PLAS Sample Syllabus Draft

Hist 102: Modern Europe, 1815-Present

Overview:
This course covers the major political, social, cultural and intellectual developments in Europe in the nineteenth and twentieth centuries. Using primary documents and analytical texts, we will explore the following major themes and problems:

· the evolution of industrial capitalism, and its challenges

· the development and impact of ideologies such as liberalism, socialism, fascism, nationalism, and feminism

· the origins and aftermath of two world wars, the Holocaust, and the Cold War

· the development of the European university and the role of the liberal arts in society

This course meets two General Education Requirements. It meets the Analyzing Social Structures Area of Knowledge requirement because it explores rise of political, economic, and social institutions. Because it focuses on the political, cultural, ideological, economic, and social evolution of European societies, it fulfills the European Traditions Context of Experience requirement.

As such, this course aims to provide students with a thorough grounding in the economic, political, cultural and ideological development of the nation-states of modern Europe. As the idea of liberals arts, the social sciences, and history as a professionalized discipline all underwent transformative development in Europe in the modern period, this course will place special emphasis on our own place, as scholars of history, in the context of modern European civilization. We will explore the developing purposes and methods of history as a field of scholarly inquiry within the social sciences and, more broadly, the liberal arts and the modern university. Throughout the course, the history of the university and liberal arts, and the development of our profession, will be explored as an integral part of the broader development of cultural, social, and intellectual life in Europe.

[The following outline of lectures, readings, and assignments is annotated with the specific ways in which this course, as previously taught, will be adapted to make explicit the relationship between the major themes of modern European history and the development of the liberal arts and the discipline of history.]

Schedule of Lectures/Discussions:

1. The French Revolution and Napoleon’s Europe

[The Rights of Man and the rise of the bureaucratic nation-state: both justifying and creating an increased need for higher education.]

2. The First Industrial Revolution

[Enlightenment and its Discontents: as Enlightment ideals about education as a means of re-forming society met a variety of challenges in this period of rapid economic growth and related social and cultural upheavals, critics of Enlightenment formulated anti-rational and/or conservative alternatives (e.g., mysticism, Romanticism, spiritualism).]

3. Conservatism, Liberalism, Nationalism

[The rise, along with liberalism and nationalism, of positivism as the basis of the historical profession.]

4. The Revolutions of 1830 and 1848

[The role of students and young people in social change – the university as a breeding ground for “dangerous” ideas. The politicization of Romantic ideas.]

5. The Unifications of Italy and Germany

[The German vs. the English models of the university: nation-building as reflected in the development of higher education.]

6. The Second Industrial Revolution – Urbanization and Social Questions

[Professionalization, specifically of the academic disciplines, as an adjunct to general urbanization. What happens when the increasing numbers who entered universities in the 1830s-50s contribute to society in new ways. Marx, Engels and efforts at “consciousness-raising” for much larger portions of the population.]

7. Social Darwinism and Hypernationalism

8. ‘Race Thinking’ – Antisemitism and Imperialism

[Science perverted – the use of scientific and social-scientific methods to support political/social movements of all kinds.]

9. The Rise of the Women’s Rights Movement

[A case study in the the effect of access to education as social capital.]

10. The Origins of World War I

[The hubris of the Empires – a crisis of confidence in professional knowledge and scientific methods.]

11. World War I and its Aftermath

[The first time large numbers of social/cultural elites are lost in war (since far greater numbers were becoming university educated and society’s need for educated elites had grown, this was the first war in which the large numbers of young men lost constituted a significant portion of each nation’s elite professional resources).]

12. The Russian Revolutions
13. The 1920s: From Hope to Depression

[Challenging authority, critiquing liberal capitalism (and therefore the Liberal Arts). The crisis of confidence persists, in light of economic and ideological pressures.]

14. Stalin’s Russia
15. Hitler’s Germany

[Comparison to authoritarian approaches to education and information. Mass literacy drives and free education for workers and peasants, contrasted with state control over information and knowledge.]

16. World War II
17. The Persecution of Jews and the Holocaust

[Fascism, social resentment, and anti-intellectualism.]

18. Decolonization and Other Legacies of World War II

19. The Cold War

[The competition for information: a knowledge war.]

20. Glasnost’ and the Velvet Revolutions

[The idea of human rights and the concomitant turn to subaltern history and cultural studies: reading the silences.]

Readings:
The textbook for this course will be John Merriman, History of Modern Europe II. Each instructor will supplement this basic text with a packet containing primary source materials and other relevant works (additional texts in the past have included: Spiegelman, Maus I & II, Marx and Engels, The Communist Manifesto, Howard, The First World War, Remarque, All Quiet on the Western Front).

In addition, each instructor will consult the following works relating specifically to the PLAS goals for the course, to be assigned to students or integrated into lecture content at the discretion of the instructor:

Primary Sources:

Excerpts from the lectures of G. W. F. Hegel on history

Excerpts from the work of Leopold von Ranke

Excerpts from Auguste Comte on positivism

Michel Foucault, The Archaeology of Knowledge and the Discourse of Language (excerpts)

Secondary Sources:

Jeffrey C. Alexander, “The University and Morality: A Revised Approach to University Autonomy and Its Limits,” Journal of Higher Education, 1986.

