﻿

TRENT UNIVERSITY
DEPARTMENT OF HISTORY

History 170
Conquest, Resistance and Revolution
2008-09

We live in a world of profound inequality. In the wealthy northern hemisphere, some people sue McDonalds for allegedly making them obese while in the poor southern hemisphere others starve from drought or war induced famine. From a global perspective, this course examines the historical processes that have created this situation. Focusing on the last five centuries, it looks at why some societies have dominated and exploited others, and how subject peoples have attempted to resist. It also examines how sometimes violent revolutions have tried to implement radical change with varying degrees of success. These themes will be explored through a series of lectures, films, seminar discussions and readings on the history of the Middle East, Sub-Saharan Africa, the Americas, Australia and East Asia. As this is a first year course, there will also be a strong emphasis on developing basic skills such as research and writing techniques for history.

	Lecturers
	Office
	Telephone
	email

	Marion Boulby
	LEC S119.1
	748-1011 (x 7837)
	marionboulby@trentu.ca

	Nancy Christie
	LEC N103.1
	748-1011 (x 5108)
	nancychristie@trentu.ca

	Ivana Elbl
	LEC S114
	748-1011 (x 7833)
	ielbl@trentu.ca

	Van Nguyen-Marshall
	LEC S101.4
	748-1011 (x 7169)
	vannguyenmarshall@trentu.ca

	David Sheinin
	LEC S101.9
	748-1011 (x 7843)
	dsheinin@trentu.ca

	Graham Taylor

(Course Coordinator)
	LEC N103.1
	748-1011 (x 5108)
	gtaylor@trentu.ca

TIMES/LOCATIONS:
Lectures: Wednesdays 9:00- 10:50 AM

Location: Wenjack Theatre

Tutorials: see timetable

TEXTBOOK:
All readings are in the History 170 Coursepack (2008/09) which is available at the Trent University Bookstore.

EVALUATION SCHEME:
Fall Term:
1. 1st Essay Assignment 10%

2. Midterm Examination 20%

3. Tutorial Participation 10%

Winter Term:
1. Research Paper 30%

2. Final Examination 20%

3. Tutorial Participation 10%

DEADLINES/IMPORTANT DATES:
1. 1st Essay: 29 October 2008

2. Midterm Examination: TBA

3. Research Paper Proposal: 4 February 2009

4. Research Paper: 18 March 2009
5. Final Examination: TBA

LECTURES/SEMINARS/READINGS:

Lectures: There will be a double period lecture every Wednesday from 9:00 am to 10:50 pm. Lectures will offer a broad overview of themes relevant to the course and are supported by readings from the History 170 Coursepack, which will also be the focus of seminar discussions. The lectures are organized into sections which initially proceed chronologically on developments between the 15th and 18th centuries; then the course adopts a regional approach, reviewing developments in the Middle East, Sub-Saharan Africa, the Americas, Australia/New Zealand and Southeast Asia, with several more general “bridging” lectures.

Seminars: In addition to discussions of the readings, seminars will be used for discussing techniques for researching and writing history papers. During the Fall term you will prepare an essay assignment, which will be made available on the course website early in the Fall term; and an essay-based midterm examination, which will also be administered through the course website. During the Winter term you will prepare a research essay, with the guidance of the seminar leader. There will be an essay-based final examination which will be administered through the course website at the end of the year.

COURSE WORK:
1st Essay (Due Oct 29): This short writing assignment should be approximately 4-5 typed, double spaced pages. The assignment will allow students an opportunity to work with primary sources; Students will be asked to analyze relevant primary documents and address a number of questions relating to them. The documents and questions will be posted on the course website at the appropriate time.

Midterm Exam (TBA): Essay question format. The examination will focus on material covered in the lectures in the Fall term, but you will also be expected to identify links between the lectures and the readings, as discussed in your seminars.

Research Paper Proposal (Due Feb 4): Students are required to hand in a one-page proposal for the research paper that is due on Mar 18. This proposal should outline clearly the topic and purpose of their paper. The proposal should also include a list of books and articles that are relevant to the paper. You may pursue research topics that are related to the themes and material of the course. Students are encouraged consult their seminar leader for further guidance. While there is no grade assigned to this assignment, students are required to submit the proposal in order to proceed with their research paper.

