HIST 104, American History to 1877

Prof. Daniel Mandell

Barnett 2224
Kirk Building 225B, 785-6035

MWF 12:30-1:20
dmandell@truman.edu

www2.Truman.edu/~dmandell
Office hours: M/W 9-10, T 12-1
The society, culture, politics, and other aspects of the United States today—and your lives--can best be understood if we go back to their early development. The changes that shook North America from the sixteenth through the mid-nineteenth centuries created a New World and gave birth to the dominant institutions and cultures of the United States of America. The class will be divided into three sections: the New World which was shaped by and reshaped Native and colonial societies; the political, economic, and social transformation of the United States during the Revolution and early National period; and the emergence of two distinct cultures, North and South. Comparisons of the past and present will be an important part of this class, as will learning to interpret primary sources.

This class will concentrate on social, economic, and intellectual developments in America, with a particular focus on class, gender, race and ethnicity. It will not be about memorizing presidents—although presidential administrations and policies are important and will be learned—and we will spend very little time on military history.
Readings. Readings and other assignments are due on the date listed on the syllabus.
James Henretta and David Brody, America: A Concise History, 4th ed. vol. 1 (hereafter Henretta) I suggest that you regularly use the textbook’s on-line review quizzes and other resources available at http://bcs.bedfordstmartins.com/henrettaconcise4e/default.asp#t_501557____
Documents (on line, free). Go the following link, select the “semester” plan, and click “join”: https://www.milestonedocuments.com/register/plan/plan-semester/ You will need to create your own account; as part of this, you’ll need to enter a credit card. However, at checkout, if you enter the coupon code “MANDELL2011” your card will NOT be charged. At the end of the semester, your access will end.

Daniel Mandell, King Philip’s War, Johns Hopkins University Press.
Edward Larkin, ed., Thomas Paine, Common Sense, Broadview Press.
Daniel Howe, What Hath God Wrought, Oxford University Press.
Since HIST 104 fulfill the Historical Mode of Inquiry, you will study a broad topic or major geographic area over an extended period of time and will demonstrate competence in one or more of the following areas, which characterize the work of historians:

1. thinking in terms of causation, change over time, contingency, context, and chronological frameworks;

2. drawing upon and synthesizing the content and methodologies of humanistic and social-scientific disciplines to study and interpret the past;

3. analyzing the interplay between choices individuals have made and developments societies have undergone; and

4. understanding the social and aesthetic richness of different cultures.

The assignments for this class are designed to allow you to demonstrate your competence in these goals. You should therefore plan on supremely well, keeping all of them, and submitting a sampling for your senior portfolio.
Grading
Percent of final grade
Notebook, including typed notes on terms and documents, and analytical responses to questions about the readings.
35%
Two midterms, 100 points each
40%

Midterms will consist of multiple choice questions, identifications chosen from the terms listed below for each week during the period covered by the midterm, and an essay question. Study guides will be distributed a week before each examination.
Final examination, comprehensive
25%
I suggest that you regularly use the textbook’s on-line review quizzes and other resources available at http://bcs.bedfordstmartins.com/henrettaconcise4e/default.asp#t_501557____
Attendance. Poor attendance will result in a poor course grade, at least in part due to missed or inaccurately done assignments. Consistent and frequent participation will, if you are very close, result in your grade being bumped to the next higher level.

Expectations:
It is critical that you attend class faithfully and come prepared (always bring the book to class from which an assignment for that session has been made). Come prepared to discuss the assigned reading and be ready to talk (or even be called upon!) Attendance will be taken each class session. During the first week of class, get settled where you want to sit so I can devise a seating chart to more quickly learn your names.

Please visit my office to discuss academic problems, issues raised in class, concerns about essay exams or written assignments, or just to get better acquainted. It is hoped that each of you will visit my office at least once during the semester.

If you become ill and will miss a deadline, I expect you to let me know IN ADVANCE to avoid losing credit. Such cases will be handled on an individual basis. The penalty for late work or exams is a one-letter grade cut per day late.

Laptops, cell phones, and IPods. In class they must be turned off and put away unless you have special permission from Disability Services.
Accommodations for students with disabilities. If you have a disability for which you are or may be requesting an accommodation, you are encouraged to contact both your instructor and the Disability Services office (x4478) as soon as possible.

