 (
History 3401
History of
AMERICA to
1877
Brendan
O’Malley, Instructor
HISTORY DEPT.
BROOKLYN COLL
E
GE
SPRING 2012
Section TR8 (3167): Tues
.
 & Thu., 8:00 - 9:15 a
.m. Classroom:
Whitehead 517

Office:
Whitehead

Office Hours: or by appointment
E-mail: bo
malley@brooklyn.cuny.edu
Course Website:
http:
//history3401spring2012
wordpress.com/

)[image: Joseph Brant]
						Joseph Brant by Gilbert Stuart, London, 1786
I. Required Texts:
· Alan Brinkley, The Unfinished Nation: A Concise History of the American People, Volume I: To 1877, Sixth Edition. New York: McGraw-Hill, 2010.
· Anthony F.C. Wallace, The Long, Bitter Trail:
· Frederick Douglass and David W. Blight, ed. Narrative of the Life Frederick Douglass, An American Slave, Written by Himself, with Related Documents, Second Edition. Boston: Bedford/St. Martin’s, 2003.

II. Description
Beginning with a brief overview of the peoples of pre-contact North America and early encounters between Europeans and indigenous peoples and the “Columbian Exchange,” we will then examine the development of colonial society and culture, the growth of the institution of slavery, and the growing tensions between Britain and its colonies. We will move on to investigate the American Revolution, the creation of the Constitution, and the competing visions of the Federalists and Jeffersonians. The course then delves into the reasons fueling the tremendous economic growth of the young nation after the War of 1812, the rise of popular democracy in the 1820s through the 1840s, antebellum religious revivals and reform movements, and the increasing sectional tensions between North and South. We will culminate with thorough look at the Civil War and the Reconstruction period. In addition, we will read Anthony F.C. Wallace's The Long, Bitter Trail to obtain a deeper understanding of the politics and realities of Indian removal in the 1820s and 1830s, as well as the Narrative of the Life of Frederick Douglass, which we will use to explore how the practice of enslaving human beings could exist in a society that placed a high premium on individual liberty and freedom.

III. Course Goals
· At the end of this course, students will be familiar with the major themes in early American history outlined in the description above.
· Students will practice and refine their ability to analyze primary documents and secondary historical literature.
· Students will practice and refine their ability to compose original historical arguments in writing through informal online writing and formal traditional essays.

IV. Objectives, or What You Should Be Able To Do by the End of the Course
· Given a topic drawn from the description above, students will be able to effectively write about the causes, nature of, and consequences flowing from, historical change in the United States from the pre-contact era through Reconstruction.
· Given a relevant primary-source document, students will be able to identify and articulate the context from which it is drawn, and elucidate its meaning and significance.
· Students will become historically aware of issues central to the origins and development of American patterns of thought, social and political organization, and culture.
· In general, students will improve their ability to think critically and express their ideas through written and oral communication.

V. What Is Expected of You?
· You are expected to know this syllabus and understand what it says. If you are unclear about anything that appears in this document, please ask me.
· You are expected to take notes in class, which will be of assistance as you prepare to write your paper and study for exams.
· Take notes on your readings. Purchase a spiral-bound or composition notebook for this course, and use it for these notes. When taking notes on the assigned readings, remember to try to take down only the most important elements of what you read. Learn to take notes in an outline format. When reading primary documents, summarize what you are reading in your own words. These notes will be useful when studying for the final exam.
· Bring the assigned books to every class; we will use them in every session.
· The required readings must be done before the class meeting. As in all history courses, there is a fair amount to be done. Try to break the assignments up over the course of the week rather than trying to do it all at once. Readings for Thursday classes tend to be shorter since you have less time to do them.
· Students are expected to post a comment at least once a week. When posting a comment on the course website, please do so before class on Thursday so that they can be a part of that day’s class discussion. The designated discussion leader should e-mail his or her set of questions to the instructor by Tuesday evening so that they can be reviewed before they are posted.

