MA in History, MA in 20th-Century History

CORE COURSE
‘History: 
Approaches, Methods, Challenges’

Course Director: Professor Colin Jones
Professor Colin Jones
Room 2.34 Arts Building, QMUL

Telephone x 3387

Email: c.d.h.jones@qmul.ac.uk
URL: http://webspace.qmul.ac.uk/cdhjones/
Office Hours: Thursdays 9-11

Introduction
Welcome to the course!
‘History: Approaches, Methods, Challenges’ is a compulsory core course for students taking the new MA in History, and for those enrolled on the 20th-Century History MAs. This year, 2007-08, is the first time the course is running. We are particularly keen to get a sense of how what we are offering is being received by you, our students. There will be a few more questionnaires for you to fill in during the course, but if at any time you have particular problems or comments to make, please do not hesitate to come forward.

 By focusing on approaches to the study of the history over the twentieth and twenty-first centuries, the course aims to equip students with a broad and richly-textured sense of the historical discipline in the early twenty-first century. The course also acts to prepare students for study on special options drawn from across the full range of the School’s postgraduate taught courses.  
There is a weekly session, meeting on Wednesdays, 9.30-12.00, from week 1 (26 September) until the end of autumn term. The format of these sessions will be as follows. Each week, set readings will be provided. It is IMPERATIVE that you read the works cited in advance of our meeting. (The sections on background reading are there for you to deepen your knowledge on a particular topic if you should wish to – and should also be of help in allowing you to choose and develop a topic for your written assignment on the course.)

Each week, the session will begin with a member of the History staff delivering a lecture on the topic set for the week. This will last around 40-45 minutes and there will be an opportunity for you to ask questions. As course director, I will be present at all lectures (and will give a number myself). There will then be a 30-minute session in which the student group will meet informally to discuss points arising from the lecture and from the week’s readings. We will then meet – from 11.00 to 12.00 - under my chair-ship - to discuss the lecture and the readings.

A course reader will be provided. Note that some of the weekly seminar readings are available on the world-wide web.
Good luck with the course!
Colin Jones

MA Core Course: 


‘History: Approaches, Methods, Challenges’ 
TABLE of CONTENTS

A) 
Course Rationale


i) Aims and Objectives


ii) Expected Learning Outcomes


4

B)
At-a-Glance Course Outline


5

C)
Course Structure: Lectures, Seminar Readings, 

Background Reading


6


D)
Note on Assessment


           18
A) COURSE RATIONALE


i) Aims and Objectives
The aims of the course are:

· To provide students with an advanced understanding of major themes and approaches in twentieth-century historiography, from the Annales school to the present

· By focussing on interdisciplinary approaches, to help students to situate history within a range of other disciplines in arts and social studies

· To encourage students to identify challenges to the discipline from within and without

· To stimulate the transfer of approaches and concepts from the core course to the other areas of history they study

· By bringing students into contact with a wide array of approaches, to help them to select optional modules in which they can bring their particular skills to bear

· To enhance advanced analytical and critical thinking  

· To stimulate students to develop critical approaches to a number of areas of history 

· To develop comparative perspectives in their work

· To introduce students to methodological and conceptual issues which will help them frame the research topic for their dissertation. 

ii) Learning Outcomes
In completing the course, students should be able to demonstrate:

· A broad understanding of the variety of ways in which history has been researched and written over the last century

· An understanding of recent history has worked alongside other disciplines from humanities and social studies

· An ability to write coherently and clearly about key historical topics in a way which is informed by current historical scholarship and debates

· A developed capacity for argument and handling challenging ideas

· An ability to exchange ideas and develop appropriate arguments in group discussion 

B) AT-A-GLANCE COURSE OUTLINE, Autumn Term 2007 
Week/Date

Topic


I. POWER

1 
26 Sep
Politics

2 
3 Oct

Political Ideas


II. MATERIAL LIFE

3 
10 Oct
Production: Marxism(s)


4 
17 Oct
Consumption: Consumerism(s)
5 
24 Oct
Public Space


III. PERSPECTIVES

6 
31 Oct
The Environment

7


READING WEEK

8 
14 Nov
Global Encounters
9 
21 Nov
The Microhistorical 


IV. PHYSICALITIES

10 
28 Nov
Gender
11 
5 Dec

The Body
12 
12 Dec
Trauma and Memory
C) Course Structure:
Lectures, Seminar Readings,

