American History to 1865

History 103 PLAS: American History, 1607-1865

COURSE DESCRIPTION

This course meets three General Education Requirements. It meets the Analyzing Social Structures Area of Knowledge requirement because it explores the rise of political, economic, and social institutions. Because it focuses on the United States and its political, racial, cultural, ideological, economic, and social evolution, it fulfills the United States Context of Experience requirement. Because the society it examines is pre-industrial, it meets the Pre-Industrial Society Extended Requirement.

The content of this course provides an overview of the history of the United States from the time of the first European settlement until the end of the Civil War. It will focus on the interactions between

indigenous, European and African peoples in the areas which subsequently became the United States, the demographic growth and political and economic development of the colonies Europeans established, their decision to declare independence from Great Britain, the new form of government they created, changes in the definition of citizenship, the expansion of national territory, and the political, racial, cultural, ideological, economic, and social evolution of the new nation.

Content mastery is only one of the objectives we will pursue. History begins with a collection of data, but its most important function is to understand and analyze that data, to decide what it really means. This course is designed to give you constant practice in interpreting primary source documents, in forming opinions about them and in discussing them effectively in writing and in conversation. It intends to help you develop skills that will be of use to you in whatever career you choose to follow.

Assignments, exams, and grade allocations have been designed to give you a variety of chances to acquire or improve your skills and to earn a good grade.

With its close focus on primary sources, this course concentrates on how historians “do” history, how “doing” history is part of a liberal arts curriculum, and how “doing” history differs from and is similar to other parts of a liberal arts curriculum. One of the goals of PLAS/Liberal Arts courses is to have students understand the global dimensions of history. Through an emphasis on the integration of Native American, European, and African cultures in early American history, the course has a transatlantic approach.

COURSE REQUIREMENTS

1. Attendance: You are expected to attend every class, to be punctual, and to remain for the entire class.

Class participation is an important part of your grade. If you arrive after attendance is taken, you will be

marked late. You cannot "score" unless you are on the field. Late arrivals or early departures are

disruptive to classroom discussion, will be considered evidence of poor class citizenship, and will result

in lower grades for class participation. If you have a legitimate reason for being absent for one or more

classes, for arriving late or leaving early, discuss this with me. Your failure to do so is grounds for me to

presume that your absence or lateness is frivolous.

2. Preparation: You are expected to read all the assigned readings and do the written assignments by the class for which they are due. Preparation is extremely important if you wish to do well in class. Work

submitted after the class has discussed the assignment will be penalized for lateness. If you miss class and wish to avoid penalties for submitting work late, you may email your assignment to me to demonstrate that you have completed the work on time. You must, however, bring a paper copy of the assignment to the next class for grading.

3. How to Prepare:

1. Read carefully all the assigned material from both DH and CH.

2. Think about what you have read.

3. Do the assigned written analyses (explained below).

4. Mentally analyze all other records assigned for the day in the same way

5. Think about how the documents and visual records relate to one another, how they develop topics and themes you have encountered in previous chapters. Build a cumulative source file on each major theme we discuss (such as ideas about colonization, citizenship, Africans, Indians, women). Notice what stays the same, what changes, and when. Think about why.

American History to 1865

3. Grade distribution:

Document/Visual Record analyses 35%

Film essay (explained separately) 15%

Classroom participation 15%

Final exam 35%

Note that only 35% of your grade is derived from your performance on examinations 100%

Document/Visual Record Analyses: This course approaches the study of history through analysis of the

primary sources found in Melvin Yazawa, Documents to Accompany America’s History, Volume I: To

1877 (Abbreviated: DH).

Choose two of the three or four documents assigned for each chapter. Detailed directions for

doing the document analyses are provided below. Prepare your analyses by responding to all of the items on the worksheets. Either type your analyses on 8½ x 11" paper or write them legibly on loose-leaf paper (no fringed edges). If you do not write legibly, you will be required to type. You are required to do any 10 of the 13 assignments. Your grade on these analyses will count for 35% of your final grade.

The purpose of this assignment is: 1) to develop your analytical skills; 3) to give you practice in

writing about historical documents; 3) to prepare you to participate in class discussion and for the final

exam; and 4) to let me know what you don’t understand about what you’ve read. The more effort you put into this aspect of the course, the better your class-participation grade will be and the better you will do on the final exam.