VI. Policy on Absences and Lateness
You must attend every class and be on time. Attendance is 10 percent of your grade, while class participation represents 15 percent of your grade. You can't participate if you are not here, so poor attendance and lateness can have an impact on a quarter of your whole grade. As you will see, the class sessions will not work without your informed participation. Your first and second unexcused absences will not have an impact on your grade, but your third and fourth will ensure deductions from both attendance and participation grades. A fifth absence means an automatic “F” for the course. I will excuse absences for documented medical emergencies (emergencies do not include doctors’ appointments—you should not schedule appointments during class time).

If you plan on being absent due to a religious observance, please inform me ahead of time. Please take note of the following state law on absences due to religious observances as quoted in the Brooklyn College Bulletin:

“The New York State Education Law provides that no student shall be expelled or refused admission to an institution of higher education because he or she is unable to attend classes or participate in examinations or study or work requirements on any particular day or days because of religious beliefs. Students who are unable to attend classes on a particular day or days because of religious beliefs will be excused from any examination or study or work requirements. Faculty must make good-faith efforts to provide students absent from class because of religious beliefs equivalent opportunities to make up the work missed; no additional fees may be charged for this consideration.”

VII. How Class Sessions Will Work
Each Tuesday class session will begin with a lecture by the instructor, followed by a discussion of the readings and themes of that class. Most Thursday classes will begin with a shorter lecture, followed by the discussion based on the questions written by the student assigned to lead that week’s web discussion, as well as the responses written by the other students.

VIII. Grading
Course Website Comments: 15%
Take-Home Midterm: 10%
First Paper Assignment: 15%
Second Paper Assignment: 15%
Attendance: 10%
Class Participation: 15%
Final: 20%
All elements of the course must be completed satisfactorily in order to pass the course. There will be no curve in the grading. Grades are assigned on the following scale:

·

1

· A+ = 97 or higher
· A = 94–96
· A- = 90–93
· B+ = 87–89
· B = 84–86
· B- = 80–83
· C+ = 77–79
· C = 74–76
· C- = 70–73
· D+ = 67-69
· D = 64–66
· D- = 60-63
· F = 0–60

Paper Revisions: If papers are turned in a minimum of two class sessions before the due date, the instructor will read and comment on paper drafts and assign a “ballpark” grade, giving the draft back to student in time for suggested revisions to be incorporated in the final draft.

IX. Academic Accommodations for Students with Disabilities
In order to receive disability-related academic accommodations students must first be registered with the Center for Student Disability Services. Students who have a documented disability or suspect they may have a disability are invited to set up an appointment with the Director of the Center for Student Disability Services, Ms. Valerie Stewart-Lovell at (718) 951-5538. If you have already registered with the Center for Student Disability Services please provide your professor with the course accommodation form and discuss your specific accommodation with him.

X. Academic Honesty
All work you turn in for this class must be your own. Any deviation from this standard will result in a zero for the paper assignment, which not only seriously jeopardizes your ability to pass the course, but also will lead to the notification of the Office of Undergraduate Studies.

Plagiarism. According to the MLA style guide, plagiarism “is to give the impression you have written or thought something that you have in fact borrowed from someone else." [Joseph Gibaldi and Walter Achtert, MLA Handbook for Writers of Research Papers, 3rd edition (New York: Modern Language Association of American, 1988), p. 21.] If you borrow an idea, a sentence, or more from a source, you must let the reader know what that source is. It's only fair to the original author.

If you do not know what plagiarism is, ask me, consult a work such as the MLA guide, or check out a website like this one: http://www.indiana.edu/~wts/pamphlets/plagiarism.shtml

The Brooklyn College policy on academic integrity as quoted from the bulletin is as follows:

“The faculty and administration support an environment free from cheating and plagiarism. Each student is responsible for being aware of what constitutes cheating and plagiarism and for avoiding both. The complete text of the CUNY Academic Integrity Policy and the Brooklyn College procedure for implementing that policy may be found at http://www.brooklyn.cuny.edu/pub/policies.htm. If a faculty member suspects a violation of academic integrity and, upon investigation, confirms that violation, or if the student admits the violation, the faculty member must report the violation.”