Background Reading
SECTION I: POWER

Week 1 (27 September) POLITICS   

This introductory session devoted to politics and the state will take a broadly comparative approach, informed by historical anthropology. 
LECTURE: Dr Dan TODMAN 
SEMINAR READING:

James C. Scott, Weapons of the Weak: Everyday Forms of Peasant Resistance (1985), pp. 28-47 & 241-303. 
Mass Observation, ‘Factory Study’ (1943) 

(also available at (http://www.library.qmul.ac.uk/e-resources/metalib.htm )
M. Foucault, ‘Governmentality’, in C. Gordon et al., The Foucault Effect (1991), pp. 87-104.
BACKGROUND READING: 

Mary Douglas, How Institutions Think (1998)

James C. Scott, Seeing Like a State (1998)

C.A. Bayley, The Birth of the Modern World, 1780-1914
G.E. Aylmer, ‘The Peculiarities of the English State’, Journal of Historical Sociology  (1990)
S. Hindle et al., ‘Discussion Group on the State: When and What Was the State?’, Journal of Historical Sociology, 15:1 (2002)

M. J. Braddick, State Formation in Early Modern England, c.1550-1700 (2000).

P. Corrigan, & Derek Sayer,The Great Arch. English State Formation as Cultural Revolution (1985).

G. Eley, ‘Rethinking the Political: Social History and Political Culture in Eighteenth and Nineteenth-Century Britain’, Archiv für Sozialgeschichte 21 (1981)
Janice E.Thomson, Mercenaries, Pirates and Sovereigns. State-Building and Extraterritorial Violence in Early Modern Europe (1994)

Michael Mann, The Sources of Social Power, Volume 1. A History of Power from the Beginning to AD 1760 (1986)
Jose Harris, ‘Society and the State in Twentieth-Century Britain’, in F.M.L. Thompson (ed.), The Cambridge Social History of Britain, 1750-1950, Volume 3: Social Agencies and Institutions (1990)

S. Avineri, Hegel and the Theory of the Modern State 

M. Foucault, The Order of Things: An Archaeology of the Human Sciences (1970) 
M. Foucault, The Archaeology of Knowledge (1972)
G. Burchell & C. Gordon (eds), The Foucault Effect: Studies in Governmentality (1991) 
P. Burke (ed.), Critical Essays on Michel Foucault (1992) 
R. Fine, ‘Struggles against Discipline: The Theory and Politics of Michel Foucault’, Capital and Class 9 (1979)
C. Jones & R. Porter (eds), Reassessing Foucault: Power, Medicine and the Body (1994) 
J.G. Merquior, Foucault (1991) 

Week 2 (3 October) POLITICAL IDEAS
What approaches does the history of political thought throw on how we understand political, intellectual and cultural history? 
LECTURE: Dr Richard BOURKE
SEMINAR READINGS:
J.G.A. Pocock, ‘The State of the Art’, in id., Virtue, Commerce and History (1985), pp. 1-34
J.G.A. Pocock, Politics, Language and Time (1971), ch. 1

Q. Skinner, ‘Meaning and Understanding in the History of Ideas’, History and Theory, (1969) JSTOR
R.Tuck, ‘History of Political Thought’, in P. Burke (ed.), New Perspectives on Historical Writing (1991)

B. Southgate, ‘Intellectual History/History of Ideas’, in S. Berger et al. (eds), Writing History: Theory and Practice (2003)
BACKGROUND READING:

J.G.A. Pocock, Politics, Language and Time (1971)
J.G.A. Pocock, The Ancient Constitution and the Feudal Law (1957, 1987)
J.G.A. Pocock, Virtue, Commerce and History (1985)
J.G.A. Pocock, Barbarism and Religion (1999)
Q. Skinner, The Foundations of Modern Political Thought (19  )

Q. Skinner, Visions of Politics (2002)

Q. Skinner, Liberty before Liberalism (1998)
J. Tully (ed.), Meaning and Context: Quentin Skinner and his Critics (1988): esp Q, Skinner, ‘A Reply to My Critics’

D. Harlan, ‘Intellectual History and the Return of Literature’, Am Hist Rev (1989)

D. Hollinger, ‘The Return of the Prodigal: The Persistence of Historical Knowing’, Am Hist Rev (1989)

K. Baker, Inventing the French Revolution (1989)
I. Hampsher-Monk, A History of Modern Political Thought (1992)
SECTION II: MATERIAL LIFE

WEEK 3 (10 October) PRODUCTION: MARXISM(S)

Is Marxism ‘dead’ – at least for historians? This seminar will examine classic and revisionist approaches.

