National University of Ireland, Maynooth
DEPARTMENT OF HISTORY

FLYERS FOR OPTIONAL MODULES

III ARTS

SEMESTER 1
2018-19
PLEASE NOTE

Flyers provide information supplementary to that available in module descriptors, which may be viewed on the university database at www.maynoothuniversity.ie/courses.
Students are expected to consult both flyers and module descriptors in advance of registration.

national university of ireland, maynooth

department of history

third arts, 2018-19

First Semester
	Lecturer

PROFESSOR TERENCE DOOLEY
	Module code HY 351
	Credits

5
	Lecture hours per week

Two

	Module title
LIFE IN THE IRISH COUNTRY HOUSE, 1720-1845

Content
This module is designed to provide students with a broad introduction to the social, political, economic and cultural life in the Irish Country House (‘Big House’) from the heyday of their construction to the eve of the Great Famine. It will introduce students to the historical contexts in which these houses were designed and constructed; their architectural evolution over time; the design and construction of their landscapes; the accumulation of their art collections and furnishing; their artistic representations; the working of the landed estates on which they were centred; and the leisured lifestyles of those who inhabited them.
Form of Assessment
4,000 word essay

80%

In- class assignment

20%
Deadline for submission of essay is Monday, 7 January 2019
Module conditions apply. See relevant descriptor at www.maynoothuniversity.ie/courses.
Special requirements (e.g., field trips inc. cost; special sessions; books)
national university of ireland, maynooth

department of history

third arts, 2018-19
First Semester
	Lecturer

DR DAVID LEDERER
	Module code HY 353
	Credits

5
	Lecture hours per week
Two

	Module title
THE HOLY ROMAN EMPIRE, 1495 TO 1618

[image: image1.jpg]Gt Erdiue

 [image: image2.jpg]

 [image: image3.jpg]

MODULE CONTENT

Voltaire jokingly disparaged this loose conglomeration of particularistic interests as ‘... neither holy, nor Roman, nor an empire". In 1848, intellectual revolutionaries debated Greater- and Lesser-German solutions to replace it. Nazi propagandists drew historical parallels between the first Reich (which lasted over 1,000 years) and their short-lived racist vision of an Aryan Third Reich. Post-War Austrian historian Friedrich Heer promoted the ethnically diverse Empire as a traditional model of European integration. In the 1990s, debate raged over Germany’s ‘special path’ (Sonderweg) from Martin Luther to unification under Bismarck and, ultimately, two world wars. Was the Holy Roman Empire a failed state? Or the direct antecedent of the Danubian Monarchy? Or Imperial Germany? the EU? the Holocaust? Or is it simply an arbitrary construct open to any multiplicity of interpretations?
HY353 introduces students to this enigmatic Empire from its earliest medieval origins. We analyse its political constitution set out in the Golden Bull and subsequent imperial reforms. Ultimately, our focus shifts onto the Protestant Reformation, the German Peasants’ War, crime and punishment, and social disciplining during the Confessional Age. Students participate actively in a series of in-class symposia, a role-play of the Diet of Worms, panel discussions of key historical documents and individual oral book reviews, composing a short critical essay for submission at the end of the semester.

Form of Assessment

3,000 word essay 60%

In-class assignments/tests 40%
Deadline for submission of essay is Monday, 7 January 2019
Module conditions apply. See relevant descriptor at www.maynoothuniversity.ie/courses.
national university of ireland, maynooth

department of history

third arts, 2018-19
First Semester
	Lecturer

DR ALISON FITZGERALD
	Module code HY 355
	Credits

5
	Lecture hours per week
Two

	Module title
EIGHTEENTH-CENTURY MATERIAL CULTURE

[image: image4.emf]

Overview
This module examines eighteenth-century artefacts as historical evidence and considers how they can be of value to historians in understanding the past.
In the academic year 2018-19 it will focus on the decorative arts in eighteenth-century Europe and examine the production, retailing and consumption of luxury goods from porcelain to silver. Who were the arbiters of taste and fashion during this period? What was ‘new’? How did developments in terms of fashionable living generate keen demand for new categories of goods. The way in which luxury goods were manufactured, advertised and sold will be examined using a wide range of primary sources, including letters, diaries, wills, inventories and trade ephemera.
Form of Assessment
In-Class Assessment:

30%

Essay: (3,500 words):

70%

Deadline for submission of essay is Monday, 7 January 2019

Module conditions apply. See relevant descriptor at www.maynoothuniversity.ie/courses.
Special requirements (e.g., field trips inc. cost; special sessions; books)
Site visits will be a component of this module. Dates and details will be provided at the outset of the course. Site visits where scheduled, will take place on Friday afternoons or Saturday mornings.

