CLARK UNIVERSITY
Spring 2016
HIST 153
Europe in the Age of Extremes: the 20th Century
Professor Thomas Kühne
Time: Tuesday & Thursday, 4:15-5:30 pm

Office Hours: Tues & Thurs, 10:30-11:00 am, Strassler Center 2nd fl., and by appointment
Email: tkuehne@clarku.edu, phone: (508) 793-7523
Teacher in Training (TA): Maayan Armelin, Strassler Center, 3rd fl. , marmelin@clarku.edu
Description
This course serves as an introduction into the political, social and cultural history of Europe and its paradoxes in the “Age of Extremes” (E. Hobsbawm) from the beginning to the end of the 20th Century. The survey is concerned with World War I and World War II and with the nature of postwar stabilization and recovery. It focuses on the rise of dictatorships and the radicalization of mass violence during the first half of the century as well as on the developments toward democracy, peace and civil society since 1950 in the various regions of Europe. The course will conclude with an evaluation of the remaking of Eastern and Western Europe in the 1980s and 1990s, the return of war and genocide to Europe and of present debates on the future of Europe.
Objectives
The purpose of this course is to teach students a core history, which will allow them to judge events in this part of the world. It will provide an overview of the multi-faceted and paradoxical developments that formed the 20th history of Europe, and thus enable students to understand why mass violence and peace as well as dictatorship and democracy were often close together.
Required Books
· Mark Mazower, Dark Continent. Europe’s Twentieth Century (New York: A. Knopf, 1999) (or any other edition).
· Heda Margolius Kovaly, Under a Cruel Start. A Life in Prague, 1941-1969 (New York: Holmes & Meier, 1997)

All other readings will be available electronically on Moodle.
Additional Survey Literature:
· Eric Dorn Brose, A History of Europe in the Twentieth Century (Oxford: Oxford University Press, 2005)

· David A. Gowland et al., The European Mosaic. Contemporary Politics, Economics and Culture (London: Longman, 1995).
· William I. Hitchcock, The Struggle for Europe. The Turbulent History of a Divided Continent, 1945 to the Present (New York: Anchor Books, 2004)
· Eric Hobsbawm, The Age of Extremes. A History of the World, 1914-1991 (New York: Vintage Books, 1996).
· Harold James, Europe Reborn. A History, 1914-2000 (Harlow: Pearson Longmam, 2003).
· Konrad Jarausch, Out of Ashes: A New History of Europe in the Twentieth Century (Princeton: Princeton University Press, 2015)
· John Merriman, A History of Modern Europe, vol. 2, 2nd ed. (New York: Norton, 2004), or any other edition.
· Robert E. Paxton, Europe in the Twentieth Century, 5th ed. (Boston: Wadsworth 2012), or any other edition.
· Michael D. Richards and Raimund R. Waibel, Twentieth Century Europe. A Brief History, 1900 to the Present, 3rd ed. (Malden, MA: Wiley Blackwell, 2014)

· Bonnie G. Smith, Europe in the Contemporary World. 1900 to the Present. A Narrative History with Documents (Boston & New York: Bedford, 2007).
· Richard Vinen, A History in Fragments. Europe in the 20th Century (Cambridge, Mass: Da Capo Press, 2000).
· Bernard Wasserstein, Barbarism and Civilization. A History of Europe in Our Time (Oxford: Oxford University Press, 2007).
· Eric D. Weitz, A Century of Genocide. Utopias of Race and Nation (Princeton: Princeton University Press, 2003).
Grading and Practical Arrangements
A maximum of 100 points can be achieved with:
· 30 points for the first in-class exam

· 30 points for the second in-class exam

· 10 points for three quizzes (5 points each, only the two best count)
· 20 points for two essays (10 for each)
· 10 points for continuous input in class discussion and/or regular attendance of the reading sessions
100-96 points=A, 95-91 points=A-, 90-86 points=B+, 85-81=B, 80-76 points=B-, etc.

