simply summarize the contents of the reading; instead, offer insights and critical comments, and relate the topic to social history as a whole. Primary sources (see course packet) should also be brought in, however briefly. Group members should meet in advance to make sure that member presents a distinct insight about the reading without repetition from the group as a whole.

