MMW 5 (Track B): Revolution, Industry, and Empire
Monday, Wednesday, and Friday from 11:00 – 11:50PM in Peterson Hall #108
Winter 2008 • Class website: http://dss.ucsd.edu/~ejhollan/classes.htm

Instructor: Ethan J. Hollander

Email: ejhollan@ucsd.edu

Office: Social Science Building (SSB) #341
Office Hours: Monday, 12:30 – 2:30PM or, for a nominal fee, by appointment.
Teaching Assistants. •

• Laura Pierson

<lizzieann@aol.com>

• Jacob Saunders

<jsaunders@ucsd.edu>

• Scott Vandehey

<svandehe@ucsd.edu>

This course is a general introduction to the history of world civilization from about the time of the American and French Revolutions to the beginning of World War I.

This syllabus is required reading for the course. It is your responsibility to know it well. Additionally, you will be held responsible for material from the following sources:

 • Craig, Albert M., et al. Heritage of World Civilizations, Volume Two: Since 1500. 6th ed. Upper Saddle River, NJ: Prentice Hall, 2003
 • MMW 5 (Track B) Course Reader. Available at Cal Copy.
 • Raimes, Ann. Keys for Writers. 4th ed. Houghton Mifflin, 2006.

 • Voltaire. Candide, or, Optimism. Ed. Robert M. Adams. New York: W. W. Norton, 1991.
Final grades will be calculated with reference to the following:

Research Question and Bibliography:

 5%

Prospectus:

10%

Final Paper:

20%

Mid-term Exam (Friday, February 8th, in class):

25%

Final Exam (Monday, March 17th, 11:30am - 2:29pm):

30%

Section Grade:

10%

Make-up exams will only be given in the most exceptional of cases. You are advised to take note of the class and exam schedule now and to notify your TA or professor of any potential conflicts as soon as they come to your attention. In the event that you miss an assignment or exam due to ‘unforeseen circumstances’, proper documentation (doctor’s notes, travel receipts, obituaries, scars and/or bandages) will be required.
In addition to these assignments, you may also be subjected to ‘pop quizzes’ or given the opportunity for extra credit. Typically, credit (or debit) for your performance on these assessments will be applied to the next exam or assignment.
Much of the assigned reading for the class can be found in the MMW 5 (Track B) Course Reader (available at: Cal Copy; 3251 Holiday Ct. #103; La Jolla; (858) 452-9949). There will also be a few films (on video reserve at Geisel Library) and a few readings available on e-reserves (http://reserves.ucsd.edu). Unless otherwise noted, all readings should be completed by the dates specified in the schedule of classes.

Here are a couple more things to keep in mind: This syllabus is subject to change. You are responsible for all assignments and instructions given in class, regardless of whether they appear in the syllabus. Email is best used for short things like setting up appointments and brief clarifications. If you have a question that requires a more in-depth answer, please feel free to see me in person during office hours or after class. Note: I will not check my email for at least 24 hours prior to and after an assignment due date or exam.

Schedule of Classes

Week 1: Political and intellectual background to the revolutionary era.
Readings:
• Read this syllabus, the writing assignment prompt, and your TA’s section policy statement

• Thomas H. Greer: A Brief History of Western Man (pp. 172-187)
• Charles Tilly: “War Making and State Making as Organized Crime” (pp. 169-175)
• Thomas Hobbes: Leviathan (pp. 183-201, 223-227)
• Marquis de Condorcet: “The Future Progress of the Human Mind”
• Immanuel Kant: “Conjectural Beginning of Human History”

• Voltaire: Candide, or, Optimism
Week 2: The American Experiment: Representative democracy in the modern era.
Readings:
• Craig, et al. (pp. 654-658)

• Colin Bonwick “The American Revolution 1763–91”
• “The Declaration of Independence” and “The Constitution of the United States”
• Publius (Hamilton or Madison): “The Federalist No. 51”
• John Locke: Two Treatises of Government (pp. 269-289; 318-330)
• Palmer: “ Hobbes and Locke” (pp. 290-93)
• Charles A. Beard: “An Economic Document for an Economic End”
• Robert E. Thomas: “An Economic Interpretation Tested and Found Wanting”
Week 3: The French Revolution and its aftermath.