Historians typically use the Chicago Manual of Style system to cite sources. You can find a primer on this style here: http://www.chicagomanualofstyle.org/tools_citationguide.html

I am extremely sensitive to the issue of plagiarism and will automatically fail your paper if I find any signs of it. I’d prefer that you be overly cautious in footnoting rather than having to fail you.

XI. Course Website Comments
Each Tuesday, I will post questions written by the designated student discussion leader(s) for that week. Each student is required to serve as a discussion leader a least once, and every student is required to post at least one a week comment in response to these questions. The comments for particular questions should be posted before class on Thursday so that they can be referred to during class discussions. Keep in mind that the website is a valuable space to test out your ideas and articulate your thoughts before you sit down to write a formal paper. IMPORTANT: Make sure to sign in to comment using your full name so I can credit the right person. Please also keep the following points in mind:
· Expressing Your Thoughts in Your Own Words: You will not receive credit for cutting and pasting something of the web and presenting it as your own thought (I may even seek disciplinary measures if anyone does this—plagiarism is a serious academic offense). In addition, you will not receive credit if you simply repeat what someone else has already posted. You certainly can react to what someone else has written, but you cannot merely agree or say the same thing worded differently. It is thus a good idea to post early before someone else comes up with a similar idea, as you will be graded on the originality of your contribution to the conversation.
· Grading Criteria: Your website comments are 15% of your total grade. They will be graded on the quality and originality of thought, the way that they engage the questions, and the strength of the argument and evidence that they present. Grammar and spelling will not affect the grading of the website comments, but please do not use abbreviations.
· Keep it Civil: I hope that you will have some lively online discussions, and you should feel free to disagree with your classmates. But please do not attack anyone personally! Remember to be respectful of other people’s ideas and feelings even if you disagree with them.
· Tone: Comments may be less formal than a paper (for example, misspelled words won't count against you here), but more formal than a text message or casual e-mail. Please do not use texting abbreviations or symbols.
· Length: Your posts should be at least a full paragraph. You certainly may write more than that if you have more to say.
· Relevance: Comments that have little or no relevance to the questions will not count toward your grade.
· Images, Video Clips, and Links to External Documents: In your comments, you may provide links to historical documents, images, or even video clips, but you need to have a good reason to do so. For example, if you post a clip from a Hollywood movie, you need to explain how and why that clips relates to the questions that have been asked. If the clip or link is not directly related to the question, your post will not count toward your grade. Media should be historically relevant. (Keep in mind that the era covered by the course did not have sound or moving picture recording, and photography only emerged in the final decades. Nonetheless, there were certainly plenty of other forms of art to reference. Representations of earlier eras in modern media can be used, but should be handled very critically.)
The course website is located here: http://history3401spring2012.wordpress.com/

XII. Essay Assignments
Your paper will be evaluated for both content (evidence and argument) and style of presentation. I am primarily looking for lucid arguments backed by specific evidence. I will read and comment on drafts, if provided to me in sufficient time. If you give me a draft at least a wekk before the paper is due, I will provide a general evaluation, but not a detailed edit. Because I will read drafts, I do not permit rewrites. If you feel unsure about your ability to write a historical essay, get a draft done and submit it early.

Format and Style:
Papers are to be printed out in a twelve-point font, and have one-inch margins .
· Papers must bear a standard title page, and be stapled in the upper left hand corner (Your paper should a meaningful title; don’t just call it “History Essay”).
· Please do not use plastic paper covers.
· Other than the title page, each page must be numbered.
· Footnotes and a bibliography are required. Check Kate L. Turabian, A Manual for Writers of Research Papers, Theses and Dissertations, 7th Ed. (Chicago: University of Chicago Press, 2007) or a similar guide for information on correct citation styles.
· Spelling counts. Use spell-check on Word (but keep in mind that it is sometimes wrong!). It is ideal to get someone to proofread the paper for you—you can miss mistakes after reading your drafts several times over.
· Keep It Simple: Make sure to avoid using words that you don’t fully understand just because they are long and sound impressive. Most of the time, it is a good idea to keep sentences concise as the meaning of a sentence becomes confused or lost if it goes on too long (know what a “run-on sentence” is). And avoid using the passive voice if possible.