LECTURE: Dr Tristram HUNT
SEMINAR READINGS:

K. Marx, The 18 Brumaire of Louis Napoleon (1853)
Engels's 1890 letters (5th August; 21 August; 21 September; 27
October) to Conrad Schmidt et al, available at 
   http://www.marxists.org/archive/marx/works/cw/volume49/index.htm
E.P. Thompson, The Making of the English Working Class (1963), pp. 8-110
Perry Anderson, Arguments within English Marxism (1980), pp. 1-58
D. Eastwood, ‘History, Politics and Reputation: E.P. Thompson Reconsidered’, History 85 [no.280] (2000) WWW: Blackwell Synergy

BACKGROUND READING:

K. Marx & F. Engels, The Communist Manifesto: A Modern Edition (1998)
E.J. Hobsbawm, 'Marx, Karl Heinrich (1818-83)', Oxford DNB 
D. McLellan, Marxism after Marx: An Introduction (1998)
J. Elster, An Introduction to Karl Marx (1986) 
G. Cohen, Karl Marx's Theory of History: A Defence (1978)
Rollison, D., ‘Marxism’, in G. Walker (ed.), Writing Early Modern History (2005)
S. Hall, ‘The “Political” and the “Economic” in Marx's Theory of Classes’, in A. Hunt (ed.), Class and Class Structure (1977), pp.15-60 
G. Eley,, ‘Marxist Historiography’, in S. Berger, H. Feldner and K. Passmore (eds), Writing History: Theory and Practice (2003)
J. Rule, 'Thompson, Edward Palmer (1924-1993)', Oxford DNB 
E.P. Thompson,‘The Moral Economy of the English Crowd in the Eighteenth Century’, Past & Present 50 (1971)
E.P. Thompson, 'The Patricians and the Plebs', in Thompson, Customs in Common (1991)
H. Kaye, The British Marxist Historians: An Introductory Analysis (1984) 
P.Anderson, Arguments within English Marxism (1980)  
P. Anderson, Considerations on Western Marxism (1976) 
H. Bess, ‘E. P. Thompson: The Historian as Activist’, Am Hist Review, 98 (1993)
F.K. Donnelly, ‘Ideology and Early English Working-Class History: Edward Thompson and his Critics’, Social History 2 (1976), 219-38
D. Dworkin, Cultural Marxism in Postwar Britain: History, the New Left and the Origin of Cultural Studies (1997) 
R. Gregg, ‘Class, Culture and Empire: E.P. Thompson and the Making of Social History’, Journal of Historical Sociology 11 (1998)
H. Kaye & K. McClelland, E.P. Thompson: Critical Perspectives (1991)
King, P., ‘Edward Thompson's Contribution to Eighteenth-Century Studies: The Patrician-Plebeian Model Re-Examined’, Social History 21 (1996)
WEEK 4 (17 October) CONSUMPTION: CONSUMERISM(S)

This seminar will examine the recent shift in historians’ interest from production to consumption. 
LECTURE: Professor Colin JONES
SEMINAR READING:
M. Berg, 'In Pursuit of Luxury: Global Origins of British Consumer Goods in the 18th Century',  Past and Present  (2004) OUP Internet
T. Burke, ‘Lifebuoy Man, Lux Woman’, Journal of American History (1998) INTERNET 
T. J. Jackson Lears, ‘The Concept of Cultural Hegemony: Problems and Possibilities’, American Historical Review (1985) JSTOR 

C. Clunas, ‘Modernity Global and Local: Consumption and the Rise of the West’, American Historical Review, 104 (1999) JSTOR
BACKGROUND READING:

A. Appadurai, The Social Life of Things: Commodities in Cultural Perspective (1986).

Jan de Vries, ‘The Industrial Revolution and the Industrious Revolution’, Journal of Economic History 54 (1994) 

