2

HISTORY 368
Europe in the Nineteenth Century
Winter 2016

Prof. C.R. Friedrichs

E-mail: crf@mail.ubc.ca

Buchanan Tower 1119

Office hours Mon. 2:30-3:45

 and by appointment
INFORMATION ABOUT THE COURSE
Welcome to History 368! This course offers a survey and interpretation of the main themes in European history from the French Revolution to the eve of the First World War. We will examine the great political, economic and ideological transformations which took place in Europe during the nineteenth century, but we will also focus on the lives and experiences of ordinary European women and men as reflected both in primary sources written by real people and in works of fiction written by nineteenth-century authors who encapsulated the values and obsessions of their time. Working our way through the long nineteenth century, we will see how the cultural and political achievements of this dynamic epoch of European history coexisted with economic exploitation, class conflict and a gendered social order. We will also consider the growing international tensions which culminated in the catastrophic outbreak of war in 1914.
The course will meet once a week. Each three-hour class will include both a lecture component and a discussion period. Evaluation will be based on written assignments, contributions to class discussion, and a final examination.

Required Texts
The following texts should be purchased at the UBC Bookstore:

Mike Rapport, The Napoleonic Wars: A Very Short Introduction
Mark Traugott, ed., The French Worker: Autobiographies from the Early Industrial Era
Honoré de Balzac, Eugénie Grandet
Anne Brontë, Agnes Grey
Edgar Feuchtwanger, Bismarck: A Political History, 2nd ed.
Additional required readings will be available on the course website or through the UBC
Library website.
Assignments
A review essay comparing the novels Eugénie Grandet and Agnes Grey will be due on Feb. 22.
The term paper will be due on April 4.
Detailed information concerning these assignments will be distributed well before the due dates.
In addition, occasional short assignments will be due as announced the previous week.
Examination
There will be a final examination during the April examination period. Please note that the date
and time of the exam is set by Enrollment Services, not by the instructor.

Course Website
After being distributed in class, copies of the syllabus and the assignments will also be available
on the course website. Two of the reading assignments are also available from this site.

To access the course website, google
Chris Friedrichs’ Teaching and Research Site

Under Courses, select History 368
Components of the Final Grade
Short assignments, quizzes and class participation
20%

Review essay assignment

20%

Term paper

40%

Final exam

20%

Grading scale
Grading will be based on the scale established by the UBC Senate:

A+ 90-100

A

85-89

A-

80-84

B+

76-79

B

72-75

B-

68-71

C+

64-67

C

60-64

C-

55-59

D

50-54

F

 0-49

LECTURE TOPICS AND WEEKLY ASSIGNMENTS
Dates

Lecture Topics

Reading Assignments
Jan. 4

Introduction to the Course:

No reading assignment
 The Revolutionary Era
Jan. 11

Early 19th-Century Europe and
Rapport, The Napoleonic Wars

the Growth of Nationalism

 (ch. 6 optional)
Jan. 18

Economic Changes and

Feuchtwanger, chap. 1

Their Social Impact

Traugott, chap. 2

Lytton Strachey, “Florence Nightingale,”
 Part I (on course website)

Jan. 25

Liberalism and Socialism

Traugott, chap. 3 OR chap. 4

Jo Burr Mardagant, “Gender, Vice and the

 Political Imaginary in Nineteenth-Century

 France: Reinterpreting the Failure of the

 July Monarchy, 1830-1848,” American

 Historical Review 104 (1999), 1461-96

 (available online through UBC Library site)
Feb. 1

Religion, Education and

Barry Reay, “The Context and Meaning of

the Quality of Life

 Popular Literacy: Some Evidence from

 Nineteenth-Century Rural England,”

 Past and Present 131 (May 1991), 89-129

 (available online through UBC Library)

 Helen Rogers, “The Way to Jerusalem:

 Writing and Reform in an Early Victorian

 Gaol,” Past and Present 205 (Nov. 2009),

 71-104 (available online through UBC Library)

Report on Conditions in British Coal Mines,

 1842 (on course website)
Feb. 8

No class (statutory holiday)

Feb. 15
No class (UBC Reading Break)
Note: During these two weeks, students will read Eugénie Grandet and Agnes Grey and write an essay comparing these two novels. The assignment is due in class on Monday, Feb. 22. Detailed information about this assignment will be provided well in advance.
Dates

Lecture Topics

Reading Assignments
Feb. 22
The Revolution of 1848

Balzac, Eugénie Grandet

Brontë, Agnes Grey
 Review essay due in class
Feb. 29
Mid-Century Conflicts

Traugott, chap. 5

and Struggles

Fabrice Bensimon, “British Workers in

 France, 1815-1848,” Past and Present

 213 (Nov. 2011) 147-89

 (available online through UBC Library)

Feuchtwanger, chap. 2

March 7
International Conflicts and

Feuchtwanger, chaps. 3-5

Working-Class Politics

Lytton Strachey, “Florence Nightingale,”

 Parts II-III (on course website)
Traugott, chap. 6
March 14
Politics and Society in
 the

Feuchtwanger, chaps. 6-8

the Era of High Imperialism

Daniela L. Caglioti, “Waging War on

 Civilians: The Expulsion of Aliens in the

 Franco-Prussian War,” Past and Present
 221 (Nov. 2013), 161-95

 (available online through UBC Library)

Traugott, chap. 7

March 21
Fin-de-siècle

Feuchtwanger, intro., chaps. 9-12 & concl.

Politics and Society

Lytton Strachey, “Florence Nightingale,”

 Parts IV-V (on course website)
March 28
No class (statutory holiday)
Note: Students will be working on their term papers this week. The term paper is due in the class on
Monday, April 4. Detailed information about the term paper assignment will be provided well in advance.

April 4

Understanding the

Hermann Heiberg, “The Eighth Job” (1893)

Nineteenth Century

 (this short text will be distributed in advance)

Term paper due

Academic Honesty

UBC expects academic honesty from all of its students. Detailed guidelines will be provided as needed, but the basic idea is very 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.

