FROM REVOLUTION TO RECONSTRUCTION U.S. HISTORY, 1763-1877 PAUL J SHIN

EXAMINER: DAVID W. BLIGHT

"History is not a was, but an is."

- William Faulkner

"The search for truth cannot be separated from an appraisal of the power that is exercised in that process...it is to admit that history cannot be separated from practices of domination."

- WFB, The Southern Past

- I. POLITICS IN REVOLUTIONARY/EARLY NATIONAL AMERICA
- II. REFORM, DEMOCRACY, AND THE MARKETPLACE IN JACKSONIAN AMERICA
- THE OLD SOUTH, SLAVERY, AND THE RISE OF SECTIONALISM. III.
- IV. CIVIL WAR, MEMORY, AND RECONSTRUCTION

POLITICS IN REVOLUTIONARY/EARLY NATIONAL AMERICA

Bailyn, Bernard. The Ideological Origins of the American Revolution (1992).

* Bellion, Wendy. "Extend the Sphere': Charles Willson Peale's Panorama of Annapolis." Art Bulletin (September 2004): 529-549.

Cott, Nancy. The Bonds of Womanhood: "Woman's Sphere" in New England, 1780-1835 (1977).

*Fliegelman, Jay. Declaring Independence: Jefferson, Natural Language, and the Culture of Performance (1993).

Breen, T.H. The Marketplace of Revolution: How Consumer Politics Shaped American Independence (2004).

Ferguson, Robert. The American Enlightenment, 1750–1820 (1997).

Freeman, Joanne. Affairs of Honor: National Politics in the New Republic (2001).

*Looby, Christopher, "The Constitution of Nature: Taxonomy as Politics in Jefferson, Peale, and Bartram," Early American Literature 22 (December 1987), 252-273.

Nash, Gary. The Unknown American Revolution: The Unruly Birth of Democracy and the Struggle to Create America (2005).

Kerber, Linda. Women of the Republic: Intellect and Ideology in Revolutionary America (1997).

Maier, Pauline. American Scripture: Making the Declaration of Independence (1997).

*Rigal, Laura. "Peale's Mammoth," in. American Iconology, David Miller, ed. New Haven: Yale University Press, 1993.

Taylor, Alan. William Cooper's Town: Power and Persuasion on the Frontier of the Early American Republic (1996).

Wood, Gordon. The Radicalism of the American Revolution (1993).

^{*}CROSS-LISTED WITH OTHER FIELDS

REFORM, DEMOCRACY, AND THE MARKETPLACE IN JACKSONIAN AMERICA

Abzug, Robert H. Cosmos Crumbling: American Reform and the Religious Imagination (1994).

*Casper, Scott, "Politics, Art and the Contradictions of a Market Culture: George Caleb Bingham's *Stump Speaking*," *American Art 5* (Summer 1991): 27-47.

Clark, Christopher. The Roots of Rural Capitalism: Western Massachusetts, 1789-1890 (1990).

Feller, Daniel. The Jacksonian Promise: America, 1815-1840 (1995).

James and Lois Horton. In Hope of Liberty: Culture, Community, and Protest among Northern Free Blacks, 1700-1860 (1997).

Howe, Daniel Walker The Political Culture of the American Whigs (1979).

Prophets of Protest: Reconsidering the History of American Abolitionism, Timothy McCarthy and John Stauffer, eds. (2006).

*Miller, Angela. *The Empire of the Eye: Landscape Representation and American Cultural Politics, 1825-1875.* Ithaca: Cornell University Press (1993).

Sellers, Charles G. The Market Revolution: Jacksonian America, 1815-1848 (1991).

Watson, Harry L. Liberty and Power: The Politics of Jacksonian America (1990).

Wilentz, Sean R. Chants Democratic: NYC and the Rise of the American Working Class, 1788-1850 (1984).

_____. The Rise of American Democracy: Jefferson to Lincoln (2005).

THE OLD SOUTH, SLAVERY, AND THE RISE OF SECTIONALISM

Berlin, Ira. Generations of Captivity: a History of African-American Slaves (2003).

Blassingame, John. The Slave Community: Plantation Life in the Antebellum South (1979).

Clarke, Erskine. Dwelling Place: A Plantation Epic. (2005).

*Davis, John. "Eastman Johnson's Negro Life at the South," Art Bulletin (March 1998): 67-92.

Johnson, Walter. Soul by Soul: Life inside the Antebellum Slave Market (2001).

Fehrenbacher, Don. The Slaveholding Republic: An Account of the United States Government's Relations to Slavery (2001).

Foner, Eric. Free Soil, Free Labor, Free Men: The Ideology of the Republican Party before the Civil War (1970).

Genovese, Eugene. Roll, Jordan, Roll: The World the Slaves Made (1976).

Kolchin, Peter. American Slavery 1619-1877 (1993)

McCurry, Stephanie. Masters of Small Worlds: Yeoman Households, Gender Relations, and the Political Culture of the Antebellum South Carolina Low Country (1995).

Potter, David M.. The Impending Crisis, 1848-1861 (1977).

Sewell, Richard. Ballots for Freedom: Antislavery Politics in the United States (1976).

* Wood, Marcus. Blind Memory: Visual Representations of Slavery in England and America, 1780-1865 (2000).

CIVIL WAR, MEMORY, AND RECONSTRUCTION

Ayers, Edward. "Worrying about the Civil War" and "What Caused the Civil War?" in What Caused the Civil War?

Reflections on the South and Southern History, Edward Ayers, ed. (2005).

_______. In the Presence of Mine Enemies: War in the Heart of America, 1859-1863 (2003).

Blight, David W.. Race and Reunion: The Civil War in American Memory (2001).

Brundage, W. Fitzhugh. The Southern Past: A Clash of Race and Memory (2006).

Dew, Charles B. Apostles of Disunion: Southern Secession Commissioners and the Causes of the Civil War (2001).

Faust, Drew Gilpin. This Republic of Suffering: Death and the American Civil War (2008).

_______. Mothers of Invention: Women of the Slaveholding South in the American Civil War (1996).

Foner, Eric. Reconstruction: America's Unfinished Revolution (1988).

Frederickson, George M.. The Inner Civil War: Northern Intellectuals and the Crisis of the Union (1965).

Hahn, Steven. A Nation under Our Feet: Black Political Struggle in the Rural South from Slavery to the Great Migration (2003).

McPherson, James. Battle Cry of Freedom: The Civil War Era (1988).

Richardson, Heather Cox. West from Appomattox: the Reconstruction of America After the Civil War (2007).

Savage, Kirk. Standing Soldiers, Kneeling Slaves: Race, War, and Monument in 19th Century America (1997).

Stampp, Kenneth. The Imperiled Union: Essays on the Background of the Civil War (1980).