M. Berg, Luxury and Pleasure in Eighteenth-Century Britain (2005) 

T. Burke, Lifebuoy Man, Lux Woman. Commodification, Consumption and Cleanliness in Modern Zimbabwe (1996)
M. Douglas & B. Isherwood, The World of Goods: Towards an Anthropology of Consumption (1978)
R. Floud & P. Johnson, The Cambridge Economic History of Modern Britain. Vol. 1. Industrialisation 1700-1860 (2004), chs 1, 5, 9, 13

D. Miller, 'Anthropology, Modernity and Consumption', in Worlds Apart: modernity through the prism of the local (1995)

A. Offer, ‘Between the Gift and the Market: The Economy of Regard’, Economic History Review, 50 (1997)
S. Pennell, ‘Consumption and Consumerism in Early Modern England’ in The Historical Journal, 42 (1999)

R.S. Tedlow, New and improved: the story of mass marketing in America (1996)

J.C. Agnew, Worlds apart: the market and the theater in Anglo-American thought, 1550-1750 (1986)

M. Egnal, Divergent paths: how culture and institutions have shaped North American growth (1996)

D.S. Landes, The Wealth and Poverty of Nations: Why Some are so Rich and Some so Poor (1998)

W. M. Reddy, The rise of market culture: the textile trade and French society, 1750-1900 (1984), chap. 1

WEEK 5 (24 October) PUBLIC SPACE
Using Walter Benjamin’s The Arcades Project as starting-point, this seminar will engage with the historical literature focused on space and spatial organisation in the past. 
LECTURE: Professor Colin JONES
SEMINAR READING:

W. Benjamin, The Arcades Project (1999), pp.14-26, 31-36, 873-884 
S. Kostof,  The City Shaped: Urban Patterns and Meanings through History (1991), pp. 209-72
F. Moretti, Atlas of the European Novel, 1800-1900 (1998), pp. 3-73
G. Kulik, ‘Dams, Fish and Farmers: Defence of Public Rights in 18th-century Rhode Island’, in S. Hahn & J Prude (eds), The Countryside in the Age of Capitalist Transformation (1985)

BACKGROUND READING
M. Berman, All That Is Solid Melts Into Air (1983)

S. Buck-Morss, The Dialectics of Seeing: Walter Benjamin and the Arcades Project (1989)

M. de Certeau, The Practice of Everyday Life (1984)

T.J. Clark, The Painting of Modern Life (1985)

M. Cohen, Profane Illumination: Walter Benjamin and the Paris of Surrealist Revolution  (1993)
D. Cosgrove (ed), Mappings (1999)

D. Cosgrove & S Daniel (eds), The Iconography of Landscape (1988)
G. Debord, The Society of the Spectacle (1983)
D. Feldman & G. Stedman Jones (eds), Metropolis (1989)
J. Habermas, The Structural Transformation of the Public Sphere (1991)

H. Lefebvre, The Production of Space (1984)

L. Nead, Victorian Babylon: People, Streets and Images in 19th-Century London (2000)

M. Ogburn, Spaces of Modernity. London’s Geographies, 1680-1780 (1998)
W. Schivelbusch, Disenchanted Night: The Industrialisation of Light in the Nineteenth Century (1988)

R. Sennett, The Fall of Public Man (1977)

R. Sennett, The Conscience of the Eye: The Designs and Social Life of Cities (1991)

R. Sennett, Flesh and Stone: The Body and the City in Westrern Civilisation (1994)

E.J. Soja, Postmodern Geographies (1989)

C. Stansell, City of Women: Sex and Class in New York, 1789-1860 (1986)

K. Tester (ed.), The Flâneur (1994)

E. Wilson, The Sphinz in the City: Urban Life, the Control of Disorder and Women (1991)

E. Wilson, ‘The Invisible Flâneur’, New Left Review (1992)
See also Booklist, Week 12 (b)

SECTION III: PERSPECTIVES

Week 6 (31 October) THE ENVIRONMENT
Was Fernand Braudel’s The Mediterranean and the Mediterranean World in the Age of Philip II (1966) an early example of environmental history? This seminar will place this classic text in juxtaposition with more recent works. 
LECTURE: Dr Joel ISAAC

SEMINAR READING:

F. Braudel The Mediterranean and the Mediterranean World in the Age of Philip II (1966), pp. 15-85
D. Worster, ‘Hydraulic Society in California’ and ‘Hoover Dam: A Study in Domination’, in idem, Under Western Skies: Nature and History in the American West (1992), pp 53-78
M. Davis, ‘Dead Cities’, in idem, Dead Cities and Other Tales (2002), pp. 361-99
BACKGROUND READING

