Summer 2012
HIST 20600 (CRN:  4152)
U.S. History to 1877
TR 9:30 AM – 12:10 PM
KERCSMAR
 

This course explores the major forces that shaped social and cultural life in the United States from the earliest period of settlement (ca. 1600), through the Civil War and Reconstruction. It views American history not as a tale of uninterrupted progress, but as a story of hard-fought battles that some won and others lost. Freedom, equality, and democracy for some groups coexisted with oppression, inequality, and exclusion for others. The course therefore focuses on two main questions. First, how did different groups define what concepts like freedom, equality, and democracy meant, and how did they determine to whom these concepts should apply? Second, how was this process of definition shaped by encounters with Indians, Africans, and European immigrants; imperial conflict and revolution; varieties of religious expression; constitutional development; democratization; westward expansion; and sectional divisions that led to the Civil War? The goal is not simply to provide an overview of major conflicts and changes in early America, but to develop students' ability to critically interpret their meanings and implications, and to help them arrive at their own informed conclusions. This course satisfies the university history requirement and is open to all students; no previous knowledge of the topic is required.
 

 

HIST 30292 (CRN:  4153)
Christians, Jews, and Muslims in the Middle Ages
WHITNAH
MWF 10:30 AM – 12:20 AM
 
Intense belief, fierce controversy, dynamic change, violent conflict, and creative innovation all flourished in religious life during the Middle Ages. Medieval people had a variety of different religious experiences, and students will explore many of those experiences in this class. The goal is to introduce students to the major actors, institutions, texts, and beliefs that emerged in the roughly thousand years between the earliest churches and the renaissance in Western Europe. Major topics will include the growth of monasticism, saints and sanctity, the spread of Islam, ecclesiastical controversy, the development of Jewish mysticism, Crusades, heresy, and persecution. Throughout the semester, students will attempt to understand how different religious groups understood and interacted with each other. There will be lectures to introduce students to key concepts, but the course is oriented around the reading and discussion of primary sources; normally, half of each class period will be spent in discussion of a medieval text. Through this course, students will acquire confidence and expertise in reading primary sources critically and sympathetically, develop the ability to contribute to and profit from vigorous classroom discussions, and advance in critical thinking and writing skills, becoming proficient in identifying an issue, framing a topic, and citing appropriate materials. This course satisfies the university history requirement and is open to all students; no previous knowledge of the topic is required.
 

 

HIST 30856 (CRN:  4154)
Working in America since 1945
GRAFF
TR 1:30 PM – 4:10 PM
 
This course explores the relationships among and between workers, employers, government policymakers, unions, and social movements since the end of World War II, as well as the ways in which those relationships have shaped and been shaped by American politics and culture more broadly. The United States emerged from the Second World War as the globe's unequaled economic and political power, and its citizens parlayed that preeminence into a long postwar economic boom that created, however imperfectly, the first truly mass middle-class society in world history. At the heart of that new society was the American labor movement, whose leaders and members ensured that at least some of the heady postwar profits made it into the wallets of workers and their families - and not just the wallets of union members, as working Americans generally experienced great improvement in wages, benefits, and economic opportunity during the quarter-century ending in 1970. During those same years, civil rights activists challenged the historic workplace discrimination that kept African Americans at the bottom of the labor market, confronting the racism of employers, unions, and the government, and inspiring others, primarily Mexican-Americans and women, to broaden the push for equality at the workplace. Since that time, however, Americans have experienced a transformation in the workplace -- an erosion of manufacturing and the massive growth of service and government work; a rapid decline in number of union members and power of organized labor; and unresolved conflicts over affirmative action to redress centuries of racial and gender discrimination. Meanwhile, income inequality and wealth disparities have grown every year over the past three decades. What accounts for the decline of organized labor since 1970, and why have the people of the mythic land of milk and honey experienced declining upward mobility and widening gaps between the rich and everyone else? Are these phenomena linked? What has the decline of the labor movement meant for workers specifically, and the American economy and politics more broadly? How and why have popular perceptions of unions changed over time? What has been the relationship of organized labor to the civil rights movement, feminism, modern conservatism, and the fortunes of individual freedom more broadly? What is globalization, and what has been its impact upon American workers? Through an exploration of historical scholarship, memoirs, polemical writings, and films, this course will try to answer these questions and many others. It will also address the prospects for working people and labor unions in the twenty-first century. This course satisfies the university history requirement and is open to all students; no previous knowledge of the topic is required.

 


 

HIST 40851 (CRN:  TBA)
African-American Civil Rights Movement
PIERCE
MTWRF 8:00 AM - 10:00 AM
 

There may not be a term in American society as recognized, and yet as misunderstood, as "Civil Rights." Often civil rights are conflated with human rights, even through each are distinct of the other. During the semester, we will trace the African-American Civil Rights Movement in the United States during the 20th century, as well as its lasting impact on American society. We will do so using as many media as possible. Fortunately, we will have the opportunity to study an important part of American history in significant detail. The  time span we cover will not be that great, but the issues we investigate challenge the founding principles of American society to its core.

