SDSU § HIST. 101: MODERN WORLD HISTORY § ED BEASLEY § SUMMER 2014
http://www-rohan.sdsu.edu/~ebeasley/ § Office Hrs MW 2:00-3:30, in AL 572
Edward.Beasley@sdsu.edu

Course Goals: I want you to know the major phases, events, and themes of modern world history. I want you to use evidence to illustrate and back up your historical thinking. You wull see how history is studied and thought about by careful people. You will not be tested on little things. You will use evidence to explore big things.

You will make your historical arguments and use your historical evidence cogently in written work and in discussion, as befits college-educated people.

The major phases of history that we will examine are (1) globalization in the sixteenth through eighteenth centuries; (2) the industrial and democratic revolutions of the late eighteenth to early nineteenth centuries; (3) progress and imperialism in the nineteenth century; (4) totalitarianism, global war, and genocide in the first half of the twentieth century; and (5) the attempt to reconnect history to human values in the period since 1945. (These five phases correspond to the five sections of the course outline given below.) As we go through the term you should always know where were are in a big timeline of history that we will be working on.

Major recurrent themes in the course are (1) the development of theories ideas about government, such as absolut​ism, conservatism, nationalism, liberalism, imperialism, socialism, and fascism; (2) the rise of technology, and the consequences it has had for people's life-chances and ideas about the world; (3) the in​crease in world population and in global connections; and (4) the question of the origin and meaning of war and mass murder.

Course Outcomes: You will be able to remember and diagram the main sequence of modern events in some detail; discuss and write about the phases and themes of modern history; choose and synthesize historical evidence in thesis/evidence-centered writing; and evaluate differing historical arguments about key controversies.

Accordingly, you will do three papers, each worth 22% of the course grade, and each in the form of a thesis-evidence essay. Each paper will be three-pages, typed, and double-spaced. The papers will be due on the first day of Weeks III, IV, and V.

A final exam consisting of two essay questions to be answered in class will make up 34% of your course grade. The exam will be in the the last regularly scheduled class period.

The grading system: I want you to make a point (a thesis) in a clear introduction; to develop that point in the rest of your essay; to back up what you are saying with appropriate evidence; and to write clearly, with no distracting pattern of grammatical errors. Assuming all that, then your argument is doing its job and it will get a B. An argument that does not have all its parts (intro. w/thesis, body paragraphs with accurate evidence, conclusion, good grammar), gets a C or lower. In other words, you need a complete functioning structure of both argument and evidence to get a B.

To get an A, you must go beyond having some good evidence for your case, and go beyond the evidence that was highlighted in class. You need to have the best evidence to make your specific case. That us, you need to show that you know the reading well enough to pick the best evidence for your paper, and that you have developed your argument well enough to require specific evidence. "A" work shows selection and judgment.

As always in a history class, our account of the past is the set of words that we use to describe it; in other words, grammar and style count. Use good simple sentences. Your papers will be marked for grammar. I cannot know what you are saying apart from the words that you are using to say it. Test every phrase and sentence for accuracy and simplicity. Please see the grammar tips on my website.

How your grade will be calculated: Each of your grades will be expressed as A+ (4.3 grade points), A (4.0), A- (3.7), B+ (3.3), B (3.0), B- (2.7), C+ (2.3), C (2.0), C- (1.7), D (1), or F (0). The grades for your various assignments will be averaged according to the weights given above (22%, 34%). There are no points.
Course Policies: Honesty. Of course, you must do your own work. I will enforce university policies against plagiarism as described in the General Catalog. If you put your essays together out of language found on the internet or elsewhere, I will fail you in the course and report you to the appropriate university office. Your papers are not an opportunity for you to fill space with things that you found other people sayng. You need to use the evidence from our readings to make your own points in your own langauge. That is the set of skills I am trying to teach. Filling your paper with other people's langauge is pointless, and it is cheating.

Late work will be docked one third of a grade per business day.

Personal Contact Policy: Work must be handed to me in person, and not left in any place or mailed in any form, physical or electronic.

Accommodations Policy: I will be happy to work with you if you have special needs or if you are differently abled. Please let me know in good time.

Place of the course in the SDSU General Education Program: This course is one of four Foundations courses that you will take in the area of Humanities and Fine Arts. Upon completing of this area of Foundations, you will be able to: 1) analyze written, visual, or performed texts in the humanities and fine arts with sensitivity to their diverse cultural contexts and historical moments; 2) describe various aesthetic and other value systems and the ways they are communicated across time and cultures; 3) identify issues in the humanities that have personal and global relevance; 4) demonstrate the ability to approach complex problems and ask complex questions drawing upon knowledge of the humanities.

COURSE SCHEDULE

Part one: The Agricultural StAge of humanity: 8000 B.C.E. to ~1750 C.E.

​​​

Week I {7/8 July}: Humanity in the Ecosystems, from 10,000 years ago to 30 Years after 1492.

Readings: Reilly #s 15.4, 16.1, 16.2, 16.3, 16.4

​​​

Week I {9 July}: Sixteenth- and Seventeenth-Century Empires and Orthodoxies.

