1

[bookmark: _GoBack]
 University of Pennsylvania
Department of History

History 11
Deciphering America: Telling Moments in American History
Fall 2015

Professors Kathleen Brown and Walter Licht
This course examines American history from the first contacts of the indigenous peoples of North America with European settlers to our own times by focusing on a few telling moments in this history. The course treats thirteen of these moments and each unit begins with a specific primary document, historical figure, image or cultural artifact to commence the delving into the American past. Some of these icons are familiar, but the ensuing deciphering will render them as more complicated; some are unfamiliar, but they will emerge as absolutely telling. The course meets each week for two fifty-minute team-taught lectures and one recitation session. Course requirements include: ten “before” journal and ten “after” journal entries (instructions for the journal entry exercise are posted on the course’s CANVAS website as “Protocol for Journal Entries”); a take home mid-term exam to be submitted in class on October 14; a final in-class exam during the final exams period; and punctual attendance and full participation in recitations. All readings listed below will be discussed in recitation sections and can be accessed on-line on the course’s CANVAS website; no books have been ordered or placed on reserve.
Grading:
Journal Entries: 40% (See Protocol for Journal Entries)
Mid-Term: 15%
Recitation Attendance and Contribution: 20%
Final Exam: 25%
Schedule of Lectures and Weekly Reading Assignments
August 26: Course Introduction
Recitation Sections will be held this week
UNIT 1: Disease: Demographic Crises of Early America
August 31: Conquest and Disease

 Readings:	William Bradford, Of Plymouth Plantation (1634)
“Vaccinate for Smallpox?” (1721)
 	Elizabeth Fenn, “Biological Warfare in Eighteenth-Century North America:
	Beyond Jeffrey Amherst,” Journal of American History, 86 (March 2000): 1552-
	 1580
 	Sheldon Watts, Epidemics and History: Disease, Power and Imperialism,
 “Smallpox in the New World and in the Old,” “The Secret Plague, Syphilis,”

UNIT 2: Slavery: The Mobilizing of Labor in Early America and the Construction of Racial
 Difference

September 2: Servitude, Slavery, and Households: The Mobilizing of Labor in Early America
September 9: Slavery: The Construction of Racial Difference
 Readings: Stephanie Smallwood, Saltwater Slavery: A Middle Passage from Africa to
		American Diaspora, “The Political Economy of the Slave Ship” and
	“Turning American Commodities into Slaves”
 David Eltis, The Rise of African Slavery in the Americas, “Europeans and African
	Slavery in the Americas”
 “`As much land as they can handle’: Johann Bolzius Writes to Germany About
 Slave Labor in Carolina and Georgia, 1750”

UNIT 3: Imperial Wars: The Seven Years War and the American Revolution
September 14: Imperial Wars: The Seven Years War
September 16: The American Revolution: The First Successful Colonial War Against Empire
 Readings: Eric Hinderaker and Peter Mancall, At the Edge of Empire: The Backcountry in
		British North America, “Clash of Empires” and “Backcountry Revolution”
 Wayne Lee, Barbarians and Brothers: Anglo-American Warfare, 1500-1865,
“’One Bold Stroke’: Washington and the British in Pennsylvania”
 “Washington as Public Land Surveyor”
 George Washington Diaries, 18 February 1786 (list of slaves for the Mansion
	House and River Farm)
	 Declaration of Independence

UNIT 4: The New Nation
September 21: Constitutionalism
September 23: Expansion

 Readings: The Constitution
 Amy Greenberg, Manifest Manhood and the Antebellum American Empire,
“The New Frontier as Safety Valve”
 Excerpts from James Monroe’s address to Congress (1823)
 Kathleen Brown, “A New World Order”

SUNDAY September 27: West Philadelphia Walking Tour

UNIT 5: Philadelphia, 1830-1860: The Antebellum City

September 27: Industrialization in Antebellum America
September 30: Center of Reform
 Readings: The West Philadelphia Community History Center, “The History: Introduction,
 		Chapters 1 and 2” <http://www.archives.upenn.edu/histy/features/wphila/>
 David Montgomery, “The Shuttle and the Cross: Weavers and Artisans in the
 		Kensington Riots of 1844,” Journal of Social History, 5 (Summer 1972): 411-446
 Excerpt from Lucretia Mott, “The Law of Progress,” Speech delivered at the
Fourteenth Annual Meeting of the American Anti-Slavery Society, New York,
May 9, 1848

UNIT 6: The Civil War
October 5: The Civil War: Causes and Course
October 7: The Civil War: The Question of Emancipation
Readings: Eric Foner, “Our Lincoln,” The Nation, (January 26, 2009)
 Eric Foner, “The Emancipation of Abraham Lincoln,” New York Times, December
 31, 2012
 David Brion Davis, “How They Stopped Slavery: A New Perspective,” New York 	Review of Books, June 2013
 “Louisiana and Black Suffrage”

 OCTOBER BREAK: October 7-9 no sections but students may post a journal entry
UNIT 7: Reconstruction and the Agrarian South and West
October 12: Reconstruction