Donald Worster, Nature's Economy: A History of Ecological Ideas, (1994)
D. Worster et al., ‘Environmental History Roundtable’, Journal of American History, (1990)

M. Davis, Late Victorian Holocausts: El Nĩno Famine and the Making of the Third World, (2000)

M. Aston, Interpreting the Landscape: Landscape, Archaeology and Local History, (1985)
D. Arnold, The Problem of Nature: Environment, Culture and European Expansion, (1996)
J. Bate, Romantic Ecology: Wordsworth and the Environmental Tradition (1991)
C. Merchant, The Death of Nature: Women, Ecology and the Scientific Revolution (1990)
R. Grove, Green Imperialism: Colonial Expansion, Tropical Island Edens and the Origins of Environmentalism 1600-1860 (1995)
P. Marshall, Nature's Web: An Exploration of Ecological Thinking (1992)
C. Ponting, A Green History of the World (1993)
S. Schama, Landscape and Memory (1995)
K. Thomas, Man and the Natural World: Changing Attitudes in England, 1500-1800 (1983)
 L. Coupe, The Green Studies Reader (2000)
M. Marangudakis, ‘Ecology as Pseudo-Religion.’ Telos 112 (1998).
M. Mies and V. Shiva. Ecofeminism (1993)
P. Mukta & D.Hardiman, ‘The Political Ecology of Nostalgia’,  in Capitalism, Nature, Socialism: A Journal of Socialist Ecology (2000).
James O'Connor, Natural Causes: Essays in Ecological Marxism (1998)
William Cronon, Changes in the Land: Indians, Colonists and the Ecology of New England (1983)
Donald Worster, A River Running West: The Life of John Wesley Powell (2000)
John Lewis Gaddis, Landscape of History
W.G. Hoskins, The Making of the English Landscape (1955)

WEEK 8 (14 November) GLOBAL ENCOUNTERS
This seminar will engage with colonial and postcolonial history by focussing on three classic texts: Winthrop Jordan, Edward Said and Tzvetan Todorov.
LECTURE: Dr Nico PIZZOLATO
SEMINAR READING:
Edward Said, Orientalism (1979), pp. 1-49, 73-110, 284-328
Winthrop Jordan, White Over Black: American Attitudes Toward the Negro, 1550-1812 (1968), pp. 1-43

Tzvetan Todorov, The Conquest of America: The Question of the Other (1982), pp. 55-123
H. Wesseling, ‘Overseas History’, in P. Burke (ed.), New Perspectives on Historical Writing (1991), pp. 67-92

G. Chakrabarty, ‘Postcoloniality and the Artifice of History: Who speaks for “Indian” Pasts?’, Representations, (1992) JSTOR

BACKGROUND READING:

E. Said, 'Orientalism Reconsidered', in F. Barker et al (eds), Literature Politics and Theory: Papers from the Essex Conference, 1976-1984 (1986)
J. Clifford, J. ‘Review [of Said, Orientalism]’, History & Theory 19 (1980)
L. Mani, & R. Frankenberg, ‘The Challenge of Orientalism’, Economy and Society 14 (1985)
B. Parry, ‘Problems in Current Theories of Colonial Discourse’, Oxford Literary Review 9 (1987)
P.A. Bove, (ed.), Edward Said and the Work of the Critic: Speaking Truth to Power (2000) 
V. Kennedy, Edward Said: A Critical Introduction (2000)
A.L. Macfie, Orientalism (2002) 
J. MacKenzie, Orientalism: History, Theory and the Arts (1995), esp. ch.1 
G. Prakash, ‘Writing Post-Orientalist Histories of the Third World: Perspectives from Indian Historiography’, Comparative Studies in Society and History 32 (1990)
M. Sprinker (ed.), Edward Said: A Critical Reader (1992) 
N. Thomas, Colonialism's Culture: Anthropology, Travel and Government (1994) 
B.S. Turner, Orientalism: Postmodernism and Globalism (1994) 
P. Williams (ed.), Edward Said (4 vols, London, 2001), esp. vol.II 
Serge Gruzinski, The Conquest of Mexico. The Incorporation of Indian societies into the Western World, 16th-18th Centuries (1993)
Ania Loomba, Colonialism/Postcolonialism (1998)
Frantz Fanon, The Wretched of the Earth (1967)
WEEK 9 (21 November) The MICROHISTORICAL 