Plagiarism policy. Using information or another person’s ideas without proper attribution (footnoting) is plagiarism, as is pretending that someone else’s work is your own—i.e., turning in a paper that is in whole or in part found on the Internet or obtained from any outside sources. Committing plagiarism of any sort will result in a “0”—NO points—on the assignment (which will hurt your final grade far more than a “F.” Small mistakes may, at my discretion, be rectified by redoing the assignment, although such revised versions will not be eligible for an “A.” Gross violations, pretending that someone else’s work is your own, is legally copyright violation and fraud, and will result in an “F” in the course and notification of the Dean of Students.

Grades: Course grades will be based on improvement as well as your overall scores. Note also my section on attendance, above. 90-100 percent = “A” = outstanding in terms of information, analysis, and writing. 80-89 percent = “B” = above average; generally accurate information, some good analysis, and good grammar and organization. 70-79 percent = “C” = average; may have some inaccuracies, contain insufficient analysis, miss a few very significant pieces of information, and/or suffer from noticeably weak grammar and organization. 60-69 percent = “D” = below average (usually because your work is too brief, superficial, or contains many significant errors). 50-59 percent = “F” = does not meet the requirements of the assignment (is completely off topic or does not reflect the readings—i.e., you could have written this without reading the assigned materials). Scores below 50 percent will be given if your answer or essay shows no evidence of trying to read the materials.

Part I: New Worlds For All

Week 1, January 10, 12, 14. Worlds Collide

Monday: Introduction
Wednesday: Comparison of European and Native cultures at contact. Henretta, 6-35. Terms: Iroquois, matrilineal, hierarchy, primogeniture, the Renaissance, the Protestant Reformation, gentry, yeomen, enclosure. Compare government, religion, and social organization among Eastern Woodland Indians, West Africans, and Europeans. How was the structure of authority and hierarchy similar or different among the three? How did the role and powers of women differ? How did their belief systems and rituals differ? How was England reshaped in the sixteenth century, and how did this transformation set the stage for its colonization of North America?
Friday: Due: comparison of European and Eastern Woodland (specifically the Iroquois) cultures and societies circa 1600, using (1) Genesis (from chapter 1 verse 1 through chapter 4 verse 16 -- the Cain and Abel story) and Iroquois creation story (click here), and (2) information from the textbook and other sources. This can be in the form of a list or an essay; either must contain sufficient detail with specific examples from each story so that you can use in class to analyze important themes, similarities, and differences. The point to this assignment is to grapple with how mythology reflects and influences society and culture, and to learn more about the different peoples before they came together in the same place.
Over the weekend watch film Black Robe; for viewer’s guide click here. The film is available in Pickler Library and in many other public libraries and rental places with older films (it’s about ten years old).
Week 2, January 19, 21; Early Encounters, 1550-1700

Monday: Martin Luther King Day, no class.