Classroom participation: You earn this portion of your grade by your participation in the conversations

we will have in class about the primary sources assigned for each meeting. You are expected to participate regularly, in an informed, intelligent, and mature manner in classroom discussions. While I will occasionally call on you whether or not you raise your hand, it is your responsibility to participate, not mine to make you do so. Mere volume and unsubstantiated opinions score no points. Respect for others’ opinions is an absolute requirement.

Final Exam: There will be no mid-term. The final exam will cover all materials studied in the course of

the semester. It will include short identifications and essay questions. One essay question will test your

ability to analyze a primary source you have not previously studied. Other essays will require you to

demonstrate your knowledge of and ability to form an opinion about historical questions we have

discussed in class. The exam will require you to support your answers by referring to documentary

and visual records we have studied in class. You will be allowed to bring an annotated copy of the DH

table of contents to the exam as a memory assist. Grading will consider content, organization, and form.

American History to 1865

REQUIRED MATERIALS

Melvin Yazawa, ed., Documents to Accompany America’s History, Volume I: To 1877, Sixth Edition

(Bedford/St. Martin’s: Boston and New York, 2004) ISBN: 0-312-45442-2. Abbreviated: DH. This

book is the heart of the course. Bring it to every class with you. Even though you are required to

write about only 2 of the primary sources in each chapter you are required to come to class

prepared to discuss ALL the sources in each chapter.

James A. Henretta, David Brody, Lynn Dumenil, America: A Concise History, Volume I: To 1877

 (Bedford/St. Martin’s: Boston and New York, 2006) ISBN: 0-312-43804-4. Abbreviated: CH.

This is your text book. It will provide background and context for the documents and visual records in

DH.

ASSIGNMENTS: READ ALL DOCUMENTS IN EACH CHAPTER

DO WRITTEN ANALYSES FOR 2 DOCUMENTS FROM EACH CHAPTER

Week # 1 Jan 28 (Mon) and Jan 30 (Wed)

Chapter 1: Worlds Collide: 1450-1775 DH: 1-23; CH: Chapter 1.

Analyses: DH: #1-3, 1-6, 1-9 Assignment due January 30

Week #2: Feb 4 (Mon) and Feb 6 (Wed)

Chapter 2: Settlement of North America: 1550-1700: DH: 25-55; CH: Chapter 2

Analyses: DH: #2-1, 2-2, 2-5, 2-10 Assignment due February 4

Week #3: Feb 11 (Mon); Feb 13 (Wed)

Chapter 3: British Empire in America: 1660-1750: DH: 53-72; CH: Chapter 3

Analyses: DH: #3-3, 3-5, 3-6, 3-9 Assignment due February 11

Week #4: Feb 20 (Wed); Feb 25 (Mon)

Chapter 4: Growth/Crisis in Colonial Society, 1720-1765: DH: 73-94; CH: Chapter 4

Analyses: DH: #4-1, 4-4, 4-7, 4-11 Assignment due February 20

Week #5: Feb 27 (Wed); March 3 (Mon)

Chapter 5: Toward Independence . . . , 1763-1775: DH: 95-118; CH: Chapter 5

Analyses: DH: #5-2, 5-9, 5-11, 5-17 Assignment due February 27

Week #6: March 5 (Wed); March 10 (Mon)

Chapter 6: Making War/Republican Governments: DH: 119-147; CH: Chapter 6

Analyses: DH: #6-1, 6-7, 6-16, 6-20 Assignment due March 5

Week #7: March 12 (Wed); March 17 (Mon)

Chapter 7: Politics/Society, 1787-1820: DH: 149-173; CH: Chapter 7

Analyses: DH: # 7-1, 7-4, 7-7, 7-11 Assignment due March 12

Week #8: March 19 (Wed); March 26 (Wed)

Chapter 8: Creating a Republican Culture 1790-1820: DH: 175--200; CH: Chapter 8

Analyses: DH: #8-3, 8-7, 8-9,8-11 Assignment due March 19

Week #9: March 31 (Mon); April 2 (Wed)

