 SEQ CHAPTER \h \r 1HISTORY 436

European Social History
2009-2010
Instructor:
Prof. C.R. Friedrichs

Buchanan Tower 1119

Office Hours: TBA

Tel. 604 822-4010

 E-mail: crf@interchange.ubc.ca
Course Format:
Two lectures per week (Mondays and Wednesdays at 11:00 a.m.).

One discussion tutorial per week (Friday at 11:00 or 2:00). You should be prepared to discuss the assigned readings for the week during the tutorial hour. Occasionally you may be asked in advance to bring to class a brief written summary or evaluation of one of the assigned readings.

Written Assignments:
A paper of about 8 to 10 pages based on your analysis of a memoir, diary or similar primary source from the early modern era will be assigned in the first term. It is due on November 23.

A paper of about 8 to 10 pages comparing some social practice or problem in two different countries during the period covered by the course will be assigned in the second term. It is due on March 22.

Detailed information about these assignments will be given to you long before the due dates! You will also receive specific guidelines about how to write the paper and about footnotes and bibliographies.
Examinations:
There will be examinations during the regular December and April examination periods. As you know, the dates of examinations are set not by the instructor but by Enrollment Services.

Components of the final grade:
First term tutorial grade*

15%

First term paper

20%

December exam

15%

Second term tutorial grade*

15%

Second term paper

20%

April exam

15%

*Tutorial grades will be based on attendance, participation, and short written assignments.

UBC expects academic honesty from all of its students. Detailed guidelines will be provided as needed, but the basic idea is simple: always give credit where credit is due. There are serious penalties for lapses. If you are unsure about any aspect of this, always consult your instructor.
Required Texts
Students are expected to purchase the following books, which are available at the UBC Bookstore. One copy of each text will also be available on reserve at Koerner Library.

George Huppert, After the Black Death: A Social History of Early Modern Europe, 2nd ed.

Katherine Crawford, European Sexualities, 1400-1800
Robert Darnton, The Great Cat Massacre and Other Episodes in French Cultural History
Anne Brontë, Agnes Grey
Mark Traugott, ed., The French Worker: Autobiographies from the Industrial Era
Additional reading assignments will be based on materials available in the UBC Library, available online, or distributed in class.

Lecture Topics and Reading Assignments
Week

Topic

Readings
Sept. 8-11

Introduction to the Course

No tutorials this week
Sept. 14-18

Basic Structures of

Huppert, Preface and ch.1

Power and Population

Sept. 21-25

The Religious Foundations

The Bible:

of European Life

 Genesis, chaps. 1-9;

 The Gospel According to Matthew,

 chaps. 26-28;

 St. Paul’s Epistle to the Colossians

Sept. 28-Oct. 2
Urban Life and Work

Huppert, chaps. 2-3

No class on Mon.
Oct. 5-9

Nobles and Bourgeois

Huppert, chaps. 4-5 and

Molière, The Bourgeois Gentleman

(Note: Molière’s play is available in many

editions. You may read it either in English

or in the original French)
Week

Topic

Readings
Oct. 12-16

Poverty and Social Conflict

Huppert, chaps. 6-8

No class Mon. (holiday)
Oct. 19-23

Marriage and the Family

Crawford, Intro. and ch. 1 and

Huppert, ch. 9

Oct. 26-30

Religious Conflict

Crawford, ch. 2 and

and Witchcraft

“Judgment on the Witch

Walpurga Hausmännin, 1587"

(will be distributed in class)
Nov. 2-6

Science and Medicine

Crawford, ch. 3

Nov. 9-13

Crime and Punishment

Crawford, ch. 4 and

Andrea McKenzie, “God’s Tribunal:
No class Wed. (holiday)

Guilt, Innocence and Execution

in England, 1675-1775,” Cultural

and Social History, 2 (2002), 1-24

Nov. 16-20

Education and Culture

No tutorials this week; work on term papers

Term paper due in class on Monday, November 23
Nov. 23-27

Manners and Morals

Crawford, ch. 5 and Conclusion

Nov. 30-Dec.4

Review and Overview:

Huppert, chaps. 10-12

Early Modern Society

* * *

Jan. 4-8

Looking Back and Forward

Darnton, chap. 1

Jan. 11-15
Jan. 11-15

City Life in the 18th Century

Darnton, chaps. 2 and 3

Jan. 18-22
Intellectual and Cultural Change
Darnton, chaps. 4 and 6

Week

Topic

Readings
Jan. 25-29

Old and New Forms of Work

Neil McKendrick, “Josiah

Wedgwood and Factory Discipline,”

Historical Journal, 4 (1961), and

J.H. Plumb, “The Royal Porcelain

Craze,” in his In the Light of History

(both texts on reserve at Koerner Library)

Feb. 1-5

Industrial Revolution

Jan de Vries, “The Industrial

and Political Revolution

Revolution and the Industrious Revolution,” Journal of Economic History, 54 (1994), 249-270

Term paper topic statement due in tutorial
Feb. 8-12

Political Upheaval and

Traugott, chaps. 1 and 2

Social Change in France

Mar. 1-5

Class, Work and Society

Brontë, Agnes Grey

in Early Industrial England

Mar. 8-12

Tradition, Unrest

Traugott, chap. 3 or 4

and Emancipation

Mar. 15-19

Socialism and the

Traugott, chap. 5

Revolutions of 1848

Term paper due in class Monday, March 22
Mar. 22-26

Class, Work and Gender

Traugott, chap. 7 and

in the Industrial Age

Hermann Heiberg, “The Last

Position” (will be distributed)

Mar. 29-April 1
Health, Happiness and

No tutorials (holiday)

the Quest for Success

in the Industrial Age

April 6-9
April 6-9

New Stresses and Strategies

TBA

No class Mon. (holiday)
 SEQ CHAPTER \h \r 1No class Mon. (holiday)
for the Working Class

April 12-15

Looking Towards the

20th Century and Beyond
