
Rhodes College Digital Archives - DLynx

HIST 205-02, Atlantic World History, Fall 2011

Item Type Syllabus

Authors Mongey, Vanessa

Publisher Memphis, Tenn. : Rhodes College

Rights Rhodes College owns the rights to the archival digital objects in
this collection. Objects are made available for educational use
only and may not be used for any non-educational or commercial
purpose. Approved educational uses include private research
and scholarship, teaching, and student projects. For additional
information please contact archives@rhodes.edu. Fees may apply.

Download date 2025-12-15 23:55:12

Link to Item http://hdl.handle.net/10267/15873

http://hdl.handle.net/10267/15873

HIST 205-02: Atlantic World History
Fall 2011

 MWF, 2-2:50pm

Professor: Vanessa Mongey
Office: 221 Buckman
Office Hours: Wednesdays, 9:30am-noon, or by appointment
Phone: 843 3411
E-Mail: mongeyv@rhodes.edu

Albrecht Dürer, Portrait of the Moorish Woman Katharina, c.1630

Course description:
Drawing together the histories of Europe, Africa, North and South America, this course explores Atlantic
World History in the early modern period. Even before the voyage of Columbus in 1492, the Atlantic
Ocean was a zone of interaction and a powerful connector between the people, plants, animals, and
microbes. This course examines the Atlantic world through the experiences of the men and women who
inhabited it from the mid-15th century to the 19th century. The transatlantic slave trade and the slave
labor drove an economic engine that tied together different continents. The unforeseen and, for many,
tragic consequences of this process of cultural exchange lie at the heart of this class. Topics will include
the destruction and reconfiguration of indigenous societies, the migrations of Europeans, Native
Americans, and Africans, independence movements, slavery, and different strategies of
accommodation, resistance, and rebellion.

Required books:

• Alison Games, Adam Rothman, Major Problems in Atlantic History: Documents and Essays
• Marcus Rediker, The Slave Ship: A Human History

mailto:mongeyv@rhodes.edu

• Olaudah Equiano, The Interesting Narrative and Other Writings, Revised Edition, ed. Vincent
Carretta

• Randy Sparks, The Two Princes of Calabar: An Eighteenth-Century Atlantic Odyssey
*** All these books are for sale in the Rhodes College bookstore. Additional readings are available in my
faculty folder online. ***

Assignments and Grades
Your final grade in this course will be determined as follows:

• Midterm – 15%
• Final examination – 25%
• Class participation – 15%
• “Show and Tell” presentations – 15%
• Book review – 10%
• Primary source analysis – 10%
• Quizzes (including map quiz) – 10%

Examinations: You will take two exams: a 50-minute midterm exam and a 1h30 final exam.

Class participation: Although I will do some lecturing in class, much of our time will be spent discussing
assigned readings. Consequently it is important that you come to class regularly and do the assigned
reading BEFORE the class period. I reserve the right to call on students who do not volunteer so that
everybody has a chance to participate in discussions.
Attendance and regular participation in class are mandatory. I will take attendance every class period. It
is your responsibility to sign the attendance sheet. If you do not sign it, you are not there. More than 2
unexcused absences from class will negatively impact your grade. More than 5 will mean that you failed
the class.

“Show and Tell,” or rather “Find and Tell”: Students will each have to do two 5-10 minute presentations
during the semester (one of which has to take before BEFORE the midterm): using the websites below,
students will find one or more non-textual sources, i.e. object, image, map etc. Then, students need to
explain to the class the nature and background of this source, why you chose it, and its historical value
(how historians can use to write the history of the Atlantic world from an African perspective). This
exercise will also allow you to hone your oral presentation skills and to use online sources judiciously.

A few of the best websites about Africa, the African Diaspora, and slavery include:

• The Library of Congress has a few interesting websites:
1492: An Ongoing Voyage: http://www.loc.gov/exhibits/1492/intro.html
Discovery and Exploration: http://lcweb2.loc.gov/ammem/gmdhtml/dsxphome.html
Parallel Histories: Spain, the United States, and the American
Frontier: http://international.loc.gov/intldl/eshtml/
The Atlantic World: America and the
Netherlands: http://international.loc.gov/intldl/awkbhtml/awkbhome.html
The Dutch in America, 1609-1664:
http://international.loc.gov/intldl/awkbhtml/kb-1/kb-1.html#track1

http://www.loc.gov/exhibits/1492/intro.html
http://international.loc.gov/intldl/eshtml/
http://international.loc.gov/intldl/awkbhtml/awkbhome.html
http://international.loc.gov/intldl/awkbhtml/kb-1/kb-1.html#track1

• A website on Slavery in the Francophone World from U.Georgia,
http://www.uga.edu/slavery/

• The Atlantic Slave Trade and Slave Life in the Americas: A Visual Record. A great project by The
Virginia Foundation for the Humanities (recommended)

http://hitchcock.itc.virginia.edu/Slavery/index.php

• Mapping the New World from U. Texas, Austin
http://libraries.uta.edu/SpecColl/Exhibits/weuromaps/thumbnail_newworld.htm

Book review: Write a 3-4 double-spaced page review on either The Slave Ship or the Two Princes of
Calabar. Write a summary/overview of the major themes of the book. How did the authors come to this
topic? What does the story add to your understanding of the slave trade? What kind of sources did the
author use? What are the limits of this book? Did you find the arguments convincing?