American History to 1865

Chapter 9: Economic Transformation, 1820-1860: DH: 201-227; CH: Chapter 9

Analyses: DH: #9-2, 9-5, 9-8, 9-9 Assignment due March 31

Week #10: April 7 (Mon); April 9 (Wed)

Chapter 10: Democratic Revolution: 1820-1844 DH: 229-253; CH: Chapter 10

Analyses: DH: #10-1, 10-2, 10-3, 10-5, 10-6 Assignment due April 7

Week #11:April 14 (Mon); April 16 (Wed)

Chapter 11: Religion and Reform: 1820-1860 DH: 255-273; CH: Chapter 11

Analyses: DH: #11-2, 11-4, 11-7, 11-9 Assignment due April 14

Week #12: April 28 (Mon); April 30 (Wed)

Chapter 12: The South Expands: 1820-1860 DH: 275-288; CH: Chapter 12

Analyses: DH: #12-1, 12-4, 12-6, 12-9 Assignment due April 28

Week #13: May 5 (Mon); May 7 (Wed)

Chapter 13: Crisis of the Union, 1844-1860 DH: 289-313; CH: Chapter 13

Analyses: DH: #13-1, 13-5, 13-6, 13-12 Assignment due May 5

Week #14: May 12 (Mon); May 14 (Wed)

Chapter 14: Two Societies at War, 1861-1865 DH: 315-340; CH: Chapter 14

Analyses: #14-1, 14-9, 14-11 Assignment due May 12

HOW TO ANALYZE A WRITTEN DOCUMENT

Obtain the information you need to answer Nos. 1-4 from the introduction to the document and

from the document itself.

1. Specify what type of document you are reading : Is it, for instance, an official document, a private

letter, a law, a work of history or of fiction, a sermon? How does the type of document affect how you

read it?

2. Date(s) of Document: When was the document written. Explain how this is significant to interpretation of the document (e.g. written immediately after the fact, 50 years later, etc.) In most instances the editors give this information explicitly. If they do not, look to the document for evidence. Note that the document may have been published long after it was actually written. Some times the publication date is significant, but, for our purposes, usually it is not.

3. Author (or creator) of the Document. Position or Title. (Explain how who the author is affects

his/her credibility, etc.) Note that the editor of a published volume is not the author of the documents it

contains.

4. For what audience was the document written? Explain how the intended audience might affect how the author wrote the document.

American History to 1865

Obtain information for Nos. 5-6 ONLY from the document, NOT from the introduction. Here you

are required to discuss what you think the author of the document/visual record thinks, not what the

editor of the books tells you about it.

5. Main Points: (What the document said): List three important points and write a sentence or two

that briefly explain why they are important.

Give a brief quote that proves what you say is the main point of the document, and explain how

the quote supports your idea about the message

6. Write a brief analytical essay that does the following:

A. Explains why the editor included the document in the book.

B. Compares and contrasts this reading with other readings and visual records you’ve studied and shows

how it helps you trace how the issue develops.

1) give its historical context–e.g., “it happened 10 years after the United States became

independent, and shows a new attitude toward”

2) Say whether it agrees, disagrees with, or changes the focus of documents you’ve already studied

on the topic. Does allow you to trace how an issue develops? Does it contradict what others have

said on the topic? Explain why you think this is the case. For instance, if one author talks about

George Washington is a hero and another argues that he became a dictator, explain why their

opinions differ.

C. Tells why you think the editor included this document in his book–e.g., “it shows a loyalist’s view of

the American Revolution.”

D. Indicates whether the author tells you things he did not explicitly intend to convey–his prejudices or

cultural biases (are Indians/ Africans human, inferior beings, equal to Europeans, etc.).

E. Challenges the author’s credibility or interpretation of issues.

What questions would you ask of this author if you were interviewing him/her? Is there reason to

doubt his/her truthfulness or not? Are his ideas similar to those of other people of his time? If

they are far ahead or for behind, how do you explain this? If the author believes that Indians are

savages, is he interested in acquiring their land? Would most people of his own time and culture

approve of what he says or does? How does contemporary culture regard the activities and

practices described?