Readings: Spence, Chap. 1; Reilly #s 17.1, 17.2, 17.3; Luther on the Freedom of a Christian: http://www.fordham.edu/halsall/mod/luther-freedomchristian.html
 (Skip the dedication and read the beginning of the work itself, from section [104] to the last full sentence in section [108].); Domat on Absolutist Order – at http://www.fordham.edu/halsall/mod/1687domat.html ; English Bill of Rights (1687); the English Bill of Rights (1689) -- at http://www.fordham.edu/halsall/mod/1689billofrights.html.

​​​​

Week I {10 July}: European Ships: Plantationization and Slavery.

Readings: Reilly #s 16.5, 16.7; The Life of Olaudah Equiano (1789), pp. 41-78bottom, 83-86bottom, 97-141, 152-

169bottom, 210-214.

Part Two: Globalization AND Industry, ~1750-1848:
The World Changes for the First Time in 10,000 YEars.

Week II {14/15 July}: The Seven Years War (1756-1763) and Its Consequences / The French Revolution (1789) and Its Lessons.

Reading: Reilly #s 20.3, 20.4, 20.5, 20.6, 20.7, 20.8; the Decree Abolishing Feudalism (1789), -- at

http://history.hanover.edu/texts/abolfeud.html ; La Marseillaise (1792) -- at

http://www.fordham.edu/halsall/mod/marseill.html ; the Imperial Catechism of Napoleon (1806) – at

http://www.fordham.edu/halsall/mod/1806catechism-napoleon.html.

Week II {16/17 July}: The Industrial Revolution and England.

Readings: Reilly #s 19.1, 19.5, 19.6, 19.7, 21.1, 21.2, 21.3, 21.4, 21.5;
http://www.fordham.edu/halsall/mod/1842womenminers.html

​​​​​​​​​​​​​Week III {21 July}: Industrial France: Continuity or Discontinuity?

Reading: Beginning of Alexis de Tocqueville, Democracy In America (1835) – at http://www-rohan.sdsu.edu/~ebeasley/DEMOCRACY IN AMERICA_Intro.doc.

Part THREE: Individuality and Imperialism in the High Nineteenth Century, 1848-1914.

Week III {22 July}: Victorian Attempts to Comprehend the WOrld.

Readings: Mill, On Liberty (1859), pp. 19-31, 64middle-105, 111middle-119bottom; the end of The Origin of Species (1859) – at http://www-rohan.sdsu.edu/~ebeasley/The last part of the conclusion of The Origin of Species.doc .
Week III {23/24 July}: "The Individual" goes from the Tai-Ping Rebellion to Khartoum.

Readings: Spence, Chaps. 2-3; Reilly #s 22.2, 22.3, 22.5; Lin Zixu's letter to Queen Victoria (1839) – at http://academic.brooklyn.cuny.edu/core9/phalsall/texts/com-lin.html.

​​​​​

Week IV {28 July}: The Strange Death of the Liberal Age: Nationalism and Angst.

Readings: Reilly # 23.1, 23.2, 23.3; Martí on Coney Island and America in 1891 (handouts); Jack London on
London poverty (1902)– at http://www.fordham.edu/halsall/mod/1902London-abyss.html.

Part Four: The Second Thirty Years’ War, 1914-1945:
Was there Too much Modernity and Liberal​ism, or Not Enough?
Week IV {29/30 July}: World War I: The Causes of the War / The Nature of the War.

Readings: Reilly #s 24.1, 24.2, 24.3, 24.4, 24.5.
Week IV {31 July}: The Consequences of World War I: Displacement and Tyranny.

Readings: Cartoon presentation of Hayek, The Road to Serfdom (1944) – at http://www.mises.org/TRTS.htm ; Benito Mussolini, "What is Fascism?" (1932) – at http://www.fordham.edu/halsall/mod/mussolini-fascism.html ;
Spence, Chap. 7; Reilly #s 23.6, 23.7; Marrus, pp. 10-17, 107-112.
Week V {4/5 August}: The Coming of World War II / The Course of the War.

Readings: Spence, Chap. 9; Fest, "The Rise of Hitler" (handout); Marrus pp. 59-63.

Week V {6/7 August}: The Holocaust.

Readings: Reilly #s 23.2, 23.3, 23.5; Marrus pp. 18-28, 51-55, 79-85, 89-97, 155-164, 194-211, 224-228, 234-235.

Part FIVE: The International World, 1945-?:
Public Opinion and The Search for Decency and Meaning.
Week VI {11/12 August}: The Cold War and Civil Rights, at home and Abroad.

Readings: Reilly # 26.8; Martin Luther King, "How Should a Christian View Communism?", at

http://www-rohan.sdsu.edu/~ebeasley/How Should A Christian View Communism.doc;

Spence, Chap. 10 and Conclusion.

​

Week VI {13 August}: The Fall of the Wall and the Rise in Population.

Reading: Reilly # 27.2.

Final Exam: 14 August

Books to Buy: Olaudah Equiano, The Life of Olaudah Equiano. / Michael Marrus, The Nuremberg War Crimes Trial.
 J.S. Mill, On Liberty.
/ Kevin Reilly, Worlds of History, vol. 2.
/
Jonathan Spence, To Change China.