Each of the in-class exams consists of six questions out of which five are to be answered during class time (75 minutes). The in-class exams address general issues, developments and key terms; if you take care of the reading assignments and participate actively in class, you will easily cope with the exams. The first exam covers weeks 2-7, the second covers weeks 8-13.
The quizzes are short multiple-choice tests covering the readings and lectures of the previous two to three weeks of class and are to be taken within 5 minutes at the beginning of the class. There will be no make-up chance for quizzes. However, you can miss or fail one quiz without negative impact.

The first paper is an essay of 3 pages double-spaced, titled “Europe Today: Thoughts of an American.” It describes images and ideas of Europe you received in school, in your family, from friends, or by yourself. It is due on March 3 in class. The second paper elaborates on one aspect that caught your attention in the book of Kovaly; this paper covers five to six pages and is due on April 14 in class. Late papers are penalized by a deduction of three points per late day. Each paper starts with your name, the title of the paper, and the due date. There are no particular expectations on the content of the papers. Originality, thoughtfulness, and organization of your thoughts are appreciated, as is the proper citation of your references and sources.
Plagiarism is a capital crime in academia; familiarize yourself with Clark’s policy on academic integrity, http://www.clarku.edu/offices/aac/integrity.cfm: “Plagiarism refers to the presentation of someone else’s work as one’s own, without proper citation of references and sources, whether or not the work has been previously published. Submitting work obtained from a professional term paper writer or company is plagiarism. Claims of ignorance about the rules of attribution, or of unintentional error are not a defense against a finding of plagiarism.”
You are supposed to attend class as well as reading sessions regularly. It is your responsibility to sign the attendance sheet. One or two absences of class will not inflict your grade. Further absences without convincing documentation (e.g. a doctor’s note) will result in a deduction of two points each.
All readings are to be completed on the day assigned, before you come to class. Please bring both the readings and the notes you take from the readings to class so that you are able to follow the lectures and participate in the class discussions.
Although the course focuses on 20th century European history, it also serves to introduce students more generally to techniques of historical scholarship as well as practices of academic communication. The required readings are carefully chosen, but none of them should be mistaken as comprising a final truth. Thus, try to understand the basic assumptions, the main arguments, and the limitations of any text you read. Critique is the oil of knowledge. In class, feel invited to speak up and to articulate your thoughts and ideas, even if they do not comply with those of your classmates or the professor.
Checking emails on a regular basis and staying connected with family, friends, peers, professors and the rest of the world is important. Do not do it in class, though. Laptops, cell phones, smart phones, iPods, iPads, Gameboys, DVD players and other electronic devices are inclined to distract you or others from lectures and discussions. They are to be switched off during class. Taking notes in class is highly recommended but do it by handwriting rather than with an electronic device.
Some exceptions from these rules apply to students with documented disabilities. Clark University is committed to providing such students equal access to all university programs and facilities. If you have or think you have a disability and require academic accommodations, you must register with Student Accessibility Services (SAS), which is located in room 430 on the fourth floor of the Goddard Library. If you have questions about the process, please contact The Director of Accessibility Services. If you are registered with SAS, and qualify for accommodations that you would like to utilize in this course, please request those accommodations through SAS in a timely manner.
Course outline
1st week: What is Europe?
Jan 19: Introduction
Jan 21: Europe as Utopia
Reading: excerpts from Jeremy Rifkin, The European Dream (New York, 2004) at http://www.utne.com/print.aspx?id={026DAC03-D69F-4035-BB36-A9B9BACF9EBC}
2nd week: World War I
Jan 26: Total War and Genocide
Reading: extracts from Ernst Jünger, The Storm of Steel (orig. 1920, Engl. 1929), and from Takhoui Levnian and Yevnig Adrouni, The Survivor Remembers (1981),
Jan 28: Revolutions and Civil Wars
Reading: Hobsbawm, pp. 54-71.
3rd week: Peace Settlement and Dictatorship
Feb 2: The Fragile Peace
Reading: Paxton, chapter 6.
Feb 4: The Rise of Fascism
Reading: Mussolini, “Doctrine of Fascism” (1932), www.historyguide.org/europe/duce.html
4th week: Ambivalences of Modernity
Feb 9: New Men, New Women
Reading: Susan Kingsley Kent, Gender and power in Britain, 1640-1990 (London, 1999), chapter 12.
Feb 11: Healthy Bodies, Healthy Nations
Reading: Mazower, chapter 3.

