WEEK 2

Part 1: World History Writing in Early Modern Europe

Francesco Guicciardini (1483-1540)

History of Italy

Jean Bodin (1530-96)

Method for the Easy Understanding of History (1566)

Jacques-Benigne Bossuet’s (1627-1704)

Discourse on universal history (1681)

Giambattista Vico (1668-1744)

The New Science (1725)

Age of gods/poetry, Age of heroes, Age of men

constructivist view on knowledge

obstacles to obtaining historical knowledge

Voltaire (1694-1778) and the Enlightenment

The Philosophy of History

Edward Gibbon (1737-1794)

Decline and Fall of the Roman Empire (1776-78)

The Enlightenment

George Sale et alia, Universal History (65 volumes, 1736-65)

Part 2: Historiography in the 19th Century (20 Jan)

Rise of the Nation/State

American Historical Association (1884), Canadian Historical Association (1922)

Looking back to Immanuel Kant (1724-1804)

Empirical vs. rational history

Idealism

Johann Gottfried von Herder (1744-1803)

Reflections on the Philsophy of the History of Mankind (1784-91)

Unit of analysis = Volk
Georg Wilhelm Friedrich Hegel (1770-1831)

The Philosophy of Right (1821)

Lectures on philosophy of history (1830)

historism

dialectic: thesis, antithesis, synthesis

Original history vs. Reflective history vs. Philosophic history

Leopold von Ranke (1795-1886)

Universal History (1888)

“wie es eigentlich gewesen” = how it was “in essence”

“Man bemüht sich, man strebt, am Ende hat man’s nicht erreicht”

= “One struggles, one strives, but in the end one doesn’t reach it.”