Readings:
• Craig, et al.: pp. 658-677.

• Hendirk van Loon: “The French Revolution”
• The French National Assembly: “Declaration of the Rights of Man and Citizen”

• Rousseau: The Social Contract (selection)
• Burke: Reflections on the Revolution in France (pp. 90-91; 373-377)
• Klemens von Metternich: “Confession of Political Faith”

• Joseph de Maistre: “Essay on the Generative Principle of Political Constitutions”
• Tocqueville: Democracy in America and The Old Regime and the Revolution (selections)
• Gwynne Dyer: War (pp. 59-72)

Week 4: Revolutionary nationalism, wars of unification, and the backlash of conservatism.
Readings:
• Craig, et al.: pp. 688-702; 708-717.
• Brinton, Christopher & Wolff: A History of Civilization (pp. 727-729, 733-735)
• L.C.B. Seaman: From Vienna to Versailles (Chapters 5 and 6)
• Horace Miner: “Body Ritual Among the Nacirema”
• Ernest Renan: “Qu’est-ce qu’une nation? [What is a Nation?]”

• Elie Kedourie: “Nationalism and Self-Determination”
• Ernest Gellner: Nations and Nationalism (pp. 1-7; 34-39)
• Michael Howard: “The Wars of the Nations”

• Arthur J. Whyte: “Cavour: Architect of Unity”
• L.C.B. Seaman: “Cavour and Napoleon III: Instruments of Destiny”

• Palmer: “Bismarck: The Founding of a German Empire” (pp. 517-524)
Week 5: Wrapping up the Revolutionary period. February 8, 2008: Mid-term Exam
Week 6: The Industrial Revolution and liberalism in Great Britain.

In-class movie: Modern Times (starring Charlie Chaplin)
Readings:
• Craig, et al.: pp. 696-701 (review); 724-746.

• E.J. Hobsbawm: “The Industrial Revolution” (from Age of Revolution, pp. 44-51)
• H.A.L. Fisher: “The Age of Peel”
• Jonathan Swift: “A Modest Proposal”

• Alice S. Rossi: “Social Roots of the Woman’s Movement in America” (pp. 241-254)
• Grimes: The Puritan Ethic and Woman Suffrage (selection)
Week 7: The economic theories of industrialization: Capitalism and Socialism.
Readings:
• Brinton, Christopher & Wolff: pp. 754-760; 764-771.
• Adam Smith: The Wealth of Nations (selections)

• Review Condorcet: “The Future Progress…”
• Thomas Malthus: An Essay on the Principle of Population (16-26)
• Karl Marx and Friedrich Engels: The Communist Manifesto (selections)
• Charles Fourier: “Who Will Do the Dirty Work?”
• Max Weber: The Protestant Ethic and the Spirit of Capitalism (selections)

Week 8: Imperialism: Conquest or cooperation?
In-class movie: First Contact (the one about Papua New Guinea, not aliens).
Readings:
• Palmer: “Europe’s World Supremacy, 1871–1914” (pp. 613-19; 621-656)
• Heinz Gollwitzer: Europe in the Age of Imperialism, 1880–1914 (pp. 14-23)
• J. A. Hobson: Imperialism: A Study (selection)
• E.J. Hobsbawm: “Britain in the World Economy” (from Industry and Empire, pp. 134-140)
• Rudyard Kipling: “The White Man’s Burden”
• H.A.L. Fisher: “British Rule in India”
• China: Lord Palmerston: “British Grievances and Demands for Redress”; Tao-Kuang: “Declaration of War on Great Britain”; “The Treaty System” and “The Treaty of Nanking”

• Japan: Theodore Roosevelt, “The Threat of Japan”

Week 9: Europe’s decaying empires.
Readings:
• Hans Kohn: “Western and Eastern Nationalisms”
• Ellen Comisso: “Empires as Prisons … versus Empires as Political Opportunity Structures”
• Maureen Perrie: “The Russian Revolution”
Week 10: Art and science in an age of uncertainty.

