PAGE
7

First-Year Seminar:

DECLARATIONS OF INDEPENDENCE
History 197b
DePauw University--Fall Semester 2011
Tuesdays & Thursdays, 12:40 p.m. to 2:10 p.m.
Asbury 317
Instructor:

David Gellman

Office Hours:
Room 233 Harrison Hall

Mondays 10:30 a.m.-12 noon; Tuesdays 2:20 p.m.-3:20 p.m.

Fridays 1 p.m.-2:30 p.m.; and by appointment

Phone Number:
658-6273 (office)

653-9553 (home, 6 p.m.-10 p.m.)

E-mail:

DGELLMAN@DEPAUW.EDU

Description: The United States' Declaration of Independence has transformed world history and American culture more than once. From 1776 onward, Americans have celebrated the Declaration's ideals and sought to resolve its contradictions. Reformers, revolutionaries, and citizens of all kinds have flocked to its banner. A brutal Civil War was fought in its name. Directly and indirectly, its principles have encouraged people throughout the world to challenge their oppressors. Novels, films, and rock lyrics explore the ongoing urge to throw off the bonds of the past and declare one's personal independence. This course will probe the Declaration's original revolutionary context and investigate the Declaration's legacy in American and world history.

Required Readings: Available for purchase at the DePauw University Bookstore.
David Armitage, The Declaration of Independence: A Global History (Harvard).
Kate Chopin, The Awakening (Dover).
Frantz Fanon, Toward the African Revolution (Grove Press).
Richard Ford, Independence Day (Vintage Press).
John Locke, Second Treatise on Government (Hackett).
Pauline Maier, American Scripture: Making the Declaration of Independence (Vintage).
Edmund S. Morgan, The Meaning of Independence: John Adams,
George Washington, Thomas Jefferson (Virginia).
David Walker, Appeal to the Coloured Citizens of the World (Penn State Univ. Press).
Garry Wills, Lincoln at Gettysburg: The Words that Remade America (Simon & Schuster).
Several shorter required readings will be placed on e-reserve accessed through moodle and on the reserve at the circulation desk of Roy O. West library; JSTOR readings can be found through links from library electronic catalog; other readings are available via the web, many of them through Yale Law School’s Avalon Project at http://avalon.law.yale.edu/. Please print out all web documents, underline, annotate, and bring to class.
Meeting Course Objectives: This course emphasizes class discussion. Thus, completion of all assigned readings, full attendance, and participation by each student in every meeting are essential to its success. Although I may provide background information through brief lectures, my major role throughout the semester will be to provoke conversation. Students should strive to shape the discussion, regularly challenging the assertions of the readings, of the instructor, and of each other. Thus, we will achieve the course's major objectives:
• Placing the Declaration of Independence within its revolutionary eighteenth-century context.

• Investigating how the Declaration and it principles have influenced world history.

• Tracing changes and continuities in the meaning of political and personal "independence" across boundaries of time, nation-state, race, gender, and academic discipline.

• Learning how to interpret primary documents effectively.

• Engaging and critiquing scholarly arguments.

• Enhancing essay writing and study skills.

• Introducing a variety of issues and ways of knowing that you may wish to pursue in future courses at DePauw.

Writing Assignments: You will write four graded papers during the course of the semester. The fourth of these essays is in lieu of a final exam, and will be turned in at the scheduled exam time. Due dates for all papers are listed in the syllabus. All students also must rewrite either Paper #1 or Paper #2 for an entirely new grade. A student may choose to combine elements of Papers #1 and #2 to write a new essay, in which case the lower of the two original grades will be dropped. Each essay will be approximately 5 double-spaced pages with one-inch margins and 12-point font. No additional research is necessary to write these papers. I have given you plenty enough to read, and your papers should reflect deep and direct engagement with that reading.
Late papers are strongly discouraged and will be marked down a full letter grade unless the student has received explicit permission from me a minimum of three days before the essay is due.
Students should feel free to discuss assignments with each other and with me as you prepare to write. You, however, must write your own paper in your own words. In your papers, you must acknowledge debts to the written work of others and provide precise, properly formatted endnotes to all quotations and paraphrases. All endnote citations should follow the Chicago Manual of Style format. Guides to this format can be found on the W-center website, as well as in Charles Lipson, Doing Honest Work in College, which each of you received from your group mentor at the start of the semester.

All students should refer to the DePauw University Academic Handbook for the high standards of academic integrity to be upheld throughout this course, online at http://www.depauw.edu/univ/handbooks/dpuhandbooks.asp?ID=101&parentid=100
We will discuss citation and academic integrity issues over the course of the semester.