F. Describes your reaction to the reading or visual record. What do you think of the message?

Assignment Details: Film Reviews

This assignment does not ask for the kind of review that you would read in a newspaper. It asks you to

review the film against the primary sources we are studying this semester. It is important not just in itself (it will count for 15% of your total grade), but it is a useful way to review material for your final exam. To do well on this assignment, you must know both the primary sources and the film very well. You should plan on seeing the film at least twice, once as soon as possible, and once after we’ve discussed many of the primary sources in class.

Analyze the films as you would any other document or visual record. Then do the most important

thing–relate it to primary sources we have studied. I have listed primary sources that relate to each film.

Ask yourself how each one relates to the themes you are writing about. You do not have to mention every one of them, but you should integrate most of them into your essay. Mention them by name. You may, but you are not required to do any other outside research on the topic of the film. If you do research, you should cite the sources you have used in proper format.

Your essay will be graded as follows:

1) quality of historical content

description and analysis of the issue

richness of primary source integration

historical analysis

50%

2) focus, organization, persuasiveness of argument

thesis/introduction/body/conclusion

transitional sentences

25%

3) insight/creativity/originality 15%

4) precision in language use

sentence structure; grammar; word-use; spelling and punctuation

5%

5) documentation and format

proper length; appearance (careful typing, proper margins); footnotes

5%

6) on time: a penalty will be assessed for late submissions

The films are on reserve at Rosenthal Library. You can also obtain them through Netflix.

Your review essay is due April 30.

Assignment Details: The Crucible

Background:

The Crucible (1996 DVD), is based on a play (1953), of the same name by Arthur Miller (1915200),

a famous American playwright. Miller’s play draws its subject matter from court records of an

outbreak of witchcraft that occurred in Salem Massachusetts between February and September 1692, an episode that was brought to a close only after twenty people in a relatively small community were tried, convicted, and executed in three months. Several more accused died in prison. Forty-three more had been convicted but spared themselves execution by confessing to the crime of witchcraft.

Your textbook notes (CH: 57), that belief in witches (persons said to have special powers

because they had made a compact with Satan), was common in the 17th century both in Europe and

America because there were many occurrences of illness, death, and natural catastrophes for which no

scientific explanation then existed. As historian John Murrin tells us, however, even though most

colonists believed in and feared witches, executions for witchcraft occurred only in New England. Most

frequently, those accused were women, often elderly. Their accusers were most often men. Witchcraft

was not easy to define, and was very difficult to prove. Charges could be based on maleficium, harm

caused by occult means–such as a sudden illness, death of a person or farm animals supposedly caused

by the accused. The witch could also be charged with consulting with the devil or making a compact

with him by writing their name in his book. Voodoo dolls or puppets and specters (visions of the

accused tormenting or inflicting harm on the victim), were also taken as evidence. Authorities were often cautious about such evidence, however, since it rested on testimony by the accuser or victim that could not be independently verified.

If witchcraft was not uncommon in the 17th century, why are historians so interested in the events

at Salem and what do they believe needs to be explained? Such significant outbreaks do not “just

happen” even when people believe that witches exist. Moreover, according to Murrin, what occurred in

Salem differed from most episodes of witchcraft in several ways: the accusers were all girls, not men;

and most of the evidence used to convict was spectral (visions), usually considered to be the most suspect form. Many of those who were accused were not poor elderly hags but women who were church members in good standing and who came from well-established families. Generally, demand for action against witches came from common people and was restrained by the civil and religious authorities. In Salem the authorities zealously prosecuted the accused. Witchcraft was a capital offense, yet, in Salem, people who confessed to it were pardoned while those who denied it were executed.

The Salem outbreak began when a group of girls, many of them orphaned in an Indian attack,

gathered in the home of Samuel Parris, a minister in Salem, and engaged in an occult ritual to discover

what their future husbands might be like. One of those present was Tituba, a West Indian slave.

Afterwards Betty Parris, the minister’s daughter, experienced fits. Soon the other girls did as well.

