SYLLABUS

HIST3821: U.S. in the 20th Century to 1945

Fall 2007

Tuesdays and Thursdays, 11:15 – 12:30/WBU AUD (Willey Hall)

Professor Kevin P. Murphy

748 Social Sciences Building

kpmurphy@umn.edu

612-624-9021

Office Hours: Tuesday, 1:00 – 2:30 p.m. and by appt.

Website: www.hist.umn.edu/hist3821
Course Description

This course explores the political, cultural and social history of the U.S. from 1900 to 1945, a period in which Americans experienced two world wars, a severe economic depression, and profound changes in understandings of the role of government, the economy, the place of the United States in the world, and social difference across categories of race, gender, sexuality, and ethnicity. Through lectures, readings, discussion, and the examination of primary source documents and popular culture productions (films, songs, literature), we will consider major transformations in U.S. culture and society as well of shifting definitions of what it meant to be “American” during this period.

Course Requirements

Students are responsible for all assigned readings, regular attendance at lectures, and active participation in class discussions. Many classes will incorporate discussion into the lecture. You should always bring your assigned readings (including printouts of online readings) to class because we will be referring to them. In addition to regular attendance and participation in discussions, students are required to take an in-class midterm and take-home final exam, and write two short papers. Course grades will be based on the following formula: 30% midterm exam, 30% final exam essay, 20% paper one, 20% paper two. You can also improve your grade by up to 1/3 letter grade (e.g., B to B+, B+ to A-) by active, informed participation in class.

Papers

Paper topics will be handed out during the semester. The assignments will ask you to do the work of historical analysis: to seek out historical evidence in assigned readings, to evaluate the arguments of others and develop interpretations of your own, to present your ideas in clear and compelling ways. The papers ask you to be both creative and disciplined—to allow yourself to think creatively about the meaning of past events, but to be sure that you back up your ideas with historical evidence.

The papers and the final exam must be turned in on time in hard copy format. Late papers will be penalized.

OPTIONAL 1-CREDIT DISCUSSION SECTION

I strongly encourage students to consider enrolling in the optional 1-credit discussion section.. The section is limited to 25 students. This section will help you to succeed in the larger course by allowing you to discuss and explore in greater depth the readings, themes, and issues we encounter. Students in the discussion section may do a few short additional readings and assignments. Students in the discussion will receive a separate grade for the discussion.

UNIVERSITY POLICIES

Grades and Grading Policies

University-wide grading standards are as follows:

A - achievement that is outstanding relative to the level necessary to meet course requirements

B - achievement that is significantly above the level necessary to meet course requirements

C - achievement that meets the course requirements in every respect

D - achievement that is worthy of credit even though it fails to meet fully the course requirements

S - achievement that is satisfactory, which is equivalent to a C- or better

F(or N) - Represents failure (or no credit) and signifies that the work was either (1) completed but at a level of achievement that is not worthy of credit or (2) was not completed and there was no agreement between the instructor and the student that the student would be awarded an I (see also I)

I - (Incomplete) Assigned at the discretion of the instructor when, due to extraordinary circumstances, e.g., hospitalization, a student is prevented from completing the work of the course on time. Requires a written agreement between instructor and student

Academic dishonesty in any portion of the academic work for a course shall be grounds for awarding a grade of F or N for the entire course.

Plagiarism:
Use of written material (such as quotations) and/or ideas from the work of other scholars or writers without acknowledgement constitutes plagiarism. While I reserve the right to treat cases of unintentional plagiarism, you should be aware that the College of Liberal Arts recommends a failing grade for any plagiarized assignments. A second offense would result in a failing course grade. If you are uncertain about the meaning of plagiarism, please consult me. For more information on academic conduct, contact the Student Dispute Resolution Center, 107 Eddy Hall (625-5900).

Equal Opportunity:

The University of Minnesota is committed to the policy that all persons shall have equal access to its programs, facilities, and employment without regard to race, religion, color, sex, national origin, handicap, age, veteran status, or sexual orientation. For further information, contact the Office of Equal Opportunity and Affirmative Action in 419 Morrill Hall (624-9547).

Sexual Harrassment:

Sexual harassment means “Unwelcome sexual advances, requests for sexual favors, and other verbal or physical contact of a sexual nature when (1) submission to such conduct is made either explicitly or implicitly a term or condition of an individual's employment or academic advancement in any University activity or program; (2) submission to or rejection of such conduct by an individual is used as the basis for employment decisions or academic decisions affecting the individual, or (3) such conduct has the purpose or effect of unreasonably interfering with an individual's work or academic performance or creating an intimidating, hostile, or offensive working or academic environment in any University activity or program.” All faculty, supervisors, and administrators are legally and ethically obligated to take appropriate action to prevent sexual harassment. For further information, contact the Office of Equal Opportunity and Affirmative Action in 419 Morrill Hall, 624-9547.

Disabilities:

Any student with a documented disability condition (e.g., physical, learning, psychiatric, systemic, vision, hearing, etc.) who needs to arrange reasonable accommodations should contact the instructor and Disability Services at the beginning of the semester. Please contact me regarding such matters as soon as possible. You can reach Disability Services at 626-1333 (TTY/voice) or visit their website at http://disserv3.stu.umn.edu.

Required Readings:

Books (available in University Bookstore)

Philip J. Deloria, Indians in Unexpected Places (University of Kansas Press, 2006 paper ed.)

ISBN 978-0-7006-1459-2

Daniel Hurewitz, Bohemian Los Angeles and the Making of Modern Politics (University of California Press, 2007). ISBN: 978-0-520-24925-7.

Nella Larsen, Quicksand (with an introduction by Thaddeus M. Davis) Penguin Twentieth Century Classics Edition, paperback, 2002.