Wednesday: Discuss Black Robe. Trade and early encounters. Henretta 36-43. Terms: encomendero, New France; New Netherlands. How did the Spanish, French, and Dutch differ in their colonial goals, methods, and successes (or lack of success)? How did their relations with Native peoples differ, and was this a result of their goals and methods or a result of the Native cultures and societies that confronted them?
Friday: Creating Virginia. Henretta 43-52. Terms: Powhatan, Virginia Company, headrights, indentured servants, Bacon’s Rebellion. What kind of people went to the new English colony of Virginia after 1620, and why? What kind of colony did they create: demographics, economy, society (family and settlement patterns), government, and religion?
Week 3, January 24, 26, 28. New England.
Monday: Creating New England. Henretta 52-65. Terms: Pilgrims, Puritans, “City upon a hill,” witchcraft, yeomen. How did the purpose, development, and structure (social and political) of Massachusetts compare with Virginia? How did the two colonies change in different ways between 1630 and 1675? Which would you prefer to live in, and why? Divide into five groups to explore 1704 Deerfield site.
Wednesday: Colonial cauldron in the northeast (New Worlds for all): http://www.1704.deerfield.history.museum/ Each group (there will be five) report on five significant aspects of their “life” with a focus on developments in the last half of the eighteenth century.
Friday: Mandell, King Philip’s War. Due, responses to these questions: What did the situation in New England before the war reveal about the development and effects of English colonization and Native-English relations? What were the causes of King Philip’s War? What were its effects?
Week 4, Jan. 31, February 2, 4. An Emerging Provincial Empire, 1660-1750
Monday: Restoration colonies and the politics of empire. Henretta 66-74, 88-93; documents to be assigned. Terms: Carolina, Quakers, mercantilism, Navigation Acts, Glorious Revolution, crowd actions, salutary neglect, radical Whigs. How were the various English colonies different in 1700? How were they similar? What were the purposes of the Navigation Acts, and how did they shape the English colonies? How did the English government and empire develop after the Glorious Revolution? In what ways were Anglo-American political systems elitist? In what ways were these systems representative?
Wednesday: Slavery and the English Atlantic System. Henretta 76-88; documents to be assigned. Terms: sugar, the middle passage, tobacco, rice, Stono Rebellion, yeomen, gentry. How did the slave trade reshape politics and societies in West Africa? Why did racial slavery replace indentured servitude in England’s plantation colonies? How was slavery similar in northern colonies and in southern colonies, and how was it different?
Friday: Maturing Provinces. Henretta 96-107; documents to be assigned. Terms: consumer revolution, gender roles and division of labor, child labor and development, indenture, manors, tenants, laborers, Germans. Due: responses to questions on documents, to be arranged. What were the hallmarks of freehold society in eighteenth century in New England, what challenges did it face, and how did people adapt? How did immigration in the mid-eighteenth century transform Britain’s North American colonies? How were the Middle Atlantic colonies of New York and Pennsylvania unique?
Week 5, February 7, 9, 11.
Monday: The Enlightenment and Great Awakening. Henretta 107-15. Terms: Enlightenment, John Locke, deist, social compact, New Lights, George Whitefield, Baptists. Compare pietism and Enlightenment philosophy. In what ways did the ideas of the Enlightenment and the Great Awakening challenge the authority of the established social and cultural order of colonial American society?
Wednesday. Wars for Empire. Henretta 115-26. Terms: French and Indian War, Ohio Company, Pontiac’s Rebellion, backcountry settlers, regulator movements. What was the significance of the French and Indian War, and how did Americans see it and the Empire at the conclusion of the war? Where and why did major conflicts over land and power erupt in mid-eighteenth century British North America?
Friday: Midterm 1.
Section II: Political and Social Revolutions in America

Week 6, February 14, 16, 18. Reform, Resistance, Revolution, 1763-1776
Monday: Imperial reforms and colonial resistance, 1763-1766. Henretta 132-43; documents to be assigned. Terms: Sugar Act, vice-admiralty courts, Stamp Act, mobs, liberty, common law. What was the doctrine of Parliamentary supremacy, and why did colonial leaders have problems with this doctrine? Does it appear that the colonists were more concerned with evading their responsibilities as members of the British empire than with defending basic British constitutional rights—why or why not? Explain how colonial reactions to imperial actions were shaped by English common law, Enlightenment philosophies, and radical Whig traditions.
Wednesday: Imperial reforms and colonial resistance, 1767-1773. Henretta 143-55; Dickinson, Letters From a Farmer in Pennsylvania (Larkin, 116-33), other documents. Extra credit: essay on Benjamin Carp, “Port in a Storm” (on Boston circa 1740-1775) from Rebels Rising: Cities and the American Revolution (2007), pdf on Blackboard. Terms: Townshend Act, Massachusetts Circular letter, nonimportation, Tea Act. What basic political rights did the Patriots believe they were supporting, and how did their resistance (in terms of ideas and actions) evolve after 1765? How did these events reshape the views of many colonial leaders regarding their place within the British Empire?
Friday: From resistance to revolution. Jefferson, Summary View of the Rights of British America (Larkin, 133-49); and Proclamation by the King for the Suppression of Rebellion. Terms: Coercive-Intolerable Acts, First Continental Congress. What basic political rights did the Patriots believe they were supporting, and how did their resistance (in terms of ideas and actions) evolve after 1765? How did these events reshape the views of many colonial leaders regarding their place within the British Empire?
Week 7, February 21, 23, 25. War and Revolution.
Monday: Thomas Paine, Common Sense and opponents (Larkin, 7-98, 151-70) Due: notes on the major ideas in Common Sense, and the main points Inglis and Chalmers made in rejecting Paine’s ideas and assertions. In class, be ready to point to specific passages that you find particularly significant—and to discuss why they are? What do these writings show us about Anglo-American political ideas and discourse at this time?
Wednesday: Revolution and new governments. Henretta 156-82; Declaration of Independence; Pennsylvania Constitution of 1776 (Larkin, 222-39); John Adams, Thoughts on Government (Larkin, 207-16); Articles of Confederation. Terms: mixed government, Land Ordinance of 1785, Northwest Ordinance (of 1787), Shays’s Rebellion. How was the Revolution a civil war? How did the state governments created during the Revolutionary War reflect both radical changes and conservative principles?
Friday: Inventing a new national government. Henretta 182-90, Constitution. Terms: Virginia Plan, Federalists, antifederalists, Bill of Rights. Why did many Americans feel that their country needed to change its government? How did the Federalists win victory for the proposed Constitution, and what role did state interests and controversies play in the ratification battle? Why did so many Americans oppose the proposed Constitution?