October 14: The Agrarian West and the Dawes Act

 Readings: 	13th, 14th, and 15th Amendments to the Constitution
Hannah Rosen, Terror in the Heart of Freedom: Citizenship, Sexual Violence, and
 the Meaning of Race in the Postemancipation South, “City Streets and other
		 Public Places” and “A Riot and Massacre”
Roger L. Ransom and Richard Sutch, “Debt Peonage in the Cotton South After
the Civil War,” The Journal of Economic History, 32 (September 1972): 641- 669
Dawes Act (1887)

TAKE-HOME MIDTERM DUE IN CLASS OCTOBER 14
UNIT 8: Labor, Capital, and Building a New America
October 19: The Rise of the Corporation
October 21: Labor and Capital in Conflict: The Anthracite Coal Strike
 Readings: Walter Licht, Industrializing America: The Nineteenth Century, “Explosions: Social
		Unrest in the Late Nineteenth Century and the Remaking of America”
	 Preamble of the Knights of Labor (1886)
	 The Omaha Platform of the People’s or Populist Party (1892)

UNIT 9: Progressivism
October 26: The Political Dynamics of Progressive Era Reform
October 28: Race, Imperialism, and Reform, 1880-1920
 Readings:
 Paul Kramer, “Empires, Exceptions, and Anglo-Saxons: Race and Rule between the
		British and United States Empires, 1880-1910,” The Journal of American
		History, 88 (March 2002): 1315-1353
 Jane Addams, Twenty Years at Hull House, “Immigrants and their Children”
 Eileen Boris, “The Power of Motherhood: Black and White Activist Women
Redefine the `Political’,” in Seth Koven and Sonya Michel, eds., Mothers of a
 New World: Maternalist Politics and the Origins of the Welfare State
 Mai Ngai, “The Architecture of Race in American Immigration Law: A
		Reexamination of the Immigration Act of 1924,” The Journal of American
History, 86 (June 1999): 67-92
 	
UNIT 10: Prosperity, Depression, and the New Deal
November 2: Boom and Bust
November 4: The New Deal
 Readings: Peter Temin, Did Monetary Forces Cause the Great Depression?, “The Fall in the
		Demand for Money”
	 Alan Brinkley, “The New Deal and the Idea of the State,” in Steve Fraser and
 Gary Gerstle, eds., The Rise and Fall of the New Deal Order, 1930-1980
 Studs Terkel, Hard Times: An Oral History of the Great Depression, excerpts by
Frank Czerwonka, Louis Banks, and Diana Morgan

UNIT 11: World War II and Post-War America
November 9: War II, the Shifting Place of the U.S. in World Affairs, the Cold War and the
 1950s
 November 11: Race, Sex and Family in World War II and the Post-War U.S.

 Readings: Mary L. Dudziak, “Desegregation as a Cold War Imperative,” Stanford Law
		Review, 41 (November 1988): 61-120
 Howard H. Chiang, “Sexuality and Gender in Cold War America,” in Caroline S.
Emmons, ed., Cold War and McCarthy Era: People and Perspectives (2010)

UNIT 12A: Protests and Backlashes: Challenges to the Liberal Consensus from the (New) Left
 and (New) Right

November 16: The Liberal Consensus
November 18: The New Left and the Protest Movements of the1960s
 Readings: “The Port Huron Statement of the Students for a Democratic Society”
	 Tom Hayden, “Participatory Democracy: From Port Huron to Occupy	
		 Wall Street,” The Nation, April 16, 2012: 11-23
 Martin Luther King, “Letter from Birmingham”
 Malcolm X, “You Can’t Hate the Roots of a Tree, and Not Hate the Tree”
	 (speech, 1965)
	
UNIT 12B: Protests and Backlashes: Challenges to the Liberal Consensus from the (New) Left
 and the (New) Right

November 23: Backlashes and the Rise of Conservatism

 Readings: “The Sharon Statement of Young Americans for Freedom”
Lewis Powell, “Confidential Memorandum: Attack on American Free
		 Enterprise System”
	 Phyllis Schafley, “Interview with the Washington Star, January 18, 1976”
 Paul Weyrich, “Building the Moral Majority,” Conservative Digest (August
		 1979): 18-19
	
Journal entries for Unit 12 include all three lectures in this unit and both sets of readings

Sections Not Held This Week Due to the Thanksgiving Break

UNIT 13: The Topsy-Turvy Nature of American Economy and Society in Our Own Times
November 30: Shifting Sands: Socio-Demographic and Economic

December 2: Human Rights, “Private Life,” and the State

 Readings: Stephen High and David W. Lewis, Corporate Wasteland: The Landscape and
		Memory of Deindustrialization, “From Cradle to Grave: The Politics of Memory
		in Youngstown, Ohio”
 Peggy Pascoe, What Comes Naturally: Miscegenation Law and the Making of
Race in America, “Lionizing Loving” and “Conclusion: The Ghost of the Past”

December 7: Professors Brown and Licht

