Civil War & Reconstruction
HIST212 / Fall 2012
Professor Amy Feely Morsman

 Office Hours: M 11:15 – 12:15
331 Axinn Center

 T 11:15 – 1:15
amorsman@middlebury.edu

 & by appointment
443-3223

	

Course Design

In this course, we will explore the broad themes associated with the Civil War, America’s greatest period of civil strife. We will examine the causes of the conflict, the social and political separation of forces within the U.S., the contingency of battle, the vulnerability of the homefront, the question of slavery and emancipation, the attempts made to resolve this conflict during Reconstruction, and the legacies of the war.

The social, political, and economic aspects of the war will receive as much, if not more, emphasis as military concerns. In order to understand the impulses of rebellion, our lectures and readings will pay closer attention to the Confederacy than the Union. This class will expose students to a variety of sources on the conflict, including scholarly monographs and articles, memoirs, fiction, and historical documents.

Course Requirements
Class Participation: 30%

Primary Source Paper [Week 4]: 10%

In-Class Midterm Exam [Week 7]: 15%

Research Paper [Week 12]: 25%
Take-home Final Exam [Exam Week]: 20%

Class Participation: Students should attend all lectures held in Axinn 109 on Mondays and Wednesdays at 10:10 AM. Students must attend Friday discussion sections in Axinn 229/220 in order to gain passing credit for their participation grade. I take student participation in discussion sections seriously and expect that you will have completed and thought critically about the assigned readings before our Friday meetings. From this syllabus you can see that discussion is the single most important component of this class and the largest determinant of your grade. Though there are not many assignments required for students to submit for a grade in this course, keep in mind that discussion sections provide you an opportunity to earn a grade every week.
Please see the last page of the syllabus for the standards for participation that I use in this class.

The readings for this course can be purchased anywhere, but copies are available at the College Bookstore. One copy of each reading is also on reserve at the library. In addition to the books purchased for this class, you can access a number of assigned articles from our course website. It is up to you to decide what materials you need to bring to discussion sections. The college’s printing quotas limit the amount of readings you may print free of charge. If you so choose, you may print and bring to class every single reading that you find on the course website. But you should also feel free to not print those readings, to read them on the computer instead, and TO TAKE NOTES ON THEM. Bringing sufficient notes and your own thoughtful comments/questions about these readings to class will, in fact, make you better prepared to participate effectively in discussion than just bringing your highlighted version of the reading itself. You may also bring your laptops to discussion section to view the readings on your own screen, but I reserve the right to prohibit the use of laptops if I find that students are using them in class for activities that are unrelated to our discussion.
In addition to completing each reading and generating your own thoughtful response, I will often ask you to locate on your own a historical document that relates to the week’s reading. At those times, you should bring this document to discussion section and be prepared to present it and describe its usefulness to our conversation.

The following texts are for sale at the bookstore:

Concise Historical Atlas of the US Civil War, by Aaron Sheehan-Dean

Twelve Years a Slave, by Solomon Northup

Tried by War: Abraham Lincoln as Commander in Chief, by James McPherson

Killer Angels, by Michael Shaara
[**Optional Textbook**] This Terrible War: the Civil War & Its Aftermath,

by Fellman, Gordon, & Sutherland
Assignments: Students will complete two papers (in October and November), an in-class mid-term exam (in October), and a take-home final exam (in December). The paper assignments will encourage you to combine the information learned from lectures, discussions, and readings with analysis of historical documents. I will provide more specifics about each paper at a later date.

Students taking this course for College-Writing credit will write considerably more papers during the semester and will work through revisions of them as well. They will not take the in-class midterm exam, but they will take the final exam. College-Writing students should attend the 12:30 discussion section on Friday and will receive there a separate schedule for their multiple paper assignments.
For all students, submitting papers and exams after the deadline will result in a grade penalty. Assignments will lose 1/3 of a letter grade for each day beyond the deadline.
Honor Code:
Students are expected to abide by the Middlebury College Honor Code as they engage in every aspect of this course. Academic dishonesty discovered in any form – written or oral – will be pursued and will be handled according to the rules set forth in the College Handbook.
Please complete and sign the honor pledge on every assignment you submit for this course.