Week 8, Feb. 28, March 2, 4. Politics in the Early Republic, 1787-1820

Monday: Policies and politics in the new national government. Henretta 193-202. Terms: Report on Public Credit, Bank of the United States, agrarianism, French Revolution, Jay’s Treaty, Alien and Sedition Acts, Virginia and Kentucky Resolutions. Why were Hamilton’s “Report on the Public Credit” and the Bank of the United States so controversial, and how did Hamilton win approval for his plans? How and why did the first American party system of Federalists and Republicans develop, and what did each party represent? Does the conflict highlighted by the Sedition Act and the Kentucky Resolutions have relevance for the U.S. today?
Wednesday: Expansion and resistance. Henretta 202-11. Terms: Treaty of Greenville, “Civilization” policy (with Native Americans), cotton, Marbury v. Madison, Haitian Revolution, Louisiana Purchase, Barbary conflict (to be described in class). Due: notes on Howe, What Hath God Wrought, 1-18 (Introduction and Prologue). What is Howe’s thesis? What interpretations of this period does he reject, and why? For Howe, why is the Battle of New Orleans significant?
Friday: Slavery and Society in the Cotton South. Henretta 349-76; Howe, What Hath God Wrought, 19-62, 475-82. Terms: emancipation, Cotton, gang labor. How did cotton fundamentally shape southern society and economy? How was slavery changing in the United States at this time, and what were some larger implications of these changes? How did the ideology of slavery shift between 1800 and 1850? How did a distinct, more unified culture develop among African Americans after 1790, what influences shaped it, and what were some of its distinctive attributes? How was life in the United States at this time different than today? How was it similar?
Midterm break, March 7-11

Week 9, March 14, 16, 18. A Second American Revolution, 1805-1825
Monday: Republican government and war. Henretta 212-18; Howe, What Hath God Wrought, 63-78. Terms: Embargo Act of 1807, impressments, Tenskwatawa, “war hawks,” the Hartford Convention. What caused the War of 1812, why did the United States do so badly in the war, and what were its results? How did the embargo and war create the first great sectional conflict in America?
Wednesday: The legal and market revolutions in the Early Republic. Henretta 218-31, Howe, What Hath God Wrought, 79-90. Terms: McCulloch v. Maryland, Fletcher v. Peck, Dartmouth College v. Woodward; Panic of 1819, “outwork” (or “putting out”) system (see pp. 228-29); state corporate charters. See also discussion of Charles River Bridge Case (Mass. 1837) and Commonwealth v. Hunt (Mass. 1840) in Henretta 306-7, 312-13. What was the putting out system, how, why, and where did it develop after 1790, and why was it so important? Why and how were state legislatures so important in building the economy of the new nation? What important legal principles did the Marshall Court hammer into American jurisprudence?
Friday: Howe, What Hath God Wrought, 91-163. The period between 1815 and 1828 is often called “the era of good feelings.” How was the term appropriate, and how was it misleading? How did western migration reshape the United States—and continue old social and economic patterns? How did cotton divide and connect various sections of the United States? Why did the debate over whether to admit Missouri become so bitter, and what larger issues did that conflict illuminate about the United States in 1820—and for its future?
Week 10, March 21, 23, 25.
Monday: Religion, republicanism, and education. Henretta, 231-38, 244-53; Howe, What Hath God Wrought, 446-73. Terms: sentimentalism, republican virtue, republican motherhood, Horace Mann; intelligent design. How did marriage and child-rearing change and what did this reflect about larger developments in American culture and society? What were the goals of public schools? What was college curriculum like at this time?
Wednesday; Howe, What Hath God Wrought, 164-202. Terms: Lyman Beecher, Charles Finney, Methodism, African Methodist Episcopal Church, Benevolent Empire, temperance. Due How did the Second Great Awakening change the American religious landscape, and how was it different from the First Great Awakening? Other questions to consider: Why were women so affected by the Second Great Awakening, and what role did they play in it? Why and how did the Awakening appeal to people of different social and economic classes?
Friday: Midterm 2