Papers lacking any of these elements will be marked down.

XIII. Me
My office is Whitehead 515.
Office Hours: 10:00 to 11:30 AM on Wednesdays or by appointment. Please make an effort to see me in office hours, but if this is not possible, we can schedule an appointment.

Email: bomalley@brooklyn.cuny.edu

I will rely heavily on e-mail to stay in touch with you. I am teaching three courses at Brooklyn College this semester, so I expect a high volume of correspondence. To help me manage this, please follow a few guidelines:

1. ALWAYS write your NAME and COURSE NUMBER in the subject line (for example: Alice Lee – HIST 3401) as I am teaching three courses at Brooklyn College this semester.

2. Please keep the correspondence formal and polite, avoiding texting abbreviations, slang, or inappropriate familiarity. You should treat your correspondence with me the same as you would with a potential employer. THINK BEFORE YOU WRITE ME. I encourage you to write me if you have a question about the course material, but please do not write me to ask for information readily available in this syllabus or other course documents.

3. Please sign your name at the bottom of every message. Many students have e-mail addresses that do not have any reference to their name. For the purpose of correspondence with instructors and future employers, I strongly recommend using a professional-sounding e-mail address.

XIV. Some Important Dates
· Thursday, Feb. 2: Last day to add a course online (does not apply to first- and second-semester freshmen)
· Feb. 3-9: Late add period (you must have instructor and departmental approval to add a course)
· Thursday, Feb. 16: Last day to drop a course without a grade
· Tuesday, Feb. 21: No class since this is a conversion day following a Monday schedule
· Tuesday, March 20: Take-home midterm exam due
· Thursday, April 5: The Long, Bitter Trail essay due
· Thursday, April 19: Last day to apply for a W grade (withdrawal) from a course; note that we will not have class this day since I’ll be giving a paper at a conference.
· Tuesday, May 15: Last day of class and Frederick Douglass essay due
· Tuesday, May 22: Final Exam

XV. Course Schedule

Tuesday, January 31: Course Introduction and Syllabus Review
Website Comment: Name one issue, theme, or event in American history (up through the Civil War) that you hope to learn more about in this course. Explain why you find this issue/theme/event important, troublesome, or hard to understand.
	
Thursday, February 2: First Contact: Native Peoples and Colonization
Reading:	Unfinished Nation, Chapter 1: The Collision of Cultures, pp. 1-26.
		
Tuesday, February 7: Early Chesapeake, New England, and Restoration Colonies Reading: 	Unfinished Nation, Chapter 2: Transplantations and Borderlands, pp. 27-46.
	
Thursday, February 9: Borderlands, Middle Grounds, and the Emerging Empire	
Reading: 	Unfinished Nation, Chapter 2: Transplantations and Borderlands, pp. 46-58.
			
Tuesday, February 14: The Societies and Economies of the Colonies	
Reading: 	Unfinished Nation, Chapter 3: Society and Culture in Provincial America, pp. 59-75.

Thursday, February 16: Social, Religious, and Intellectual Life in the Colonies	
Reading: 	Unfinished Nation, Chapter 3: Society and Culture in Provincial America, pp. 75-89.
	
Tuesday, February 21: NO CLASS (Monday schedule)

Thursday, February 23: Struggle for the Continent, Renewed British Imperialism, Revolt, and War
Reading: 	Unfinished Nation, Chapter 4: The Empire in Transition, pp. 90-113.
	
Tuesday, February 28: The American Revolution: The War and Its Impact	
Reading: 	Unfinished Nation, Chapter 5: The American Revolution, pp. 114-131.
	
Thursday, March 1: The American Revolution: Creating State and National Governments
Reading: 	Unfinished Nation, Chapter 5: The American Revolution, pp. 131-140.
	
Tuesday, March 6: The Constitution and the New Republic
Reading: 	Unfinished Nation, Chapter 6: The Constitution and the New Republic, pp. 141-151.
	
Thursday, March 8: The Turbulent Politics of the 1790s
Reading: 	Unfinished Nation, Chapter 6: The Constitution and the New Republic, pp. 151-161.
		