Course Schedule
Week 1

Monday 9/10:

Introduction to Course & Antebellum America

Atlas maps 2-4
Wednesday 9/12:
Attitudes about Slavery & Its Expansion
Friday 9/14:

Discuss: Twelve Years A Slave

Week 2

Atlas map 1
Monday 9/17:

Westward Expansion & Sectional Unrest
Wednesday 9/19:
Secession Crisis
Friday 9/21:

Discuss: Articles on “Sections and Secession”

Primary Source Analysis Assignment Distributed in Discussion

Week 3

Atlas maps 5 & 6
Monday 9/24:

Lincoln’s War

Atlas maps 7 – 11

Wednesday 9/26:
Strategies of the Union & Confederacy
Friday 9/28:

Discuss: Tried by War to pg. 109

Week 4

Atlas maps 19 & 18

Monday 10/1:

The View of War from Europe

Atlas 13-17

Wednesday 10/3:
The View of War from the West

Friday 10/5:

***Primary Source Analysis Due via email by 9:00 AM

Discuss: Articles on “Soldiering”

Week 5

Atlas maps 12, 24, 26, 30, 32, 34

Monday 10/8:

The View of War from the Homefront

Atlas map 22

Wednesday 10/10:
War on Slavery
Friday 10/12:

Discuss: Articles on "Homefront" and

Tried by War, 111-161

Week 6

Monday 10/15:
Fall Break – NO CLASS MEETING
Atlas maps 27-29, 31, 33
Wednesday 10/17:
Completing the Union Strategy I
Friday 10/19:

Discuss: The Killer Angels and

Tried by War, 161-186

Week 7

Monday 10/22:
In-class Midterm Exam

Atlas maps 35-40
Wednesday 10/24:
Completing the Union Strategy II
Friday 10/26:

Discuss: Tried by War, 187-256 and

Articles on “War’s Hard Hand”

Research Assignments Distributed in Discussion

Week 8

Atlas maps 41-45
Monday 10/29:
Road to Appomattox
Wednesday 10/31:
Understanding Confederate Defeat & Early Reconstruction
Friday 11/2:

Discuss: Tried by War, 256-270
and Articles on "War’s Consequences"

Week 9

Atlas maps 46-48
Monday 11/5:

Competing Visions of Reconstruction
Wednesday 11/7:
The Radicals
Friday 11/9:

Discuss Articles on “Recipes for Reconstruction”

Week 10

Monday 11/12:
The Challenges of Reconstruction

Wednesday 11/14:
Southern Redemption / Northern Surrender
Friday 11/16:

Discuss: Articles on “What If…?”

Week 11

Monday 11/19:
Did Reconstruction Work?

Wednesday 11/21:
Thanksgiving Break – NO CLASS MEETING
Friday 11/23:

NO DISCUSSIONS

Week 12

Atlas maps 49-52
Monday 11/26:
The War’s Legacy I
Wednesday 11/28:
The War’s Legacy II
Friday 11/30:

Discuss: Articles on "Civil War Memory"

***Research Papers due via email by 9:00 AM

Week 13

Monday 12/3:

Remembering the Conflict as a Nation

Wednesday 12/5:
Birth of a [New] Nation?
Friday 12/7:

Discuss: Your Materials on Memory, Birth of a Nation

Final Exam Distributed in Discussion

Take-home final exams due via email by 5:00 PM on December 16th.
Just Showing Up? What Does Participation Get You?

When speaking to students about the importance of oral expression, a wise member of the Middlebury faculty used to say, “95% of the important transactions we have in life are oral.” So if we neglect to hone your oral skills now, we will be leaving you unprepared to succeed in the rest of your life.

Oral Participation in this course constitutes one of the largest portions of your final grade. Keep that in mind every week as you prepare for Friday discussions. The following descriptions of students’ oral participation behavior and the grades they earn should help provide some measure of the standards for participation in this course.

A=Exceptional -- An A student speaks out often and thoughtfully, does not expect to passively receive an education from the teacher, and recognizes their own active role in the learning process. This student initiates discussion in class but lets others speak, acknowledging the value of others’ opinions, and articulating connections between the points made by others and their own. The A student attends and is prepared for all classes, does all the reading, takes notes on it, and uses their understanding of the material to enrich group discussion.

B=Above Average – A B student speaks out thoughtfully and occasionally initiates discussion in class. This student attends all classes and is prepared for all classes by finishing the reading and taking notes on it. A B student answers questions when asked, follows directions, and lets others speak.
C=Average – A C student attends all classes and speaks out occasionally. This student does all the reading, answers questions when asked, and follows directions. A C student does everything that you might imagine is expected for a Middlebury discussion section.
D=Below Average – A D student does not do what is expected. This student misses class and rarely speaks out, comes to class unprepared, and does not follow directions.

� Participation Grading Standards adapted from those offered by Professor Carrie Reed, Associate Professor of Chinese, Middlebury College.

PAGE
6

