Dr. Jennifer L. Foray

Email: jforay@purdue.edu Office: UNIV 222; 496-9478

Office hours: Tues. and Thurs. 11 AM-noon

History 104-1: Introduction to the Modern World Fall 2009

Tues. and Thurs. 3:00-4:14 LILY G126

Teaching Assistants:

Erica Morin David Schlosser eamorin@purdue.edu jdschlos@purdue.edu Office: REC409 Office: REC419

Office hours: Mon. noon-2 Office hours: Wed. 10:30-12:30

Office phone: 496-7544 Office phone: 496-7475

COURSE OBJECTIVES

This course will introduce major events, themes, and developments in modern European history, beginning with Martin Luther and the Reformation and concluding with the fall of the Berlin Wall. Using both our textbook and selected primary source readings, we will examine the political and military clashes that shaped the modern world, but we will also devote particular attention to the religious, economic, cultural, and psychological changes that accompanied these conflicts. In other words, we will explore the most influential events and developments seen during this time period as well as the everyday experiences and responses of ordinary Europeans, whether in the 16th or 20th century.

COURSE TEXTS AND MATERIALS

1. McKay, Hill, Buckler, Crowston, and Wiesner-Hanks. *A History of Western Society, Since 1300.* 9th (Ninth) Edition.

This textbook is available at the University Bookstore and Follett's. **You must buy this particular edition.**

Copies of this text have also been placed on Reserve at the Hicks Undergraduate Library.

On the reading schedule, the text is listed as simply "McKay."

2. Primary documents as indicated on the reading schedule

These documents are available for purchase, as a set, at CopyMat in Chauncey Village. They are also available on our class Blackboard site.

Regardless of the method you choose, you are responsible for obtaining a complete **printed** set of these required readings.

On the reading schedule, these documents are listed as "Doc." plus title.

<u>Please note:</u> You do not need to bring your textbook with you to every class, but you should bring copies of any documentary readings due that day. We will usually discuss these, together, in class, and you may be asked to write about them for your quizzes. If so, you will not be able to use your laptop to read the online version.

COURSE REQUIREMENTS AND GRADING

Your grade in the course will be determined as follows:

Exam 1 (in-class): 25% Tues. Sept. 29 Exam 2 (in-class): 25% Thurs. Nov. 5

Exam 3 (during exam week): 25% TBA

In class-writing/quizzes (& participation): 25% Throughout the

semester

Quizzes/In-Class Writing:

- Quizzes and other in-class writing assignments may be announced ahead of time, but they may
 also be impromptu. These quizzes will cover both readings and lecture materials, and may
 pertain to either that day's topics or the topics covered in previous classes.
- Your single lowest quiz grade, whether due to poor performance or an absence from class, will be dropped.
- There will be no make-ups for quizzes.
- Your grades and master copies (answer sheets) for each quiz will be posted on Blackboard.
 Quizzes will be returned along with exams for that particular unit (i.e., any quizzes taken before Exam 1 will be returned with that exam).

Exams:

- About a week before each exam, you will receive exam study guides. Our teaching assistants
 will also hold review sessions before each exam. The date, time, and location of these sessions
 will be announced in class and on your review sheets.
- These exams are **not** cumulative.
- For information concerning make-up exams, please see the "Class Policies" section of the syllabus.
- Exam grades will be posted on Blackboard but only after exams have been returned in class. It
 is your responsibility to review your returned exam and verify that the grade posted on
 Blackboard matches the paper copy of your exam.

Extra credit:

- Throughout the semester, you will be offered a number of extra-credit opportunities, the details of which will be announced/distributed in class only. You must follow these directions carefully.
- Any points earned with extra credit assignments will be applied towards the next scheduled examination.

 Please note: these extra credit assignments, while intended to further your learning and provide you with additional points towards your grade in the course, are not "give-aways." You'll have to put effort into these to receive even partial credit.

General notes re: grades:

- Final grades in the course will be assessed according to the plus/minus scale.
- Neither exam grades nor final grades in the course will be provided or discussed via email. If
 you would like to discuss your exams, grades, and/or your coursework in general, please do not
 hesitate to see me during office hours. I will be happy to go over your grades with you at any
 point in the semester.