Tuesday, March 13: Cultural Nationalism and Emerging Industrialism
Reading: 	Unfinished Nation, Chapter 7: The Jeffersonian Era, pp. 162-174.
	The Long Bitter Trail, Introduction
			
Thursday, March 15: Jefferson’s Presidency and Mr. Madison’s War
Reading: 	Unfinished Nation, Chapter 7: The Jeffersonian Era, pp. 174-193.
	The Long Bitter Trail, Chapter 1: The Changing World of the Native Americans

Tuesday, March 20: Varieties of American Nationalism	
Reading: 	Unfinished Nation, Chapter 8: Varieties of American Nationalism, pp. 194-212.
	The Long Bitter Trail, Chapter 2: The Conflict Over Federal Indian Policy
TAKE-HOME MIDTERM DUE

Thursday, March 22: Jacksonian America: The Rise of Mass Politics and Indian Removal
Reading: 	Unfinished Nation, Chapter 9: Jacksonian America, pp. 213-225.
	The Long Bitter Trail, Chapter 3: The Removal Act

Tuesday, March 27: Indian Removal and the Trail of Tears
Reading: 	 The Long Bitter Trail, Chapter 4: The Trails of Tears

Thursday, March 29: The Bank War, the Second Party System, and Post-Jackson Politics
Reading: 	Unfinished Nation, Chapter 9: Jacksonian America, pp. 225-236.
	The Long Bitter Trail, Aftermath: The Long Shadow of Removal Policy

Tuesday, April 3: Population, Transportation, Communication, and Commerce
Reading: 	Unfinished Nation, Chapter 10: America’s Economic Revolution, pp. 237-254.
	
Thursday, April 5: Society of the 1830s and 1840s
Reading: 	Unfinished Nation, Chapter 10: America’s Economic Revolution, pp. 254-265.
PAPER ON THE LONG, BITTER TRAIL DUE

SPRING BREAK (No class on April 10 and 12)
	
Tuesday, April 17: The Old South: The Cotton Economy and White Society
Reading: 	Unfinished Nation, Chapter 11: Cotton, Slavery, and the Old South, pp. 266-275.
	Narrative of the Life of Frederick Douglass, Chapters I-III (pp. 41-55 in assigned edition)
	
Thursday, April 19: NO CLASS (instructor at conference)
Reading: 	Narrative of the Life of Frederick Douglass, Chapters IV-VIII (pp. 55-75 in assigned edition)
	Note that there will be a web discussion of the first eight chapters of the Douglass.

Tuesday, April 24: The Old South: The “Peculiar Institution” and the Culture of Slavery
Reading: 	Unfinished Nation, Chapter 11: Cotton, Slavery, and the Old South, pp. 275-286.
	Narrative of the Life of Frederick Douglass, Chapters IX-X (pp. 75-106 in assigned edition)

Thursday, April 26: Antebellum Culture
Reading: 	Unfinished Nation, Chapter 12: Antebellum Culture and Reform, pp. 287-302.
	Narrative of the Life of Frederick Douglass, Chapter XI & Appendix (pp. 106-125)

Tuesday, May 1: The Crusade Against Slavery
Reading: 	Unfinished Nation, Chapter 12: Antebellum Culture and Reform, pp. 302-309.
	
Thursday, May 3: Westward Migration and the Mexican War
Reading: 	Unfinished Nation, Chapter 13: The Impending Crisis, pp. 310-325.

Tuesday, May 8: Sectionalism and the Crises of the 1850s
Reading: Unfinished Nation, Chapter 13: The Impending Crisis, pp. 325-336.

Thursday, May 10: Civil War: Secession and Mobilization
Reading: Unfinished Nation, Chapter 14: The Civil War, pp. 337-350.

Tuesday, May 15: Civil War: Fighting the War
Reading: Unfinished Nation, Chapter 14: The Civil War, pp. 350-368.

FINAL EXAM: Tuesday, May 22, 8:00 – 10:00 AM

image1.jpeg

2eets
HISTORY OF
AMERICA

oo d

© L g D B o e e Pt Do