Readings:
• Palmer: “Romanticism” and “Science, Philosophy, the Arts and Religion” (pp. 438; 597-603)
• E. J. Hobsbawm: “The Arts” (pp. 299-310)

• Woody Allen: “If the Impressionists had been Dentists”
• New York Independent: “The Drama of the People”; The Independent: “The Birth of a New Art”
• Bernard Shaw & Archibald Henderson: “The Drama, the Theatre, and the Films” (289-94)
	FINAL EXAM: March 17, 2008, 11:30AM – 2:29PM

Class Bibliography
Allen, Woody. Without Feathers. New York: Random House, 1975.

Beard, Charles A. “An Economic Document for an Economic End.” The Formation of the Constitution. Ed. Robert F. Jones. New York: Holt, Rinehart and Winston, 1971. 11-27.

Bonwick, Colin. “The American Revolution 1763-91.” Revolutions and the Revolutionary Tradition in the West. Ed. David Parker. London: Routledge, 2000. 1-14.
Brinton, Crane, John B. Christopher, and Robert Lee Wolff. A History of Civilization: 1815 to the Present. 4th ed. Englewood Cliffs, NJ: Prentice Hall, 1971.

Bruke, Edmund. Reflections on the Revolution in France. Ed. Conor Cruise O’Brien. New York: Penguin, 1979. First pub. 1790.

Comisso, Ellen. “Empires as Prisons of Nations versus Empires as Political Opportunity Structures: An Exploration of the Role of Nationalism in Imperial Dissolutions in Europe.” Empire to Nation. Ed. Joseph W. Esherwick, Hasan Kayali, and Eric van Young. Oxford: Rowman & Littlefield, 2006.

Condorcet, Marquis de. “The Future Progress of the Human Mind.” In Malthus 8-10. First published 1795.

de Maistre, Joseph. “Essay on the Generative Principle of Political Constitutions.” Sources of the Western Tradition, Volume 2. Ed. Marvin Perry et al. Boston: Houghton Mifflin, 1991.

de Tocqueville, Alexis. Democracy in America. Ed. J.P. Mayer. Trans. George Lawrence. New York: HarperCollins, 1988.

------. The Old Regime and the French Revolution. Trans. Stuart Gilbert. New York: Doubleday, 1955.

Dyer, Gwynne. War. New York: Crown Publishers, 1985.

Fisher, H.A.L. A History of Europe. Fontana Library, 1960.
Fourier, Charles. “Who Will Do the Dirty Work?” The Pleasures of Sociology. Ed. Lewis Coser. New York: New Am. Library, 1980.

Gellner, Ernest. Nations and Nationalism. Ithaca, NY: Cornell University Press, 1983.

Gollwitzer, Heinz. Europe in the Age of Imperialism 1880-1914. Trans. David Adam and Stanley Baron. Harcourt, Brace & World, 1969.

Greer, Thomas H. A Brief History of Western Man. 3rd ed. New York: Harcourt Brace Jovanovich, 1977.

Grimes, Alan P. The Puritan Ethic and Woman Suffrage. Westport, CT: Greenwood, 1980.

Hobbes, Thomas. Leviathan. New York: Penguin, 1985.

Hobsbawm, E.J. The Age of Revolution 1789-1848. New York: World Publishing, 1962.
------. Industry and Empire. Baltimore: Penguin, 1976.

Howard, Michael. War in European History. Oxford U. Press, 1993.
Hutchinson, John, and Anthony D. Smith. Nationalism. Oxford University Press, 1994.

The Independent. “The Birth of a New Art.” Jacobs 44-7.
Jacobs, Lewis. Ed. Introduction to the Art of the Movies. New York: Noonday Press, 1960.

Kant, Immanuel. “Conjectural Beginning of Human History.” Kant: On History. Ed. Lewis White Beck. New York: Macmillan Publishing, 1963.

Kedourie, Elie. “Nationalism and Self-Determination.” Hutchinson and Smith 49-55.

Kohn, Hans. “Western and Eastern Nationalisms.” Hutchinson and Smith 162-165.

Kipling, Rudyard. “The White Man’s Burden.” Verse. New York: Doubleday, 1920. pp. 371-2.