This seminar will shift away from the global macrohistorical to explore the microhistorical mode of historical writing. 
LECTURE: Dr Thomas DIXON

SEMINAR READING:

C. Ginzburg, The Cheese and the Worms (1980), xiii-xxvi, 1-21
M. Bakhtin, Rabelais and His World (1965), pp. 1-58
R. Darnton, The Great Cat Massacre (1984), ch. 2
G. Levi, ‘On Microhistory’, in P. Burke (ed.), New Perspectives on Historical Writing (1991), pp. 93-113
BACKGROUND READING

C. Ginzburg, C., ‘The High and the Low: The Theme of Forbidden Knowledge in the Sixteenth and Seventeenth Centuries’, Past & Present 73 (1976)
C. Geertz, ‘’Thick Description’ & ‘Deep Play: Notes on the Balinese Cockfight’ in id., Interpretations of Cultures 
D. LaCapra, ‘The Cheese and the Worms: The Cosmos of a Twentieth-Century Historian’, in LaCapra, History and Criticism (1980)
K. Luria,‘The Paradoxical Carlo Ginzburg’, Radical History Review 35 (1986)
J. Martin,‘Journey to the World of the Dead: The Work of Carlo Ginzburg’, Journal of Social History 25 (1992)
M. Peltonen, ‘Clues, Margins and Monads: The Micro-Macro Link in Historical Research’, History and Theory 40 (2001)
R. Finlay, ‘The Refashioning of Martin Guerre’, American Historical Review 93 (1988)
N.Z. Davis,‘On the Lame’, American Historical Review 93 (1988)
C. Ginzburg,‘Proofs and Possibilities: In the Margins of Natalie Zemon Davis’, Yearbook of Comparative and General Literature 37 (1988)
D. Goodman, ‘The Martin Guerre Story: A Non-Persian Source for Persian Letter CXLI’, Journal of the History of Ideas 51 (1990)
D. Gentilcore, ‘Anthropological Approaches’, in G. Walker (ed.), Writing Early Modern History (2005)
C. Ginzburg,‘Micro-history: Two or Three Things That I Know About It’, Critical Inquiry 20 (1993)
S.G. Magnusson, ‘The Singularisation of History: Social History and Micro-history Within the Postmodern State of Knowledge’, Journal of Social History 36 (2003)
S.G. Magnusson, ‘Social History as “Sites of Memory”? The Institutionalisation of History: Micro-history and the Grand Narrative’, Journal of Social History 39 (2006)
I. Szijarto, ‘Four Arguments for Micro-history’, Rethinking History 6:2 (2002)
R. Chartier, ‘Texts, Symbols and Frenchness’, J Mod Hist (1985)
R. Darnton, ‘The Symbolic Element in History’, Journal of Mod Hist (1986)
Special issue on Darnton’s Cat Massacre: J Mod Hist (1988), esp D.LaCapra, J. 
H. Mah, ‘Suppressing the Text: The Metaphysics of Ethnographic History in Darnrton’s Great Cat Massacre’, History Workshop Journal (1991)
 
SECTION IV: PHYSICALITIES
WEEK 10 (28 November) GENDER
This seminar will focus initially on debates around body shape, before going on to highlight the shift from ‘women’s history’ to ‘gender history’

LECTURE: Professor Colin Jones
SEMINAR READING:

Caroline Walker Bynum, ‘Fast, Feast & Flesh: The Rligious Significance of Food to Medieval Women’, Representations (1985) JSTOR. 
R.M. Bell, Holy Anorexia (1985), pp. 1-26
L.L.Downs, ‘From Women’s History to Gender History’, in S. Berger, H. Feldner and K. Passmore (eds), Writing History: Theory and Practice (2003) 
J.W. Scott, ‘Women’s History’, in P. Burke (ed.), New Perspectives on Historical Writing (1991)
BACKGROUND READING:

J.W. Scott, ‘Gender: A Useful Category of Historical Analysis’, Am Hist Review (1986)
J.W. Scott, ‘The Evidence of Experience’, Critical Inquiry 17 (1991)
B. Smith, The Gender of History: Men, Women and Historical Practice (1998)
A. Vickery, ‘Golden Age to Separate Spheres? A Review of the Categories and Chronology of English Women’s History’, Historical Journal (1993)

Laura Lee Downs, Writing Gender History (2004).

