

DEPARTMENT OF HISTORY

History 252

Dr. Watts

Spring 2005
Goals: This survey of US history from the Civil War to the present seeks to provide an understanding of the main themes in the political, economic, social and cultural life of the nation. Structured around the main elements of political change on a national level, it also provides points of view from other than mainstream or dominant economic and social classes, races and ethnic groups, gender orientations, as well as from different cultural points of view. In this course, US history is situated globally, with the goal of seeing the events and forces that shaped one nation as part of larger temporal and spatial contexts. The course also seeks to develop effective and analytical skills in both writing and speaking.

Grading: Your grade is a composite of two means of demonstrating the intellectual growth you achieve in this course: writing, and effective oral analysis of the readings. Your grade consists of midterm and final essays (25% each), pop quizzes of an undetermined number (25%), and at each class meeting, informed, critical class participation and discussion leadership (twice during the semester) that demonstrates your grasp of readings and your ability to analyze evidence (25%). Informed class discussion means you must read each week’s assignments thoroughly and carefully, think about what you’ve read, and come to class prepared to ask relevant questions and make meaningful contributions based on evidence in the readings. It means maintaining a scholarly level of discussion by listening to what’s being said and supplying effective responses, again, supported by evidence. It means differentiating between ideas based on little evidence or that express opinion and ideas (both your own and those of others) and ideas based on historical or scientific research. It means that you are responsible, both when you are discussion leader and when you are a participant, for the overall scholarly quality of what transpires in our deliberations. The assumption here is that your observations, analysis and questions form a valuable and integral part of learning and that class should be interactive and democratic, not merely didactic. Leading discussions of the reading is part of your class discussion grade. In preparing to lead a class discussion, you should determine the most important points in the readings, design questions that elicit those points from class members, e-mail the discussion questions to the class 48 hours ahead of class time, and make certain that all class members participate.

Books:

American Social History Project, Nelson Lichtenstein, et. al. eds., WHO BUILT AMERICA: WORKING
PEOPLE AND THE NATION’S ECONOMY, POLITICS, CULTURE AND SOCIETY.

Worth, 2000.

Gardner and Young, THE NEW AMERICAN EMPIRE, New Press, 2005.
Ellwood, THE NO-NONSENSE GUIDE TO GLOBALIZATION, Verso, 1998.
Lizabeth Cohen, A CONSUMER’S REPUBLIC, Vintage, 2003.
Note: This course is a reading marathon. Do not fall behind. Period. If you cannot undertake such a reading responsibility this semester, you should find another class.

Reading schedule:
Week 1: No c lass Wed. Jan. 12; Lichtenstein (hereafter, Licht), Prologue and Chapter 1 to page 32 for Friday.

Week 2, Jan 17: Licht, Chapters 1 (page 32 to end) and 2.

 No class Monday: Martin Luther King Holiday.

Wed. Ch 1(32 to end)

 Fri. Ch2
Week 3, Jan 24: Licht, Chapters 3, 4.

Discussion Leaders Mon. Ch 3_____________​​_______and ​​​​​​​​​​​​​​​​​​​​______​​​​​__________________.

 Fri. Ch 4_______ ​​​____​​​​________and __________ ____________.

Week 4, Jan 31: Licht, Chs 5, 6.

Discussion Leaders Mon. Ch 5_______________________ and ​​​​​​​​​​​​​​​​​​​​_____________________.

 Fri. Ch 6________ ______​_________ and _____________________.

Week 5, Feb 7: Licht. Chs 7, 8.
Discussion Leaders Mon. Ch 7________ ____________ and ​​​​​​​​​​​​​​​​​​​​_______________________.

 Wed. Ch 8 ​​​_______________________and_______________________.

Reading day: No Class Friday, Feb. 11; begin next week’s reading.
Week 6, Feb 14: Licht, Chs 9, 10.
Discussion Leaders Mon. Ch 8_____________ _______and ​​​​​​​​​​​​​​​​​​​​________________​_______.

 Fri. Ch 10__​___ ______________ and ___ __________ ______.

Week 7, Feb 21: Monday: Review for Midterm.
Midterm essay, Wed, Feb. 23;
No class Friday, Feb. 25: read Cohen, Prologue and Chs. 1 and 2.
Week 8, Feb. 28: Licht, Ch. 11, Cohen 3, 5.
Discussion Leaders Mon. Ch. 11 and Cohen, 1,2.

 Wed. Cohen 3___________________and_________________________.

 Fri. Cohen 5​ ____________________and_________________________.
Spring Break, March 7-11.
Week 9, Mar 14: Licht Ch. 12. Cohen, 4, 6.
Discussion Leaders Mon. Ch. 12________​__________________ and ​​​​​​​​​​​​​​​​​​​​_______ _______________.

 Wed. Cohen, 4_____________________ and _______________________.

 Fri. Cohen, 6 ______________________and________________________.
Week 10, Mar 21: Licht Chapter13; Cohen, 7, 8.

Discussion Leaders Mon. Ch. 13______________________ and ​​​​​​​​​​​​​​​​​​​​______________________.

 Wed. Cohen 7 ______________ _ and _______________________.

No class Friday, Mar 21. Read Cohen, 8.
Week 11, Mar. 28 Licht. Ch. 14; Ellwood 1-3; Gardner and Young, Intro and Ch. 1.
Discussion Leaders Mon. Cohen 8______________________ and ​​​​​​​​​​​​​​​​​​​​________________.

 Wed. Ch. 14 ______________ _ and __________________________.

 Fri, Ellwood, Chs. 1-3
Week 12, Apr 4: Ellwood, 4-6; Gardner and Young, 11, 7, 3.

 Mon, Ellwood, 4-6.

 Wed, G&Y, Intro, 1, 11

 Fri, G&Y, 7, 3.
 Week 13, Apr 11; Gardner and Young, 4, 5.

Mon. G&Y, 4.

Wed. G&Y, 5.

Reading Day: No Class Friday, April 15

Week 14, Apr 18: Gardner and Young, 6, 8, 9.

Mon. G&Y, 6.

Wed. G&Y, 8.

Fri. G&Y, 9.

Week 15, Apr. 25: Gardner and Young, 10.

Mon, G&Y, 10.
Last Class Wed. April 27.