NATIONAL UNIVERSITY OF IRELAND, MAYNOOTH
DEPARTMENT OF HISTORY
THIRD ARTS, 2018-19

First Semester

	Module Co-ordinator

DR DYMPNA MC LOUGHLIN
	Module code
HY 390
	Credits
5
	Lecture hours per week

Two

	Module title:

SOCIAL HISTORY OF HEALTH IN NINETEENTH AND TWENTIETH CENTURY IRELAND

Overview
The module will introduce students to the key aspects of the social history of medicine in nineteenth century Ireland. It will document the journeys of ordinary Irish men, women and children through ill health, and in particular, how they negotiated their way through various medical institutions. The medical profession will also be documented, as well as how the profession understood and treated various illness and diseases.

Course Themes

The nineteenth century medical world

Medical Institutions in the nineteenth century.

Illness with stigmas attached to them such as Aids, tuberculosis and syphilis.

Smallpox in Ireland and attempts to vaccinate against it.

Cholera and the two major epidemics in 1832 and 1847-52.

Lunacy and the Implications of the Dangerous Lunatics Act

Epilepsy and bromide therapy

The adulteration of Alcohol- case studies of whiskey, poteen and ether.

Form of Assessment
Template – brief analysis of a primary source (1000 words)

20%

Essay of 4,000 words on primary source

80%

Deadline for submission of essay is Monday, 7 January 2019
Module conditions apply. See relevant descriptor at www.maynoothuniversity.ie/courses.
Special requirements (e.g. field trips incl. cost; special sessions; books)
national university of ireland, maynooth

department of history

third arts, 2018-19
First Semester
	Lecturer:

DR JOHN PAUL NEWMAN
	Module code HY 391
	Credits
5
	Lecture hours per week
Two

	Module title:

THE MODERN BALKANS

[image: image5.jpg]

Paja Jovanović’s ‘Migration of the Serbs’ (1896), depicted the Patriarch of the Serbian Orthodox Church, Arsenije III, leading a column of Christian refugees fleeing the advancing Ottomans, 1690-91.

Module content
The Balkan region (Southeastern Europe), is the arguably the true centre of the continent – an historic crossroads between peoples, cultures, empires, nations, and religions. This module traces the history of the region from the beginning of the modern period through to the present-day, considering the role of the Ottoman empire and its legacy, the rise of nationalism in the nineteenth and early twentieth centuries, war (regional and global), revolution , violence, state-building, borders, communism, fascism, liberalism, populism, and much more. As well as the political and social history of the region, we will think about its culture, as expressed through art, literature, music, and film, about the imaginative constructions and deconstructions of the Balkan region, the migrations of its peoples and its shifting borders. Are key question is to discover in what way this pivotal region differs (or does not) from its surroundings, and why.

Form of Assessment

Continuous assessment

20%

Final essay (4,000 words)

80%
Deadline for submission of essay is Monday, 7 January 2019
Module conditions apply. See relevant descriptor at www.maynoothuniversity.ie/courses.
Recommended Reading:
Mark Mazower, The Balkans: A Short History

Ivo Andrić, The Bridge on the Drina (classic Bosnian historical novel)
national university of ireland, maynooth

department of history

third arts, 2018-19
First Semester
	Lecturer

DR DENISE DUNNE
	Module code HY 392
	Credits

5
	Lecture hours per week
Two (Friday)

	THE RELUCTANT EUROPEAN: BRITAIN AND EUROPEAN INTEGRATION, 1945 - 1975

Module overview
British policy on European integration has been the subject of intense political and public debate for decades. This module will reference a combination of primary and secondary sources in order to objectively assess the causes and consequences of British policy on European integration focussing on the period from 1945-1975.