Part III: Northern and Southern Cultures

Week 11, March 28, 30, April 1. New economy, society, and politics.
Monday. Transportation and industrial revolutions. Henretta 261-88; Howe, What Hath God Wrought, 211-40, 525-69. Terms: factory; Samuel Slater, tariff, Boston Manufacturing Company, the Waltham plan, Working Men’s parties, artisan republicanism, Thomas Skidmore, the National Road, the Erie Canal, railroads. DUE, response to one of these questions: How did the changes in transportation and communications reshape the United States? How did industrialization alter the workplace and workplace relations? What roles did states and the national governments play in these developments? Other questions to consider: What connections developed in this new system between work and political affiliation? What drew people to cities, what roles did cities play, and how were cities then different from cities now?
Wednesday. Race, class, and immigration. Henretta 238-42, 278-88; Howe, What Hath God Wrought, 260-70, 430-35 (and review material from Chapter 5). Terms: middle class, African Colonization Society. Why did a middle class emerge at this time, what were its values, and how did it reshape American culture, especially in the urban North? How did cities change at this time? Why did African Americans come to oppose resettlement in Africa? Why did proslavery Southerners come to oppose colonization? Why did the Masons become so popular—and so feared? Why was rioting such a significant part of antebellum city life?
Friday. Politics, 1824-1828. Henretta 290-297; Howe, What Hath God Wrought, 203-11, 243-60, 270-84. Terms: Martin Van Buren, American System, Andrew Jackson, Democratic Party, “Tariff of Abominations.” When, where, how, and why did American politics become more democratic? What was the significance of the 1824 presidential election? The 1828 election? If you were to write a biography of Martin Van Buren, how would you describe him and what you emphasize? What if you wrote a biography of Andrew Jackson?
Week 12, April 4, 6, 8. The Age of Jackson
Monday: Jacksonian policies. Henretta 298-99, 302-5; Howe, What Hath God Wrought, 328-66. Terms: Spoils System, Kitchen Cabinet, Indian Removal, Cherokee Nation v. Georgia, Worcester v. Georgia. Marysville road veto. Women could not vote in the 1820s, but what kind of political role could they play? Due, respond to one of these questions: What goals and values did Jackson emphasize? What kind of Americans opposed them? What did this conflict highlight about developments in U.S. politics? Other questions to consider: Did the Cherokees seek to resist or accommodate US policy? What kind of Americans supported the Cherokees and why? \
Wednesday: Bank War and Nullification. Henretta 299-302; Howe, What Hath God Wrought, 367-410. Terms: Bank of the United States, Webster-Haynes debate, Exposition and Protest, Nullification. Why did President Jackson dislike the Bank of the United States? Who supported the BUS, why, and what were their responses to Jackson’s actions? What were the results of the Bank War? Why did South Carolina hate the Tariff of 1828? What was their moral and legal justification for Nullification? What were the results of this conflict? If you were to write a biography of John C. Calhoun, how would you describe him and what you emphasize?
Friday: The Second Party System. Henretta 306-13, 335-39; Howe, What Hath God Wrought, 411-45, 486-515, 570-512. Terms: Treaty of New Echota, Trail of Tears, William Lloyd Garrison, Roger Taney; Dorr War, gag rule. Due, respond to one of these questions: What does Howe mean when he writes that white supremacy was “an essential component” of the Democratic Party? When and how did the abolitionist movement begin, and what opposition did it face? How and when did the Whig Party form, what distinguished it from the Democratic Party, and what were its goals? Also consider: what relationship developed between political parties and the press?
Week 13, April 11, 13, 15. Sectional Conflicts and Expansionism, 1820-1860
Monday: Religion and utopias. Henretta, 324-32; Howe, What Hath God Wrought, 285-327. Terms: Millerism, Owenism, Shakers, Alexis de Tocqueville, Oneida, Joseph Smith. Why did these utopian movements develop in the second quarter of the century? What did they share, and how did they differ? What was the meaning and significance of the Nat Turner Revolt?
Wednesday: Transcendentalism. Henretta 319-32; Howe, What Hath God Wrought, 613-57. Terms: Unitarianism, Ralph Waldo Emerson, The Dial, transcendentalism, Brook Farm, Walden, Frederick Douglass. What was Transcendentalism’s appeal, and to what kind of people? Why were novels controversial in the early nineteenth century? What did Americans like to read, and what was unique about American literature? Why and how did theater become a site for and expression of class conflict? Why did a split develop within the abolitionist movement? Divide up chapters 17-20 of Howe, What Hath God Wrought, for Friday reports.
Friday. Manifest Destiny, War, and Sectional Conflict. Henretta 377-93; Howe, What Hath God Wrought, last four chapters. Due: your notes on Howe, with additional notes from in-class reports on other chapters. Terms: Manifest Destiny (everyone should read Howe pp. 703-8), “54 –40 or fight,” Wilmot Proviso, Treaty of Guadalupe Hidalgo, free-soil movement, Calhoun doctrine (391), squatter sovereignty, Compromise of 1850. How did the different political parties respond to “Manifest Destiny”? Why did American victory over Mexico generate such divisions within the country? What solutions did Congressional leaders propose to solve the conflict?
Week 14, April 18, 20, 22
Monday: Widening passions, 1850-1860. Henretta 393-405. Terms: Fugitive Slave Act, Kansas-Nebraska Act, American Party (Know Nothings), Republican Party, Bleeding Kansas, Dred Scott v. Sanford, Abraham Lincoln, John Brown’s raid (on Harper’s Ferry); Why did the Fugitive Slave Act of 1850 outrage the North? Why did the Kansas-Nebraska Act shatter the Second Party System? How did Kansas become a national battleground over slavery?
Wednesday: Secession, resources, and the Civil War, 1860-1863. Henretta 407-422; Terms: Crittenden compromise, West Virginia, First Bull Run, Antietam, Transcontinental Railroad Acts, Homestead Act, draft, suspension of habeus corpus, Homestead Act of 1862, Legal Tender Act of 1862; New York City draft riots (1863). Why did the South believe that Lincoln’s election would mean the end of slavery? What advantages did the Union have in the war? The Confederacy? What problems did each side face? How was the Civil War the first modern war? How did it increase the power of the national (U.S.) government?