CLASS POLICIES

- You should arrive in class familiar with both the textbook reading and any primary sources
 assigned for that day. You may expect quizzes and examinations to cover all material presented
 in class and in the assigned readings.
- Lecture outlines—with relevant dates, figures, events, etc.—and Powerpoint slides will be posted on Blackboard after that day's class. These outlines will also be available, via overhead transparency, in class.
- Any changes to the syllabus will be announced in class or via email, as circumstances allow.
- Email will be the preferred mode of contact outside of regular classroom hours and office hours. Please feel free to contact me directly (i.e., not via Blackboard's email option) at any point. I will also create a class email list which I will use to send course-related announcements as needed. For this reason, I expect you to check your Purdue email account at least once a day.
- Together in class throughout the semester, we will examine the various primary sources
 assigned alongside the textbook. While participation in these discussions of the readings is not
 obligatory, your active involvement can be expected to help your grade.
 - Please note: participation does not necessarily always mean providing a correct answer. It does mean that you've done the work and are ready to examine critically, carefully—the materials we're covering.
 - I welcome your questions during class and will do my best to answer them. I will also gladly provide you with additional reading/film suggestions, so please do not hesitate to approach me about this.
- I will not take attendance at lectures. However, regular attendance is essential for success in
 this class, as the exams will be based upon the material covered in class. Furthermore, as
 quizzes and participation count for a quarter of your grade, you will find it difficult if not
 impossible to pass this class if you do not regularly attend lectures.
 - If you miss a class, it is your responsibility to obtain lecture notes and any written
 materials from that day. Other than what I normally post on Blackboard, I will not
 make my lecture notes available.
- Cell phones are not to be used in class at any time. This means that your phone should be turned off before class, and it should remain off for the duration of the class.

- This means: I do not expect to see you texting or otherwise using your phone during lectures. I'm not kidding about this.
- Similarly, if you use a laptop in class, I expect that you will use it solely for class-related purposes.
- There will be only one make-up opportunity for the first two in-class examinations. This one
 make-up is intended for only the most serious of emergencies, such as a death in the family or a
 serious illness, and students will be asked to provide documentation in support of their excuse
 for missing the original examination.
 - This make-up examination will be held during the second-to-last week of classes.
 The date and time for this make-up session will be determined and announced later in the semester.
 - If you miss either of the first two in-class examinations, it is your responsibility to learn the date and time of the make-up from the teaching assistants. Please contact them closer to that date to arrange to take a make-up exam for Exam 1 or 2.
 - Those who do not complete this make-up will be given a "0" for the exam (and a "0" is far worse than an "F"). Under no circumstances will students be allowed to take two make-up exams.
- As a student in this class and at Purdue, you are expected to uphold the standards of academic integrity. Plagiarism and other forms of academic dishonesty are serious offenses, and will be treated as such in this class. You are expected to produce your own work and to accurately cite all necessary materials. Additional information about academic integrity may be found in the online brochure issued by the Dean of Students:
 http://www.purdue.edu/ODOS/osrr/integrity.htm
 - Academic dishonesty includes, but is not limited to, the following: the use of papers
 or books not authorized by the instructor during examinations, quizzes, and other
 written assignments; giving or receiving answers during or in preparation for
 examinations and quizzes; and failing to cite sources employed for writing
 assignments (including any extra credit assignments).
 - Those who engage in such practices should expect to fail the course and have their behavior referred to the Dean of Students. This is non-negotiable: if I find that you have plagiarized, you will fail the course—period. Please do not put yourself in this situation.
- In the event of a major campus emergency, course requirements, deadlines, and grading
 percentages are subject to changes as necessitated by a revised semester calendar or other
 circumstances. Any necessary changes will be announced via email and/or the class
 Blackboard page.
- During the last two weeks of the semester, you will be provided an opportunity to evaluate this
 course and my teaching. You will receive an official email from evaluation administrators with a
 link to the online evaluation site, and you will have two weeks to complete this evaluation. I
 consider your feedback vital, as does Purdue University.

 Please note: your professors have access to these online evaluations only after grades are due.

SCHEDULE:

Tues. Aug. 25: <u>Introduction to the Course, Syllabus, and Topics</u>

Thurs. Aug. 27: Martin Luther and the Protestant Reformation

(Due today) McKay: 445-459, 480-481

Tues. Sept. 1 <u>Second-Generation Reformers and the Catholic Counter-Reformation</u>

McKay: 459-478

Doc.: John Calvin, "Articles Concerning Predestination" and "The Necessity of

Reforming the Church"

St. Ignatius Loyola, "The Spiritual Exercises"

Thurs. Sept. 3: <u>Early Overseas Expansion</u>

McKay: 483-514 (end before "Michel de Montaigne" section); 516-517

Doc.: Gomes Eannes de Azurara, "Why Prince Henry the Navigator Decided to

Explore Africa"

Christopher Columbus, "Letter on His First Voyage"

David Pieterzen DeVries, "Voyages from Holland to America"

Tues. Sept. 8: <u>Absolutism and Political Consolidation: "L'état, c'est moi!"</u>

McKay: 523-542

Doc.: Various documents, "The Court of Louis XIV"

Thurs. Sept. 10: Absolutism, Continued, vs. Constitutionalism in England and the Dutch Republic

McKay: 542-554; 562-567; 570-572 (end before "The Development of Russia"

section)

Doc.: British Parliament, "The English Bill of Rights"

Tues. Sept. 15: New Worldviews, Part I: The Scientific Revolution

McKay: 589-598

Doc.: Galileo Galilei, "The Starry Messenger" and "The Assayer"

Thurs. Sept. 17: New Worldviews, Part II: The Enlightenment

McKay: 598-619

Doc.: Encyclopedia entries on "Humanity" and "The Slave Trade"

Cesare Beccaria, "Essay on Crimes and Punishments"

David Hume, "An Enquiry Concerning Human Understanding"

Tues. Sept. 22: The Agricultural Revolution and Early Industry

McKay: 621-634 (end before "Building the Global Economy"); 650-651

Thurs. Sept. 24: The Changing Contours of Daily Life in the 18th Century

McKay: 653-679

Tues. Sept. 29: Exam 1, in class

Thurs. Oct. 1: The French Revolution, Part I: Liberté, Egalité, and Fraternité

McKay: 683-696, 714-715

Doc.: Abbé Sieyès, "What is the Third Estate?"