J.B. Landes, Women and the Public Sphere in the Age of the French Revolution (1988)

Lynn Hunt (ed.), The Invention of Pornography, 1500-1800 (1993)
J.R. Walkowitz, Prostitution and Victorian Society: Women, Class and the State (1980)
J.R. Walkowitz, City of Dreadful Delight: Narratives of Sexual Danger in Late Victorian England (1992)
L.L. Downs,‘If “Woman” is Just an Empty Category, Then Why am I Afraid to Walk Alone at Night? Identity Politics Meets the Postmodern Subject’, Comparative Studies in Society and History (1993) (& cf. J. Scott, ‘The Tip of the Volcano’, same journal)
B. Caine, Destined to Be Wives: The Sisters of Beatrice Webb (1986)
V. De Grazia & E. Furlough (eds), The Sex of Things: Gender and Consumption in Historical Perspective, ed. (1996)
Linda Kerber et al., eds., US History as Women’s History: New Feminist Essays (1995)

T. Gilfoyle, ‘Prostitutes in History: From Parables of Pornography to Metaphors of Modernity’, American Historical Review (1999) 
B. Melman, Women's Orients: English Women and the Middle East, 1718-1918: Sexuality, Religion, Work (1983)
M. Vicinus, Independent Women: Work and Community for Single Women, 1850-1920 (1985) 
K. von Ankum (ed.), Women and the Metropolis: Gender and Modernity in Weimar Culture (1997) 
A. Woollacott, ‘The Colonial Flaneuse: Australian Women Negotiating Turn-of-the- Century London’, Signs  (2000)

 

WEEK 11 (5 December)  The BODY
Using Michel Foucault’s Discipline and Punish. The Birth of the Prison (1977) as a starting point, this seminar will explore the range and significance of recent histories of the body. 
LECTURE: Professor Colin Jones
SEMINAR READINGS:

M. Foucault, Discipline and Punish. The Birth of the Prison (1977), pp. 3-31, 135-69
M. Jenner, ‘Body, History, Text in Early Modern Europe’, Social History of Medicine (1999) Oxford Journals Online
K. Halttunen, ‘Anglo-American Humanitarianism and the Pornography of Pain’, American Historical Review (1996) JSTOR
BACKGROUND READING:

M. Foucault, The Order of Things: An Archaeology of the Human Sciences (1970) 
M. Foucault, The Birth of the Clinic: An Archaeology of Medical Perception (1973) 
M. Foucault, Madness and Civilisation: A History of Insanity in the Age of Reason (1967) 
M. Foucault, A History of Sexuality (3 vols,1984-90) 
G. Burchell & C. Gordon (eds), The Foucault Effect: Studies in Governmentality (1991)
P. Burke, P. (ed.), Critical Essays on Michel Foucault (1992)
J. Goldstein (ed.), Foucault and the Writing of History (1994)
A. Megill, ‘The Reception of Foucault by Historians’, Journal of the Hist of Ideas  (1987)
G. Noiriel,‘Foucault And History: The Lessons of a Disillusion’, Journal of Modern History (1994)
M. Fraser & M. Greco (eds.), The Body: A Reader (2005)
B. Duden, The Woman Beneath the Skin: A Doctor’s Patients in Eighteenth-Century Germany (1991), 
T.J. Csordas, ‘Introduction: the Body as Representation and Being-in-the World,’ Embodiment and Experience, ed. by T. Csordas (1994).
A. Gidden, Modernity and Self-Identity: Self and Society in Later Modern Age (1991).
D. Haraway, Simians, Cyborgs, and Women: The Reinvention of Nature
L. Jordanova, Nature Displayed: Gender, Science and Medicine 1760-1820 (1999)
M. Lock, “Cultivating the Body”: Anthroplogy and Epistemologies of Bodily Practice and Knowledge’, Annual Review of Anthropology (1993)
T. Osborne, ‘Body Amnesia: Comments on Corporality’, in D. Owen (ed.), Sociology after Postmodernism (1996)
R. Porter, ‘History of the Body’, New Perspectives on Historical Writings, ed. by Peter Burke (1991)
N. Rose, Inventing Ourselves: Psychology, Power, and Personhood (1998).
A. Synnott, The Body Social: Symbolism, Self and Society (1993).
D. Welton (ed.), The Body: Classic and Contemporary Readings (1999).