Evaluation: Each paper is worth 20% of your final grade. Class participation comprises the other 20% of your grade. I do not seek so-called “right answers” in speaking or in writing. Do not hesitate to take a strong point of view, but always deploy evidence to defend, document, and illustrate your assertions. Strive for clarity, conciseness, and the persuasiveness.
A fundamental building block of class participation is regular attendance. The participation grade of a student with 3 or more absences will suffer measurably, no matter how much the student talks when she/he comes to class.
Students may exercise the option of raising their participation grade by up to a third of a letter grade by making a 5 minute presentation to the class based on a selection from a poet, musician, or artist that addresses a course theme in some significant way. Presentations must be scheduled with the instructor in advance and the selection itself needs to be made available to the class prior to the presentation.
Papers will receive extensive marking and commentary. You should plan to visit me in my office several times this semester to discus your ideas about the substance of the course, upcoming papers, and any concerns about your performance.

Class and Assignment Schedule
I. The Declaration and the Revolution

Aug. 25
The Declaration of Independence; see Armitage, Declaration of Independence, 165-171.

Maier, American Scripture, 3-17.

a. Revolutionary Context

Aug. 30
Maier, American Scripture, 17-69.

Thomas Jefferson, "A Summary View of the Rights of British America" (1774)

http://avalon.law.yale.edu/18th_century/jeffsumm.asp
"Declaration of the Cause and Necessity of Taking Up Arms," July 6, 1775
http://avalon.law.yale.edu/18th_century/arms.asp
"Journals of the Continental Congress--Petition to the King" July 8, 1775 (read through the first long list of names) http://avalon.law.yale.edu/18th_century/contcong_07-08-75.asp
b. Composing the Declaration

Sept. 1
Maier, American Scripture, 69-153, 236-241.

George Mason, “Virginia Declaration of Rights”
http://avalon.law.yale.edu/18th_century/virginia.asp
c. Philosophical Origins and International Implications
Sept. 6
Locke, Second Treatise on Government, 7-74, 101-124.

Sept. 8

Becker, Declaration of Independence, 24-79.

Armitage, Declaration of Independence, 1-23.
Sept. 13
Armitage, Declaration of Independence, 25-87, 173-186.
d. Sentimental Meanings

Sept. 15
Garry Wills, Inventing America: Jefferson's Declaration of Independence (N.Y., 1978), 281-292 [e-reserve].

Adam Smith, The Theory of Moral Sentiments (1759; N.Y., 1966), 3-13, 26-28, 345-348 [e-reserve].

L.H. Butterfield, et. al., The Book of Abigail and John: Selected Letters of the Adams Family, 1762-1784 (Cambridge, Mass., 1975), 120-148 [e-reserve].

Paper #1 due in my office no later than 9:15 a.m., Monday, September 19.

e. Embracing Independence

Sept. 20
Maier, American Scripture, 154-215, ix-xv.

Armitage, Declaration of Independence, 87-102.
Sept. 22
Morgan, Meaning of Independence, 3-79.

II.
New Meanings, New Voices: Declaring Independence in the Nineteenth Century Atlantic World
Sept. 27
Armitage, Declarations of Independence, 193-207.

Walker, Appeal, xi-xxv, xli-xliv, 1-45.
Sept. 29
Musical Interlude: 1776, the movie

Oct. 4
Walker, Appeal, 47-82, 95-97, 100-106, 109-110.

Armitage, Declarations of Independence, 217-223.

Frederick Douglass, "What to the Slave Is the Fourth of July,"

http://teachingamericanhistory.org/library/index.asp?document=162
Oct. 6
David M. Nielsen, "The Mashpee Indian Revolt of 1833," New England Quarterly, 58 (1985): 400-420 [JSTOR].

Ralph Waldo Emerson, “Self-Reliance (1841), in The Portable Emerson, ed. Carle Bode (New York, 1946) 138-164 [e-reserve].
Henry David Thoreau, "Civil Disobedience" (1849), in The Portable Thoreau, ed. Carl Bode (New York, 1947), 109-137 [e-reserve].
Each student should schedule a pre-paper conference with prof. to be held some time between Oct. 6 and Oct. 13.

Oct. 11
Anne M. Boylan, “Women and Politics in the Era Before Seneca Falls,” Journal of the Early Republic, 10 (1990): 363-382 [JSTOR].