Primary Source Analysis: Primary sources include diaries, letters, newspapers, customs papers, etc.
written by eye-witnesses. You have read several sets of primary documents in your textbook; the
assignment requires that four of these documents be used to defend an argument. Only assigned
documents can be used for this paper. Each paper is 3-4 double-spaced pages.

Quizzes: There will be 4 pop quizzes given on random Fridays, based on the weeks’ assigned readings
and lectures (with the exception of one quiz on the geography of the Atlantic world on September 14,
2011.) Each quiz will count for roughly 3% of your grade. The lowest quiz score will be dropped. Quizzes
cannot be made up.

Policies
All students are bound by the Rhodes Honor Code, with which you should already be familiar with. If you
require special accommodations for taking exams, it is your duty to inform me of your circumstances
well in advance so that alternative arrangements can be made. Plagiarism and intellectual dishonesty
are serious offenses and could result in severe penalties. All other policies are articulated in the Rhodes
College Student Handbook: http://www.rhodes.edu/about/937.asp. Do not hesitate to ask if you have
any questions or concerns regarding policies and assignments.

*** With some exceptions, electronic devices are not permitted in class. Cell phones must be turned off

Wednesday August 24 Intro

Friday

26

 America, Africa, and Europe before Columbus

Major Problems, pp. 1-23 and 24-31

Monday

29

The Opening of the Atlantic Ocean

Major Problems, pp. 33-53

Wednesday 31 Iberian expansion and European competitors

Comment [WU1]: Exercise on note-taking

http://www.uga.edu/slavery/
http://hitchcock.itc.virginia.edu/Slavery/index.php
http://libraries.uta.edu/SpecColl/Exhibits/weuromaps/thumbnail_newworld.htm
http://www.rhodes.edu/about/937.asp

Major Problems, pp. 55-61; 65-71; 80-91

Michael Ryan, “Assimilating New Worlds in the Sixteenth and Seventeenth
Centuries” Comparative Studies in Society and History (1981)

Friday

September
2

The Columbian Exchange

Major Problems, pp. 122-133; 137-154

Monday 5 Labor Day Holiday (no class)

Wednesday

7

Uprooted

Major Problems, pp. 156-161; 167-170; 173-187

Friday 9
The Middle Passage

Slave Ship, pp. 1-13 and 73-107 (intro & chap 3)

Monday 12 Slave Ship, pp. 14-40 and 132-156 (chap 1 & 5)

Wednesday 14

Slave ship, pp. 187-221 (chap 7)

*** Map quiz ***

Friday

16

More money, more problems

Major Problems, pp. 189-195; 197-204; 207-222

Monday

19

Bondage and Freedom

Slave Ship, pp. 263-307 (chap 9)
Major Problems, pp. 224-235; 237-255

Wednesday

21

Numbers of the Middle Passage

Transatlantic Slave Trade Database (Demonstration in class. Bring your
laptop or ipad)
www. slavevoyages.org/tast/index.faces

Friday 23

Walter Rodney, “The Unequal Partnership Between Africans and Europeans”

 Patrick Manning, “Social and Demographic Transformations”

 John Thornton, “Africa’s Effects on the Slave Trade”

Monday 26
Slave Ship, pp. 108-131 (chap 4)

Life of Olaudah Equiano, pp. 5-14 & 31-61

Wednesday
28

Life of Olaudah Equiano, pp. 62-112

 Revolt scene from the film Amistad

Friday

30

Life of Olaudah Equiano, pp. 113-177

James H. Sweet, “Mistaken Identities? Olaudah Equiano, Domingos Álvares,
and the Methodological Challenges of Studying the African Diaspora,” The
American Historical Review, Vol. 114, No. 2 (April 2009), pp. 279-306

Monday

October

3

Religion and Spirituality: Africans

Life of Olaudah Equiano, pp. 178-219

Major Problems: pp. 257-261; 281-286

Wednesday

5

Religion and Spirituality: Europeans and Native-Americans

Life of Olaudah Equiano 220-236

Major Problems, pp. 267-281

Friday

7

Founding mothers: Dona Marina & Pocahontas

Major Problems, “A Conquistador Praises Maliche” (pp. 72-73); “ John Rolfe
Explains Why” (pp. 262-264)