Week 12 (12 December) TRAUMA and MEMORY
Using Pierre Nora’s concept of ‘sites of memory’ as a reference, this seminar will explore how memory may also be transmitted through bodies, particularly traumatised bodies. 
LECTURE: Professor Catherine MERRIDALE
SEMINAR READING:

Eric Leed, 'Fateful Memories', Journal of  Contemporary History (2000) JSTOR
D. Laub, 'Bearing Witness, or the Vicissitudes of  Listening' in S. Felman &. D. Laub (eds), Testimony: Crises  of Witnessing (1992), pp. 57-74 
Catherine Merridale, ‘Nights of Stone’ and ‘Listening for the Dead’ in iead., Night of Stone (2000), 234-68, 412-441
P. Nora, ‘Between Memory and History: les lieux de mémoire’, Representations (1989) JSTOR
BACKGROUND READING:
a) Trauma

D. La Capra, Representing the Holocaust (1996)
S. Hynes, The Soldier's Tale: Bearing Witness to Modern War (1998)
C. Merridale, ‘The Collective Mind: Trauma and Shellshock in 20th-century Russia’, Journal of Contemporary History (2000)
S. Wessely, 'Twentieth-century Theories on Combat Motivation and Breakdown,' Journal of Contemp Hist (2006)
D. Summerfield,  'The Psychological Legacy of War and  Atrocity',  Journal of Nervous   
and Mental Disease (1996) 
D. Summerfield, 'A Critique of Seven Assumptions behind Psychological Trauma Programmes in War-affected Areas', Social Science and Medicine, 48 (1999)
Allan Young, The Harmony of Illusions  (1995)
A & A. Mitschlich, The Inability to Mourn (1975) 
b) Memory
P. Nora, Realms of Memory, 3 vols (1998)

P Nora, Rethinking France 2 vols (2006)

B. Taithe, ‘Monuments aux morts? Nora’s Realms of Memory and Samuel’s Theatres of Memory’, History of the Human Sciences, 12 (1999)
H.T. Ho Tai, ‘Remembered Realms: Pierre Nora and French National Memory’, American Historical Review, 106 (2001).
C. Jones, Paris, Biography of a City (2002)
R. Burton, Blood in the City. Violence and Revolutions in Paris, 1789-1945 (2001)
N. Evenson, Paris: A Century of Change, 1878-1978 (1979)
A. Sutcliffe, Paris. An Architectural History (1993)
S. Rice, Parisian Views (1997)
P. Ferguson, Paris as Revolution. Writing the Nineteenth-Century City (1994)
M. Cohen, Profane Illumination: Walter Benjamin and the Paris of Surrealist Revolution  (1993)
G. Debord, The Society of the Spectacle (1983)

D. Note on Assessment
Assessment on the course is by a 4,000-5,000 word essay. You will be required to attend and contribute to all seminars, and may be asked to make a seminar presentation. There is no mark for seminar performance, but this may be brought up at the final examination board in discussing borderline cases.

You have a free choice to develop a topic for your written assignment. The only limiting requirement is that your essay should engage with the kind of methodological, conceptual and theoretical issues brought up in the readings and the seminars. You may, if you wish, relate the essay topic in some way to your proposed dissertation topic, or to the content of one of your MA modules. Or you may choose to explore historical theory as theory, drawing on a range of discussions in the literature. 
In all cases, you will want to discuss your thinking with the Course Director, Professor Colin Jones. You should have chosen an essay title by the last week of term. Note that the wording of all essay questions MUST be approved by him. (This is actually very much in your interest.)

All students may, if they wish, present a non-assessed essay on any topic relating to the course, in week eight, following the Reading Week. This will accustomise you to writing assigmennts at the MA level, and may be good practice for doing well in the assessed assignment. This non-assessed essay should be around 1500-2000 words long. Professor Jones will mark it and return it to you in a dedicated tutorial.
NOTE:

The deadline for the presentation of the assessed essay in the first Monday of the Spring Term (7 January 2008).
PAGE  
17