ISBN: 0141181273

Emily S. Rosenberg, Financial Missionaries to the World: The Politics and Culture of Dollar Diplomacy, 1900-1930 (Duke University Press, 2002). ISBN: 0822332191.

Online Readings:

Readings are hyperlinked in this syllabus, which will be posted on the course website (www.hist.umn.edu/hist3821). The syllabus will also be emailed to all enrolled students. Please make copies of these readings and bring with you to class.

Schedule:

WEEK 1: INTRODUCTION

Tuesday, September 4

Introduction to Course

Thursday, September 6

What is History and Who Owns It?

View (in class): “Lisa the Iconoclast”

Read (online):

Transcript of “Who Owns History?” Think Tank with Ben Wattenberg, Public Broadcasting Service, 1994.

WEEK 2: SETTING THE STAGE

Tuesday, September 11

Reconstructing Race in the Late 19th Century

Read (online):

Booker T. Washington, “Speech Before the Atlanta Cotton States and International Exposition,” October 18, 1895, Atlanta, GA; and Du Bois, The Souls of Black Folk, 1903, Ch. 3: “Of Mr. Booker T. Washington and Others”
Thursday, September 13

Immigration, Industrialization, and Urbanization

Read (online):

Jacob Riis, How the Other Half Lives: Studies Among the Tenements of New York (New York: Charles Scribner’s Sons, 1890), Ch. 6, “The Bend” and Ch. 9, “Chinatown”; Political Cartoons re Chinese Exclusion: "Every Dog (No Distinction of Color) Has His Day," Harper's Weekly, February 8, 1879; and “Melican Leportee Man Want Gabbee…” Haprers Weekly, June 14, 1879.
WEEK 3: AMERICAN EMPIRE?

Tuesday, September 18

Spanish-American War, 1898

Read: Rosenberg, 1 -30

Thursday, September 20

Dollar Diplomacy

Read: Rosenberg, 31 - 60

Paper #1 assigned

WEEK 4: RACE, GENDER, AND NATION

Tuesday, September 25

Theodore Roosevelt and “The Strenuous Life”

Read (online):

Theodore Roosevelt, The Strenuous Life: Addresses and Essays (The Century Co., 1900), Chapters I, II, III, IV, X, and XI.

Thursday, September 27

Ida B. Wells’ and Anti-Lynching

Read(online):

Ida B. Wells Barnett, “Lynching and the Excuse for it,” Independent, May 16, 1901.
Paper #1 Due

WEEK 5: CONSUMING THE MODERN

Tuesday, October 2

Class, Race and Popular Culture

Read:
Deloria, pp. 1 - 108

Thursday, October 4

“Playing Indian” in Hollywood

View (in class): The Mollycoddle, 1920 (selected scenes)

Read:

Deloria, pp. 109 – 240.

WEEK 6: PROGRESSIVE-ERA POLITICS, I.

Tuesday, October 9

Youth, Sex, and the City

Read (online):

Jane Addams, Chapter 1, “City Youth” in The Spirit of Youth and the City Streets (MacMillan Company, 1909) and Margaret Sanger, “Comstockery in America,” (1915).

Thursday, October 11

Labor and Protest

Read: documents on course website

WEEK 7: PROGRESSIVE-ERA POLITICS, II.

Tuesday, October 16

Citizens and Voters

Read (online): documents on course website

Thursday, October 18

MIDTERM EXAM

WEEK 8: WORLD WAR I

Tuesday, October 23

Read: Rosenberg, 61-96

Thursday, October 25

Read: Rosenberg, 97 -218

WEEK 9:

Tuesday, October 30

Read:

Online: Cartoons from Kirkland H. Day, Camion Cartoons (Boston: Marshall Jones Co. 1919): Deserting, Going Home, Envy of Senegalese Caps
 Larsen, Quicksand, Introduction.

Thursday, November 1

Read: Larsen, Quicksand, All.

WEEK 10: GREAT DEPRESSION

Tuesday, November 6

Culture and Economy in the 1920s

Read: Hurewitz, 1 - 76

Thursday, November 8

Great Depression in International Perspective

View (in class): Breadlines
WEEK 11: NEW DEALS

Tuesday, November 13

Labor and Leftist Politics

Read: Hurewitz, 77 - 114

Thursday, November 15

The “New Deal” State

Read: Hurewitz, 115 - 188

WEEK 12: NEW DEAL LEGACIES

Tuesday November 20

Making Sense of the New Deal

Read: Hurewitz, 189 - 282

Thursday, November 22

NO CLASS – THANKSGIVING!

WEEK 13: WORLD WAR II

Tuesday, November 27

U.S. Enters WWII

Read (online):

“About This Site”, The Hawaii Nisei Story: Americans of Japanese Ancestry During WWII, University of Hawaii.
Paper #2 Assigned (discussion of assignment in class)

Thursday, November 29

Experiencing World War

Read (online): Documents on course website

WEEK 14

Tuesday, December 4

Greatest Generation?

View (in class):
Zoot Suit Riots (PBS)

Paper #2 Due

Thursday, December 6

From Dresden to Hiroshima

Read (online):

US News interview with Leo Szilard, 1960.

A Petition to the President of the United States, 1960.

President Harry Truman, Diary, July 25, 1945.

Harry Truman, Speech, August 9, 1945.
WEEK 15: BEGINNINGS OF THE COLD WAR

Tuesday, December 11

LAST SCHEDULED CLASS

Final exam assigned.

FINAL EXAMINATIONS DUE:

THURSDAY, DECEMBER 20, 3:00 P.M.

DELIVER TO:

748 SOCIAL SCIENCE BUILDING

*E-mailed exams will not be accepted

*Late exams will not be accepted