The module initially contextualises British policy on European integration by briefly looking at the British response to attempts to promote European integration in the inter-war period before moving on to analyse the policy of ‘limited liability’, which dominated British thinking on European co-operation in the period from 1947-1955. As assessment of the rationale behind this policy is essential in order to understand the British response to the Marshall Plan and the OEEC and to the proposals for the Council of Europe, the European Coal and Steel Community (ECSC), the European Defence Community (EDC) and, the European Political Community (EPC). Despite pressure from both Europe of the Six and the United States, Britain clung steadfastly to ‘limited liability’ between 1947 and 1959 refusing to ‘go beyond the point of no return’ in Europe. It is therefore not surprising that Britain quickly earned the label of ‘the reluctant European’.

External factors and international foreign policy goals were a key influence on British policy on European integration, most notably Britain’s ‘special’ relationship with the US. Throughout this module we will pay particular attention to the American influence on the formulation of British policy on European integration under the Truman, Eisenhower, Kennedy, and Johnson Administrations. Although never the intention of the US, the Anglo-American ‘special relationship’ arguably slowed down Britain’s gradual turn to Europe, effectively stunting the evolution of British policy on European integration. Even in the wake of the Suez crisis, Britain did not initially prioritise Europe. Why? Was it ‘wrong’ for Britain not to join the EEC 1958? We will carefully examine the perceived advantages and disadvantages of British participation in the process of European integration. We will look at the Treasury and Foreign Office assessments of the costs and benefits of joining the EEC versus remaining outside. The module will examine why Harold Macmillan initiated such a dramatic U-turn in British foreign policy by applying for membership of the EEC in 1961 and also why he failed in his objective to get Britain ‘in’.

The latter part of the module examines whether or not British policy on European integration truly evolved between the governments of Macmillan, Wilson and Heath. Heath finally got Britain into the European Economic Community in 1973 but this did not mean that Britain was no longer a ‘reluctant European’ and this module will explore why this remained the case.

Form of Assessment:

5,000 word essay
Deadline for submission of essay is Monday, 7 January 2019
Module conditions apply. See relevant descriptor at www.maynoothuniversity.ie/courses.
Special requirements (e.g., field trips inc. cost; special sessions; books)
Please note that this course is designed for students who already have a good understanding of the history of European integration. Students are expected to be familiar with key events in this the history of European integration prior to undertaking this module. If you have not previously studied the history of European integration you must be prepared to take the initiative and read on the subject by way of preparation for this module.

national university of ireland, maynooth

department of history

third arts, 2018-19
First Semester
	Lecturer

PROFESSOR MARIAN LYONS
	Module code HY 393
	Credits

5
	Lecture hours per week

Two

	Module title

IRISH MIGRANTS IN THE EARLY MODERN WORLD

[image: image6.jpg]

Module content

Between c.1600 and c.1820, a great variety of motives caused men and women to leave Ireland for Continental Europe and further afield. The lure of education, employment, prosperity and religious tolerance was especially strong, but so too was the desire for adventure and change, and a dislike of the isolation associated with living at the extreme periphery of Europe. By the mid-seventeenth century, the Irish had achieved unprecedented visibility on the Continent: on the battlefields, in the docks of major ports, in the university lecture halls, in royal courts, on the streets and even in the hospitals, prisons and galley ships. Between c.1600 and c.1820 many Irish made significant contributions to their host societies in Europe and through service in the overseas colonial administrations of Europe’s major powers, especially in the realms of war, politics, diplomacy, medicine, and trade (including slavery and the East India Company). This module explores their diverse experiences in various parts of Europe and as far afield as the Caribbean and South America.

Form of Assessment

Research project (4,500-5,000 words approx.), topic to be agreed upon in advance with lecturer
 90%

Primary source analysis (750-1,000 words approx.)

 10%
Deadline for submission of research project:
Monday, 7 January 2019

Module conditions apply. See relevant descriptor at www.maynoothuniversity.ie/courses.
NATIONAL UNIVERSITY OF IRELAND MAYNOOTH

DEPARTMENT OF HISTORY

THIRD ARTS 2018-19
First Semester
	Lecturer

DR COLMÁN ETCHINGHAM
	Module code SG353
	Credits

5
	Lecture hours per week
Two

	Module title
THE VIKING WORLD I - EUROPE

Module content
The Vikings were a major factor in the history of Europe from the late eighth century until the eleventh. This module studies the Viking impact in Britain, Continental Europe and the North Atlantic.
	Form of assessment

100% continuous assessment

	Special requirements (e.g. field trips inc. costs, special sessions)

None

Please note that SG353 is timetabled by the School of Irish and may clash with core lectures in other subjects.