Locke, John. Two Treatises of Government. Ed. Peter Laslett. Cambridge University Press, 1997.
Malthus, Thomas Robert. An Essay on the Principle of Population. 2nd ed. Ed. Philip Appleman. New York: W.W. Norton, 2004. Originally published in 1798.

Marx, Karl, and Friedrich Engels. “Manifesto of the Communist Party.” The Marx-Engels Reader. 2nd Ed. Ed. Robert C. Tucker. New York: W.W. Norton, 1978. pp. 469-500.
Metternich, Klemens von. “Confession of Political Faith.” Sources of the Western Tradition, Volume 2. Ed. Marvin Perry et al. Boston: Houghton Mifflin, 1991.
Miner, Horace. “Body Ritual Among the Nacirema.” The Sociological World. Ed. Ian Robertson. New York: Worth Publishers, 1987.
New York Independent. “The Drama of the People.” Jacobs 41-44.
Palmer, R.R., Joel Colton, and Lloyd Kramer. A History of the Modern World. 9th ed. Alfred a Knopf, 2002.

Palmerston, Lord. “British Grievances and Demands for Redress.” Ed. Dun J. Li. China in Transition: 1517-1911. New York: Van Nostrand Reinhold, 1969. pp. 72-4.

Perrie, Maureen. “The Russian Revolution.” Revolutions and the Revolutionary Tradition in the West. Ed. David Parker 151-168.

Publius. (Hamilton or Madison). “The Federalist No. 51.” The Federalist. Ed. E.M. Earle. New York: Modern Library.

Renan, Ernest. “Qu’est-ce qu’une nation?” Hutchinson & Smith.
Roosevelt, Theodore. “Letter to Sen. Knox on the Threat of Japan.” Ed. Paul Halsall. Internet East Asian History Sourcebook. <http://www.mtholyoke.edu/acad/intrel/trjapan>
Rousseau, Jean-Jacques. The Social Contract. Ed. Ernest Barker. New York: Oxford University Press, 1960.
Seaman, L.C.B. “Cavour and Napoleon III: Instruments of Destiny.” The Unification of Italy, 1859-1861: Cavour, Mazzini, or Garibaldi? Ed. Charles F. Delzell. Malabar, Florida: Robert E. Krieger Publishing, 1976. pp. 12-17.

------. From Vienna to Versailles. New York: Harper Colophon, 1963.

Shaw, Bernard, and Archibald Henderson. “The Drama, The Theatre, and The Films.” The Fortnightly Review. No. DCXCIII (September 1, 1924): pp. 289-302.
Smith, Adam. The Wealth of Nations. New York: Penguin, 1986.
Snyder, Jack. Myths of Empire: Domestic Politics and International Ambition. Cornell University, 1991.

Swift, Jonathan. “A Modest Proposal.” Gulliver’s Ravels and Other Writings. New York: Modern Library, 1958.

Tao-Kuang. “Declaration of War on Great Britain..” Ed. Dun J. Li. China in Transition: 1517-1911. New York: Van Nostrand Reinhold, 1969. pp. 72-4.

“Treaty of Nanking.” Ed. Dun J. Li. China in Transition: 1517-1911. New York: Van Nostrand Reinhold, 1969. pp. 72-4.

Tilly, Charles. “War Making and State Making as Organized Crime.” Bringing the State Back In. Ed. Peter B. Evans, Dietrich Reuschemeyer, & Theda Skocpol. Cambridge U. Press, 1985.

Thomas, Robert E. “An Economic Interpretation Tested and Found Wanting.” The Formation of the Constitution. Ed. Robert F. Jones. New York: Holt, Rinehart and Winston, 1971. 11-27.

Weber, Max. “The Protestant Ethic and the Spirit of Capitalism [Selection].” Protestantism and Capitalism: The Weber Thesis and Its Critics. Ed. Robert W. Green. Boston: D.C. Heath, 1959.

van Loon, Hendrik. The Story of Mankind. Cardinal Giant, 1953.
Whyte, Arthur J. “Cavour: Architect of Unity.” The Unification of Italy, 1859-1861: Cavour, Mazzini, or Garibaldi? Ed. Charles F. Delzell. Malabar, Florida: Robert E. Krieger Publishing, 1976. pp. 12-17.