National Assembly, "Declaration of the Rights of Man and of the Citizen"

Tues: Oct. 6 The Reign of Terror and Napoleon's Rise to Power

McKay: 696-712

Doc.: "The Code Napoleon"

Thurs. Oct. 8: <u>The Industrial Revolution: Origins, Effects, and Modern "Class Consciousness"</u>

McKay: 717-745

Doc.: "Observations...on the Loss of Woollen Spinning"

"Factory Rules in Berlin"

William Wordsworth, "The Excursion"

Friedrich Engels, "The Condition of the Working-Class in England in 1844"

Tues. Oct. 13: Fall Break—no class

Thurs. Oct. 15: New Ideologies and Political Movements

McKay: 747-758

Doc.: Louis Blanc, "The Organization of Labor"

Karl Marx and Friedrich Engels, "Manifesto of the Communist Party"

Tues. Oct. 20: Conservatism in Action, Versus the Revolutionary Year of 1848

McKay: 761-775

Thurs. Oct. 22: Life in the 19th Century City: "Separate Spheres" for Women

McKay: 779-813

Doc.: Elizabeth Poole Sanford, "Woman in Her Domestic and Social Character"

Isabella Beeton, "The Book of Household Management"

Tues. Oct. 27: The New Nation States of Europe

McKay: 815-831

Doc.: Giuseppe Mazzini, "The Duties of Man"

Thurs. Oct. 29: Mass Politics, Modern Anti-Semitism

McKay: 831 (start with "The Responsive National State")-843

Doc. Édouard Drumont, "Jewish France" Emmeline Pankurst, "Why We Are Militant" Tues. Nov. 3: Modern Imperialism

McKay: 847-854, 859 (start with "Western Imperialism, 1880-1914")-877

Doc.: Jules Ferry, "Le Tonkin et la Mère-Patrie" Kaiser Wilhelm II, "Germany's Place in the Sun" Rudyard Kipling, "The White Man's Burden"

Thurs. Nov. 5: Exam 2, in class

Tues. Nov 10: World War One: The War to End All Wars?

McKay: 879-890

Doc.: Image of the Battle of Verdun (1916)

"Press Reports from the Front"

R. Scotland Liddell, "On the Russian Front"

Thurs. Nov. 12: <u>Domestic Effects of the War; Revolutionizing Russia</u>

McKay: 826-829 (about early 20th century Russia); 890-901 (up to "The Peace

Settlement")

Doc.: Various accounts, "The Bolsheviks Come to Power"

Tues. Nov. 17: Peacemaking, a Short-Lived Period of Recovery, and Political Instability

McKay: 901-911, 928-940 Doc.: "The Versailles Treaty"

Thurs. Nov. 19: Soviet Communism and Italian Fascism

McKay: 945-957

Doc.: Joseph Stalin, "The Results of the First Five-Year Plan"

Benito Mussolini, "Born of a Need for Action"

Tues. Nov. 24: <u>Hitler's Rise to Power</u>

McKay: 957-962

Doc.: Joseph Goebbels, "Nazi Propaganda Pamphlet" German Government, "Legislating Dictatorship"

Thurs. Nov. 26: **Thanksgiving—no class**

Tues. Dec. 1: <u>Life Inside Nazi Germany; the Spanish Civil War</u>

McKay: 962-966

Doc.: Chronology of the persecution of German Jews, 1933-1938

Constancia de la Mora, Selection from In Place of Splendor: The Autobiography

of a Spanish Woman

Thurs. Dec. 3: World War Two and the Holocaust

McKay: 966-976

Doc.: Hitler's Speech to the Reichstag on September 1, 1939

Map of Einsatzgruppen massacres in Eastern Europe, June 1941-November

1942

Protocol of the Wannsee Conference of January 20, 1942

Tues. Dec. 8: Forging a New World: Liberation, Optimism, and the Origins of the Cold War

McKay: 981-999, 1014-1015

Doc.: "The Iron Curtain" speech and responses

Thurs. Dec. 10: The Cold War, Continued (and Ended!)

McKay: 1019-1030 (end before "The Gulf War of 1991")

Doc.: Czechoslovakia's "Charter 77"

"Pope John Paul II Speaks in Victory Square, Warsaw" (1979)

Week of Dec. 14-19: Final examination (date and time to be announced once this information

becomes available)