Research Paper (Due Mar 18): The second writing assignment will be a research-based paper. As such, students are expected to conduct research, consulting scholarly monographs, journal articles, and books to produce a paper with a clear purpose and thesis. The essay should be around 2000 words long or 8-10 typed, double spaced pages. It must be supported by footnotes or endnotes and a bibliography with at least 12 relevant sources (two of which must be journal articles). The purpose of this assignment is to build upon the research and writing skills introduced in the earlier writing assignments.

Final Exam (TBA): Essay question format. The examination questions will focus on the lectures in the Winter term, but you will also be expected to identify links between material covered in the lectures and the readings, as discussed in your seminars.

Late Submissions: You are encouraged to contact your seminar leaders if there might be a problem submitting an assignment on time. Seminar leaders are under no obligation to accept late assignments.

Plagiarism: Plagiarism is an extremely serious academic offense and carries penalties varying from failure in an assignment to debarment from the University. Definitions, procedures and penalties for dealing with plagiarism are set out in Trent University's Policy on Plagiarism which is available on request from every department or college or from the Registrar's Office.

Access to Instruction: Trent’s policy toward accessibility: “It is Trent University’s intent to create an inclusive learning environment. If a student has a disability and/or health consideration and feels that he/she may need accommodations to succeed in this course, the student should contact the Disability Services Office (BL Suite 109, 748-1281, disabilityservices@trentu.ca) as soon as possible. Complete text can be found under Access to Instruction in the Academic Calendar.”

FALL LECTURE OUTLINE:

	DATE
	LECTURE TOPIC
	READINGS

	Week 1

10 Sept
	Course Introduction
G. Taylor
	

	Week 2

17 Sept
	PART ONE: CONQUEST, RESISTANCE AND REVOLUTION IN THE "PREMODERN WORLD"
Conquest in the Premodern World

I. Elbl
	(1) Camilla Townsend, “Burying the White Gods: New Perspectives on the Conquest of Mexico.” American Historical Review vol.108 (2003): 658-687 *

[* Note: This source is also available electronically through the Bata Library E-resources. Other sources available electronically will also be designated with an asterisk.]

(2) Bernal Diaz del Castillo, Conquest of New Spain (New York: Penguin Books 1963), pp. 284-307.*

	Week 3 24 Sept
	Resistance in the Premodern World
I. Elbl
	(1)P.J.P. Goldberg, “The Peasant’s Revolt, 1381,” in P.J.P. Goldberg, Medieval England: a Social History (London: Arnold 2004), pp. 174-185.

(2) Richard Barrie Dobson, ed., The Peasant’s Revolt of 1381 (New York: MacMillan 1970), pp. 362-76, 392-405.*

	
Week 4

1 Oct
	
Revolutions in the Premodern World
I. Elbl
	
(1) M. Kishlansky, P. Geary, P. O’Brien, “The French Revolution” in Civilization in the West (New York: Harper Collins 1991), pp. 610-632.

(2) “Declaration of Independence” United States, 1776. * [www.yale.edu/lawweb/avalon/declare.htm]

(3) “Declaration of the Rights of Man and Citizen,” France 1789. * [www.yale.edu/lawweb/Avalon/rightsof.htm]

	Week 5

8 Oct
	PART TWO: ISLAM AND THE MIDDLE EAST
The World of Islam
M. Boulby
	Tamara Sonn, “Preface” and “Many Paths to One God,” in A Brief History of Islam , pp. xv- 31

	Week 6

15 Oct
	Islam in the Modern Middle East
M. Boulby
	(1) Samuel P. Huntington, “The Clash of Civilizations?” Foreign Affairs, vol. 72, no. 3 (Summer 1993): 22-49.

(2) Fouad Adjami, “The Summoning,” Foreign Affairs, vol. 72, no. 4 (September/October 1993): 2-9.