Perry Anderson, A Zone of Engagement

David Bartholomae, “Inventing the University,” in T. R. Johnson, ed., Teaching Composition: Background Readings

Howard S. Becker, Tricks of the Trade: How to Think about Your Research While You’re Doing It

Theodor Berchem, “University Autonomy: Illusion or Reality?” Oxford Review of Education, 1985.
Marc Bloch, The Historian’s Craft

Victoria Bonnell and Lynn Hunt, Beyond the Cultural Turn: New Directions in the Study of Society and Culture
Wayne Booth, Gregory Colomb, Joseph Williams, The Craft of Research

David Denby, Great Books: My Adventures with Homer, Rousseau, Woolf, and Other Indestructible Writers of the Western World
Mark Edmundson, “On the Uses of a Liberal Education: I. As Lite Entertainment for Bored College Students,” Harper’s, Sept 1997.

Seba Eldridge, “The Liberal-Arts College,” The Journal of Higher Education, 1943.

Sidney Hook, Paul Kurtz, Miro Todorovich, The Philosophy of the Curriculum: The Need for General Education

Martha Howell and Walter Prevenier, From Reliable Sources: An Introduction to Historical Methods
Lynn Hunt, The New Cultural History
Gary McCulloch, “Privatising the Past? History and Education Policy in the 1990s,” British Journal of Educational Studies, 1997.

Peter Novick, That Noble Dream: The ‘Objectivity Question’ and the American Historical Profession

Martha Nussbaum, Cultivating Humanity: A Classical Defense of Reform in Liberal Education
Allan O. Pfnister, “The Role of the Liberal Arts College: A Historical Overview of the Debates,” Journal of Higher Education, 1984.

H. Parker, “The Seven Liberal Arts,” The English Historical Review, 1890.

Geoffrey Partington, “Liberal Education and Its Enemies,” Canadian Journal of Education, 1984.

David Russell, Writing in the Academic Disciplines, 1870-1990
Willis Rudy, The Evolving Liberal Arts Curriculum: A Historical Review of Basic Themes

Edward Said, “Identity, Authority, and Freedom: The Potentate and the Traveler,” Transition, 1991.
George P. Schmidt, The Liberal Arts College: A Chapter in American Cultural History
Richard Schweder, “Fundamentalism for Highbrows,” The Aims of Education, The College of the University of Chicago (1997)

Fritz Stern, ed., The Varieties of History: from Voltaire to the Present (1956)

Examples of how these readings might be integrated into the course:

One instructor might assign only the primary sources from this list, essays by historians who have been influential in the development of the profession (Hegel, Ranke, Foucault, Bloch), and incorporate the secondary analysis of the development of the liberal arts, the university, and the professionalization of history into lectures.

Another instructor might assign Howell and Prevenier, From Reliable Sources, as a second textbook on historical methods, and incorporate the other texts into lectures (the primary source material, for example, would fit easily into lectures on ideology, linking positivism with nationalism and liberalism among other connections).

A third possibility would be to assign selected essays, such as Said, Nussbaum, Denby, and Schweder as a “conversation” on the nature of the university, preparatory to the final writing assignment (explained below).

Assignments:

Two exams (one midterm and one final) will be composed of short-answer identification questions and one conceptual essay each. Short answer questions will ask students to identify and explain the significance of the major events, figures and concepts from the course. Longer essays will address synthetic, conceptual questions, asking students to frame and answer questions relating to causality and change over time, and in so doing enact the role of professional historian.

One short paper (3-5 pp) will ask students to interpret a short primary source document in light of its immediate historical context, and linking it to the broader questions of the course. This assignment asks students, again, to enact the role of professional historian but this time on the micro level, by performing a close reading of an individual primary source.

One longer paper (8-10 pp), due at the end of the semester, will ask students to synthesize what they have learned about the development of history as a discipline and the liberal arts university and to apply this knowledge to their own experiences as novice scholars in an American liberal arts college (an institution closely linked to its roots in modern European ideologies and institutions). In this essay, students will be asked to respond to the essay, “From Bold Beginnings to an Uncertain Future: The Discipline of History and History Education,” by Robert Orrill and Linn Shapiro, in American Historical Review, June 2005. Students will be asked to address the following issues in their essays:

· As a student, what are your goals and expectations from your liberal arts education?

· In what ways does your education constitute a contribution to our society? What is the role of the university in contributing to your education, on the one hand, and to society, on the other?

· What continuities do you see from the early development of liberal arts education in the nineteenth century to your (and society’s) needs today? In what ways may yours, and society’s, needs and goals have changed? Where are the origins of these changes?

· How has your study of the development of history as a discipline and the liberal arts university changed the way you understand your experience and goals as a student?