Parris first considered this to be evidence of demonic possession, but eventually came to believe it was

witchcraft. The girls accused three people of tormenting them: Tituba, and Sarah Good and Sarah

Osbourne, both of whom were unpopular in Salem. After being beaten by Samuel Parris, Tituba

confessed to being a witch. She was not brought to trial and did not implicate anyone other than the two Sarahs. The girls continued to name others, many of them church members, and one a former minister in the village then living in Maine. Trials and executions followed, ending only after Increase Mather, one of the most respected ministers in the colony, persuaded other ministers to join him in condemning the use of spectral evidence.

How the Episode Has Been Explained:

1) As fraud and imposture. Some have argued that the Salem trials were caused by fraud and imposture

begun by young girls and continued by adults who were afraid of being accused themselves. (Thomas

Hutchinson, a descendant of Anne Hutchinson, writing in 1750; and Bernard Rosenthal, writing in 1993,

explain the episode in this way). However, even some of the accused who witnessed the girls’ violent

fits testified that they were “more than ordinary.”

2) As physical illness or abnormal psychology. Some of Hutchinson’s contemporaries considered that

the girls suffered from bodily disorders that affected their imaginations. Some modern psychologist-

historians suggest that the fits may have been caused by mental distress brought about by the girls’

having witnessed the violent deaths of their parents in attacks by Indians. They describe it as

“conversion hysteria,” a neurosis in which a hysterical patient converts mental distress into physical

symptoms. (Some of Hutchinson’s contemporaries argued bodily disorders; Chadwick Hansen argued

conversion hysteria.)

3) As a result of village tensions. Twelve of fourteen accused witches in the village lived in the eastern,

more prosperous, more commercially-oriented section of the village. Thirty of thirty-two of the villagers

who testified against them came from the poorer, more traditionally agricultural western section. Some

of the tensions related to twenty years of disputes over the choice of ministers in which the two sections of the village were on opposite sides. The factions around the two sets of ministers were found to correspond with the division between accused and accusers. (Historians Paul Boyer and Stephen

Nissenbaum)

4) As a result of religious tensions. Many of the accused were friendly to Quakers, who had previously

been persecuted in Massachusetts. Even though persecution of any type of Protestants was now

outlawed, many simple farmers continued to suspect them. Quakers lived east of the village, near the

accused. (Christine Heyrman)

5) As a gender issue. Some of the accused were women of means who lacked male heirs and thus held

some measure of economic power. Thus, they were women who were not subordinate, challenged the

approved social order, and disrupted the handing down of family property from male to male. (Historian

Carol Karlsen)

6)As a combination of Puritan zeal and the anxieties aroused by defection from Puritan standards. The

zeal came from the clergy, including the Mathers, and local officials. Defectors from Puritan standards

included the girls, who had engaged in occult activity and most of the judges who had cooperated with

the Dominion of New England, a royal regime that took power from the Puritan commonwealth.

(Historian John Murrin)

Miller’s interest in the Salem witch trials is clearly related to his own personal experience in the 1950s.

American society was then in the grips of McCarthyism, a fear that Communists were infiltrating

American society in the period following World War II. Trials of suspected communists were held in

which questionable evidence was admitted and in which those accused were pressured to name others

who might be involved in subversive activities. Artists, writers, and film makers were among the many

targets of congressional investigations. Miller himself was called to testify before the House Un-

America Activities Committee and convicted of contempt of Congress for refusing to identify people

who might be associated with the Communist Party. Although his conviction was subsequently

overturned, Miller was keenly aware that even a society that was trying to create an ideal and godly

commonwealth or a democratic form of government could be turned away from its ideals by fear.

Your task: Write an essay that describes and discusses the Salem witch trials and The Crucible as

they shed light on church-state relations, the tyranny of the majority that can occur in a

democratic republic, and gender relations as they relate to the sources we’ve studied in the course

of the semester.

This film has been assigned because the issues it raises: how religion or ideology can interact with

politics and government; how a democratic society deals with its fears of internal and external enemies;

how gender issues affect decision-making; the vulnerability of minorities in nations who make decisions

by majority rule. These are issues that have arisen more than once in the course of United States history.

View it with these issues in mind.