Friday: Two Societies at War, 1863-1865. Henretta 422-442. Terms: contrabands, Emancipation Proclamation, Gettysburg, election of 1864. Due: analysis of documents to be assigned. Why did Lincoln issue the Emancipation Proclamation, and what did it accomplish? Why were black soldiers controversial, and how did they overcome opposition? What were the results of the Civil War?
Week 15, April 25, 27, 29. Reconstruction.
Monday. Spring break

Wednesday: Reconstruction. Henretta 437-56. Terms: Wade-Davis bill, Thirteenth Amendment, Andrew Johnson, Black Codes, Freedman’s Bureau, Civil Rights Act of 1866, Fourteenth Amendment, Reconstruction Act of 1867, impeachment: Fifteenth Amendment; scalawags, sharecropping. How and why did Reconstruction evolve from Lincoln’s Ten Percent Plan in December 1863 to the Military Reconstruction Act of 1867? What role did the following play: Andrew Johnson? Southern whites? Freedmen? Radical Republicans? What reforms did the Reconstruction state governments produce? How did sharecropping benefit freedmen, and what problems did it create?
Friday: The Undoing of Reconstruction. Henretta 456-63. Terms: Ku Klux Klan Act, Whisky Ring, home rule, compromise of 1877. How and why was Reconstruction “undone”? Why is the Supreme Court’s ruling in the Slaughterhouse Cases (1873) often seen as a final end to Reconstruction?
Final exams: Friday, May 6, 11:30-1:20
1
9