Daniel Walker Howe, What Hath: The Transformation of America, 1815-1848 (New York, 2007), 837-849 [e-reserve].
Declaration of Sentiments (1848)

http://www.nps.gov/wori/historyculture/declaration-of-sentiments.htm
III. Civil War and the "New Birth of Freedom"

Oct. 13

Wills, Lincoln at Gettysburg, 263, 19-40, 63-89.
Paper #2 due in my office no later than 4 p.m., Fri., Oct. 14.
Oct. 18 & 20
FALL BREAK--NO CLASS

Oct. 25
"Mississippi Declaration of Secession" and "South Carolina Declaration of the Causes of Secession"

http://avalon.law.yale.edu/19th_century/csa_missec.asp

http://avalon.law.yale.edu/19th_century/csa_scarsec.asp

Wills, Lincoln at Gettysburg, 90-189.
IV. Industry vs. Independence: Class, Gender, and Capitalism

Oct. 27
Eric Foner, Give Me Liberty!: An American History, 2nd ed. (New York, 2009), 557-566, 604 [e-reserve].

William Graham Sumner, "Some Natural Rights," "The Concentration of Wealth: Its Economic Justification," "The Absurd Effort to Make the World Over," in Social Darwinism: Selected Essays of William Graham Sumner (Englewood Cliffs, NJ, 1963), 65-69, 150-157, 168-180 [e-reserve].
Eugene V. Debs, “How I Became a Socialist” (1902) Eugene V. Debs Internet Archive
http://www.marxists.org/archive/debs/works/1902/howi.htm
Eugene V. Debs, "Liberty” in Progressive Thought, January 1899, 1-16
http://debs.indstate.edu/d288l5_1899.pdf
Nov. 1

Chopin, Awakening, 1-116.

Nov. 3
Matewan [Film to be viewed in Roy O. West, Wed., Nov. 2, 8 p.m., or on video reserve].

Rewrite of Paper #1 or #2; due in my office by 4 p.m., Friday, Nov. 4.
V. Independence, Decolonization, Nationalism, & Universalism

Nov. 8
Armitage, Declaration of Independence, 103-144, 209-10, 225-241.
Fanon, Toward the African Revolution, 120-126.

"Atlantic Charter” (1941)
http://avalon.law.yale.edu/wwii/atlantic.asp
"Universal Declaration on Human Rights" (1948)
http://avalon.law.yale.edu/20th_century/unrights.asp
Nov. 10
Pankaj Mishra, “The Inner Voice: Gandhi’s Real Legacy,” New Yorker, May 2, 2011

http://www.newyorker.com/arts/critics/books/2011/05/02/110502crbo_books_mishra
Gandhi [film to be viewed in Roy O. West, Mon., Nov. 9, 8:00 p.m., or on video reserve].
Nov. 15
Ali A. Mazrui and Michael Tidy, Nationalism and New States in Africa (Portsmouth, NH, 1984), 10-26, 123-131 [e-reserve].

Fanon, African Revolution, vii-x, 17-27, 31-44, 99-119, 144-149, 153-157, 163-173.

Armitage, Declarations of Independence, 243-245.
VI. Re-Visions
Nov. 17
Martin Luther King, Jr., “The Negro Revolution,” Ch. 1 of Why We Can’t Wait (1964), 1-14 [e-reserve].

National Organization of Women, “Statement of Purpose” (1966) http://www.now.org/history/purpos66.html

Ford, Independence Day, read through 56.
Nov. 21 (Mon.) Paper #3 due in my office no later than 4 p.m.
Nov. 22
Roundtable on Declarations of Independence around the globe based on table in Armitage, Declaration of Independence, 146-155.

Ford, Independence Day, read through 127.

Nov. 24
THANKSGIVING-gobble, gobble
Nov. 29
Roundtable on July 4, 1988 (read and takes notes for 1 hour from any local, national, or international newspaper or magazine from that week in history).

Ford, Independence Day, read through 258.
Dec. 1
Listen to Bruce Springsteen, "4th of July Asbury Park (Sandy)," on The Wild, the Innocent, and the E Street Shuffle; and "Independence Day" on The River [moodle course documents or music library reserve].

Tony Kushner, "Fireworks and Freedom," Newsweek, June 27, 1994, 46-48 [Roy O. West microfiche; ask at Circulation Desk if you need assistance; please print and bring to class].
Dec. 6

Ford, Independence Day, read through 331.
Dec. 8

Ford, Independence Day, read through 451.
Dec. 14 (Wed.) Final paper due in my office no later than 1 p.m.