After you have seen the film, briefly summarize its story line (1-2 paragraphs that highlight issues you

intend to discuss.) Then put forward a thesis statement that explains what the film’s most important

message is and how you think it is illustrated by the documents you have studied. Ask yourself why

Miller and the film’s director have chosen to include episodes that you find striking in the story. What

significance do they have? What do the characters and events symbolize? Using the documents listed

below, trace how these three issues have played themselves out in the course of American history from

1629 to 1860. Was what happened at Salem consistent with the ideals the Puritans espoused? To what

degree did Puritan ideals (a community dedicated to living a godly life; state support for maintaining

religious orthodoxy) remain a part of the American tradition? When and how did Americans revise the

Puritan approach to creating an ideal society? How does Miller/the film portray the civil and religious

authorities, the girls, the trials? What message does the title of the play/film convey? Playwrights, fiction

writers, and film makers do not aim for 100% historical accuracy in their works, but they often delve

deeply into primary sources and study historical works if they are portraying a historical event. This film

is based on a play that is based on a historical event. Which of the interpretations described above do

you think have been integrated into the film’s interpretation of the events?

Weave into your discussion references to sources you’ve read and show how they either corroborate,

contradict, or would cause you to suggest modifications of the film’s interpretation. Your essay will be

judged on the basis of how well you enrich your essay with references to these sources. Your analysis

should be at least 5 typed, double-spaced pages in length. If your curiosity leads you to do outside

research, remember to city any sources you use. The essay is due on April 30.

Document/film assignment:

Below you will find a list of documents/visual records related to the film. You are required to

submit a brief summary of how each of them depicts, comments on, or explains the issues raised

by the film for which you will be submitting an essay. Your essay should be a dialogue between

the film and the documents, not just an annotated list of the documents below. Use this part of

the assignment to help you think about the evidence at your disposal and to decide which pieces

support the thesis you have chosen. Your final grade will suffer significantly if you fail to submit

this portion of your assignment by April 16.

Below you will find a list of documents/visual records related to the film. You are required to

submit a brief summary of how each of them depicts, comments on, or explains the issues raised

by the film for which you will be submitting an essay. Your essay will be seriously penalized if

you fail to submit this portion of your assignment by April 16.

Documents to study:

2-7: John Winthrop: A Modell of Christian Charity (1630): Puritans, Church/State

2-8: Puritan Family Law and the Case of John Porter Jr. (1646, 1664): Puritans, Church/State

2-9: Cotton Mather: Ordeal of his Family (1713): Puritans; Divine Intervention in Daily Life

3-2: Thomas Danforth: The Glorious Revolution in Massachusetts (1689): Church/State;

Conformity/Rebellion

4-1: Nicholas Dudley: A New Hampshire Will (1763): Puritan family structure; inheritance; gender

4-2: Benjamin Wadsworth: The Obligations of a Wife (1712): Puritan ideas about family; gender

4-3: J. Hector St. John de Crevecoeur: What is an American (1782): Demands of religion

4-6: An Abolitionist in Pennsylvania in the 1730s: Religious/social dissent

4-8: Reverend James Ireland: An Evangelical Preacher’s Trials (1760s): Church/State

4-9: Charles Woodmason: Fighting Revivalism in the Carolina Backcountry (1768):Religious dissenters and social order

5-9: Peter Oliver: Origin and Progress of the American Rebellion (1780s): Church/State

6-4: William Smith, Jr. Rule for My Own Conduct (1776): Dissent; Minority rights

6-6: Thomas Paine: The American Crisis, Number I (December, 1776): American Attitudes towards dissenters

6-20: James Madison: Federalist No. 10: Protection of minorities from majorities

7-4: The Sedition Act (1798): Minorities/Majorities

8-11: Reverend George Baxter: Defending the Revival at Cane Ridge, Kentucky (1802): Religion and Society

8-12: Alexis de Tocqueville: What Makes Religion Powerful in America (1831): Church/State

10-3: Alexis de Toqueville: The Tyranny of the Majority (1831): Minorities/Minorities

10-4: Horace Mann: Necessity of Education in a Republic (1837): Education and the Power to do

Good or Evil

11-1: Francis Wayland: Obedience (1831): Authority

11-3: Rebecca Cox Jackson: The Shakers (1850): Gender; Religious Dissent

12-9: Nat Turner: Religion in the Quarters (1832): Religion and Authority