Sections of the documentary movie Nazi Medicine (1997) to be watched in class.
5th week: Totalitarianism
Feb 16: Nazi Germany
Reading: Thomas Kühne, Belonging and Genocide. Hitler’s Community, 1918-1945 (New Haven, 2010), pp. 32-46.
Feb 18: Soviet Communism
Reading: Sheila Fitzpatrick, Everyday Stalinism. Ordinary Life in Extraordinary Times: Soviet Russia in the 1930s (New York, 1999), 190-217.

Quiz 1.

6th week: World War II and the Holocaust
Feb 23: Hitler’s Europe
Reading: Mazower, chapter 5.
Feb 25: Perpetrator Mindsets

Reading: extracts from Heinrich Himmler’s speech to SS Generals, 4 Oct 1943, and from the private diary of Einsatzkommando member Felix Landau, June/July 1941.
Parts of BBC Documentary Auschwitz—Inside the Nazi State (2005) to be watched in class.
7th week: European Resistance to Hitler
March 1: The Many Shades of Resistance
Reading: John M. Cox, “Jewish Resistance Against Nazism,” in Jonathan Friedman, ed., The Routledge History of the Holocaust (London, 2011), pp. 326-336.
March 3: FIRST IN-CLASS EXAM
8th week: The Iron Curtain
March 15: Total War into Cold War

Reading: Stalin Interview with Pravda on Churchill, New York Times, 14 March 1946, and excerpts from Winston Churchill’s “Iron Curtain” speech, 5 March 1946.
March 17: Nazi Terror into Communist Terror

Reading: Heda Margolius Kovaly, Under a Cruel Start. A Life in Prague, 1941-1969 (New York, 1997).

9th week: Communism vs. Capitalism: Cold War Europe
March 22: People’s Democracy and Homo Sovieticus
Reading: Mazower, chapter 8.
March 24: Consensus and Consumerism in Western Europe
Reading: Mazower, chapter 9.
10th week: Departures and Disillusionment: the 1970s
March 29: Youth Rebellion and Silent Revolution
Reading: James, chapter 9.

March 31: Democratization in Southern Europe
Reading: Gowland, chapter 7.

Quiz 2.

11th week: Thatcherism and Perestroika: the 1980s
April 5: The Challenge of the Welfare State in the West
Reading: Mazower, chapter 10.
April 7: The Collapse of Communism in the East
Reading: Mazower, chapter 11.
12th week: East Europe and Russia after Communism

April 12: “Goodbye Lenin”: the Velvet Revolution

No Reading. Movie “Goodbye Lenin” to be watched and discussed in class.

April 14: “Ethnic Cleansing”: the Dissolution of Yugoslavia

Reading: Eric D. Weitz, A Century of Genocide. Utopias of Race and Nation (Princeton, 2003), chapter 5.

Quiz 3.
13th week: Immigrants and Guest Workers
April 19: From Colonialism to Cosmopolitanism?
Reading: Bonnie G. Smith, Europe in the Contemporary World. 1900 to the Present (Boston, 2007), pp. 498-529.
April 21: Why the French Don’t Like Headscarves
Reading: Joan Wallach Scott, “Veiled Politics,” The Chronicle of Higher Education, Vol. 54, Issue 13 (23 Nov 2007), p. B10-B11 (Goddard online); “The Islamic veil across Europe,” BBC 15 June 2010, http://news.bbc.co.uk/2/hi/5414098.stm;
14th week: What Will Europe Be?
April 26: Europe Union and European Future
Reading: Jarausch, chapter 28.
Quiz 3.

April 28: SECOND IN-CLASS EXAM
PAGE
7