View clips from Pocahontas

Monday

10

Rivalries

Major Problems, pp. 288-289; 291-299; 308-320 (essays)

Wednesday

12

*** Midterm ***

Friday 14 Class canceled

Monday 17 Fall break

Wednesday

19

Resistance and Accommodation, part I

Major Problems, Anne Askew Meets her Fate,” (p. 94); “Marie of the
Incarnation” (p. 162-164); “Elizabeth Sprigs Begs for Help” (p.172); “Women
in the United States Assert Themselves” (p.358): Matilda Skip with Meets
with sorrow in Liberia” (p.425)

Barbara Bush, “Hard Labor: Women, Childbirth and Resistance in British
Caribbean Societies” in More than Chattel

Friday

21

Resistance and Accommodation, part II

Primary sources “Report from William Bull re. Stono Rebellion” and “Report
re. Stono Rebellion slave-catchers” on the PBS website Africans in America
(at bottom of the page, under “Related Entries” Also in Academic

Folder. http://www.pbs.org/wgbh/aia/part1/1p284.html

John K. Thornton, “African Dimensions of the Stono rebellion,” American
Historical Review, 96: 4 (1991): pp. 1101-1113

Monday

24

Creole identities and transformations

Two Princes, pp. 1-9 & 70-89

Wednesday 26 Two Princes, pp. 90-106

Friday

28

Two Princes, pp. 107-126

John K. Thornton, “On the Trail of Voodoo: African Christianity in Africa and
the Americas” The Americas, Vol. 44, No. 3 (Jan., 1988), pp. 261-278

Monday

31

Two Princes, pp. 127-147

Ira Berlin, “From Creole to African: Atlantic Creoles and the Origins of
African- American Society in Mainland North America,” The William and
Mary Quarterly, Third Series, Vol. 53, No. 2 (Apr., 1996), pp. 251-288

Wednesday
November
2 Movie: Last Supper

Friday

4

Movie cont.

Two Princes, pp.33-69

*** Review due in class***
Monday

7

From riots to revolts

Major Problems, pp. 304-308

Wednesday

9

Liberty and Independence: the British Atlantic

Major Problems, pp. 322-327; 328-330; “Irish Revolutionaries” (p. 332;) 347-
353

Friday

11

Liberty and Independence: the French Atlantic

Major Problems, pp. 327; 330-331; 332-334; 378-384

Robin Blackburn, “Haiti, slavery, and the Age of Democratic Revolution,”
William and Mary Quarterly 63: 4 (Oct. 2006): 643-674

Monday

14

Liberty and Independence: the Spanish and Portuguese Atlantic

Major Problems, pp. 338-347

http://www.pbs.org/wgbh/aia/part1/1p284.html

 Jaime O. Rodriguez, “The Emancipation of America,” American Historical
Review, Vol. 105, No. 1 (Feb., 2000), pp. 131-152

Wednesday

16

Creating citizens

Major Problems, pp. 354-358; 363-366; 368-377

Friday

18

 Writing Atlantic History

Read biography of Mahommah Gardo Baquaqua
at http://docsouth.unc.edu/neh/baquaqua/baquaqua.html

Robin Law, “Individualising the Atlantic Slave Trade: The Biography of
Mahommah Gardo Baquaqua of Djougou (1854)” Transactions of the Royal
Historical Society, Sixth Series, Vol. 12, (2002), pp. 113-140

Monday

21

The abolition of the Atlantic Slave Trade

Slave Ship, 308-355 (Chpt. 10 & Epilogue)

W, F 23, 25 Thanksgiving Break begins Tuesday, Nov. 22 at 10 p.m.

Monday

28

The Abolition of New World Slavery

 Major Problems, pp. 385-392; 397-400; 405-419

Wednesday

30

Literacy , Music, and Power

Major Problems, pp. 392-395

Gary A. Donaldson, “A Window on Slave Culture: Dances at Congo Square in
New Orleans, 1800-1862.”The Journal of Negro History Vol. 69, No. 2 (Spring,
1984), pp. 63-72

Friday
December
2

Post-slavery Atlantic World

Major Problems, pp. 421-427; 430-437; 442-449

Monday 5
Legacies

Major Problems, pp. 457-463; 466-470; 475-481

Wednesday 7
Final thoughts

Major Problems, pp. 451-457; 471-474
Wednesday 12 Final Exam – 8:30am

http://docsouth.unc.edu/neh/baquaqua/baquaqua.html