	
	
READING BREAK: 20-26 Oct
	

	Week 7

29 Oct
	Israelis and Palestinians
M. Boulby

**Fall Essay due
29 October**
	(1) James L. Gelvin, “Origins of the Arab-Israeli Dispute,” and “Israel, the Arab States and the Palestinians,” in The Modern Middle East: A History (New York: Oxford University Press 2005), pp. 206-220, 268-277.

	Week 8

5 Nov
	Empires of Oil: From Texas to Tehran
G. Taylor
	(1) Carl Solberg, “The Tyranny of Oil: How and Why the United States Got Involved in the Middle East,” American Heritage vol. 28, no.1 (December 1976): 9-13, 78-83.*

(2) Andrew Bacevich, “The Real World War IV,” Wilson Quarterly vol. 29, no. 1 (Winter 2005): 36-61. *

	Week 9

12 Nov
	Multinationals and Petrostates: From Mossadegh
to Ahmadinejad.
G. Taylor
	(1) Mustafa Zahrani, “The Coup That Changed the Middle East: Mossadegh versus the CIA in Retrospect,” World Policy Journal vol. 19, no. 2 (2002): 93-99. *

(2) “The Iranian Revolution: An Oral History with Henry Precht, then [U.S.] State Department Desk Officer,” Interview, Middle East Journal. Vol. 58, no. 1 (Winter 2004): 9-31. *

	Week 10

19 Nov
	PART THREE: AFRICA

The Slave Trade And Pre-Colonial Africa

I. Elbl
	(1) John Thornton, “Slavery and African Social Structure,” and “Enslavement and the Slave Trade,” in Africa and the Africans in the Making of the Atlantic World, 1400-1800 (Cambridge: Cambridge University Press 1998), pp. x-xiv, 72-97, 98-125.

	Week 11

26 Nov
	Debates About Great Zimbabwe (1250-1400)/
Conquest and Resistance in Southern Rhodesia
(Zimbabwe) (1890-1923)
T. Stapleton
	(1) R.N. Hall, “The Great Zimbabwe,” Journal of the Royal African Society, vol. 4, no. 5 (April 1905): 295-300. *

 (2) Thomas N. Huffman, “The Soapstone Birds from Great Zimbabwe,” African Arts, vol. 18, no. 3 (May 1985): 68-100. *

	Week 12

3 Dec
	Zimbabwe’s War of Liberation (1965-80)/
The Colonial Legacy: Conflicts in Independent
Zimbabwe (1980-2006)
T. Stapleton
	(1) Ian Martinez, “The History of the Use of Bacteriological and Chemical Agents During Zimbabwe’s Liberation War of 1965-80 by Rhodesian Forces,” Third World Quarterly, vol. 23, no. 6 (December 2002): 1159-1179. *

	
	
MIDTERM EXAMINATION
TBA
	

WINTER TERM 2009

	Week 13

7 Jan
	Climate, Disease and Imperialism
G. Taylor
	(1) Alfred W. Crosby, Ecological Imperialism: The Biological Expansion of Europe, 900-1900 (1986), pp. 195-216.

(2) Eugene Linden, “El Nino Meets Empire,” in The Winds of Change: Climate, Weather and the Destruction of Civilization (New York: Simon & Schuster 2006), pp. 190-206.

	Week 14

14 Jan
	PART FOUR: THE AMERICAS
Dictatorship in Argentina and the
Falklands/Malvinas War
D. Sheinin
	(1) John Arquilla and Maria Moyano Rasmussen,“The Origins of the South Atlantic War,” Journal of Latin American Studies, vol. 33, no. 4 (November 2001): 739-776. *

	Week 15

21 Jan
	“Illuminados Por El Fuego” [Illuminated by Fire
(Spanish film with English subtitles)
D. Sheinin
	(1) Antonius C.G.M. Robben, “How Traumatized Societies Remember: The Aftermath of Argentina’s Dirty War,” Cultural Critique vol. 59 (2005), pp.120-164.

	Week 15

28 Jan
	The Legacy of Dictatorship and War in Argentina
D. Sheinin
	(1) David Pion-Berlin, “To Prosecute or to pardon? Human rights decisions in the Latin American Southern Cone (Chile, Argentina, Uruguay),” Human Rights Quarterly vol. 16, no. 1 (February 1994): 105-130. *

	Week 17

4 Feb
	Natives as Middlemen in the Canadian Fur Trade

 N. Christie

Research Paper Proposal Due
	(1) Arthur J. Ray, “Fur Trade History As an Aspect of Native History,” in A.L. Getty and D.B.Smith, ed., One Century Later: Western Canadian Reserve Indians Since Treaty 7 (1978), pp. 7-19

(2) Sylvia Van Kirk, “ ‘Women in Between’: Indian Women in Fur Trade Society in Western Canada,” C.H.A. Historical Papers, 1977, pp. 30-47.

(3) Jennifer S.H. Brown, “Fur Trade Sons and Daughters in a New Company Context,” in Brown, Strangers in the Blood (1980), pp. 199-220

	Week 18

11 Feb
	Capitalism and Missionaries in British Columbia
N. Christie
	(1) Robin Fisher, “The Missionaries,” in Fisher, Contact and Conflict: Indian-European Rivalries in British Columbia, 1774-1870 (1992), pp. 119-145.

(2) John Lutz, “After the Fur Trade: The Aboriginal Labouring Class in British Columbia, 1849-1890,” Journal of the Canadian Historical Association (1992), pp. 69-93.

	

	
READING BREAK:
16-20 February
	

	Week 19

25 Feb
	PART FIVE: AUSTRALIA
Why Australia Was Founded

N. Christie
	 (1) Manning Clark, “The Choice of Botany Bay,” in Ged Martin, ed., The Founding of Australia (1978), pp. 63-76.

(2) Geoffrey Blainey, “The Tyranny of Distance,” in Martin, pp. 79-90.

(3) Alan Frost, “Botany Bay: A Further Comment,” in Martin, pp. 252-264.

	Week 20

4 Mar
	Settling the Australian Frontier
N. Christie
	 (1) Russel Ward, “Two Noble Frontiersmen,” in Ward, The Australian Legend (1958), pp. 238-261.

(2) Henry Reynolds, “Deeds of Blood,” in Reynolds, Frontier: Aborigines, Settlers and Land (1987), pp. 32-57.

(3) Henry Reynolds, ed., Aborigines and Settlers: The Australian Experience (1972), pp. 7-9, 25-27, 57-59, 103-105.

	Week 21

11 Mar
	PART SIX: SOUTHEAST ASIA
The Cambodian Revolution
V. Nguyen-Marshall
	(1) David Chandler, “Cambodia 1884-1975,” in Norman Owen, ed., The Emergence of Modern Southeast Asia (University of Hawaii Press 2005), pp. 361-370.

(2) David Chandler, “Revolution in Cambodia, 1975-1979,” in The Tragedy of Cambodian History (New Haven: Yale University Press 1991), pp. 236-272.

	Week 22

18 Mar
	Explaining the Khmer Rouge
V. Nguyen-Marshall

Term Paper Due
	(1) Matthew Edwards, “The Rise of the Khmer Rouge in Cambodia: Internal or External Origins?” Asian Affairs, vol. XXXV, no. 1 (March 2004): 56-67.

(2) Kate Friesen, “Political Nature of Democratic Kampuchea,” Pacific Affairs vol. 61, no. 3 (Autumn 1988): 405-427.

	Week 23

25 Mar
	Memory and History of the Cambodian ‘Genocide’
V. Nguyen-Marshall
	(1) Alexander Hinton, “The Perpetrator, the Victim and the Witness,” Manoa, vol. 16, no. 1 (2004): 137-153. *

(2) Paul Williams, “Witnessing Genocide: Vigilance and Remembrance at Tuol Sleng and Choeung Ek,” Holocaust and Genocide Studies, vol. 18, no. 2 (Fall 2004): 234-54. *

	Week 24

1 April
	Decolonization, the Cold War and the “Third World”
G. Taylor
	(1) Odd Arne Westad, “Conclusion: Revolutions, Interventions and Great Power Collapse,” in The Global Cold War (New York: Cambridge University Press 2005), pp 190-206.

	
	
Final Examination: TBA
	

