Fall Term 2013 Mr. Stephen A. Schuker

Lectures: Nau Hall 211, Tu./Th. 11:00-12:15 University of Virginia

Office hours : Tu. 2-3 and Th. 1-2 in Nau 354

 sas4u@virginia.edu
HIEU 3442
EUROPEAN HISTORY FROM THE VICTORIAN AGE TO THE

WELFARE STATE, 1890-1954
READING LIST
Note: All required readings are on reserve at Clemons Undergraduate Library. Films are likewise available for viewing in Clemons. When required books are available for purchase through the bookstores, the publisher is given. (Amazon, ABE Books, and Strand sell new and used books at a discount, and AddALL.com allows you to comparison shop, but in all cases you must leave time for delivery.) For assigned articles, a list of historical novels, and maps, consult the course website on Collab. Using maps often makes it easier to follow lectures and readings.
TEXT (Read preferably as an introduction, or else in coordination with the lectures):

Robin W. Winks and R.J.Q. Adams, Europe, 1890-1945: Crisis and Conflict (Oxford UP pb.).

ASSIGNED BOOKS (specific pages listed under “Schedule of Meetings and Readings.”
Alice L. Conklin and Ian Christopher Fletcher, eds., European Imperialism, 1830-1930

(Problems in Western Civilization: Houghton Mifflin pb.).

Michael Howard, The First World War (Oxford UP pb.).
Peter Gay, Weimar Culture (Har-Row pb.).

F. L. Carsten, The Rise of Fascism (U. Cal. pb.).
Geoffrey Hosking, The First Socialist Society: A History of the Soviet Union from Within (Harvard U.P. pb.).

Detlev Peukert, Inside Nazi Germany: Conformity, Opposition, and Racism

(Yale U.P. pb.).

HIEU 3442 ASSIGNED READINGS (continued)
George Orwell, The Road to Wigan Pier (Har Brace J pb.).

 Klaus Hildebrand, The Foreign Policy of the Third Reich (U. Cal. pb.).

R. A. C. Parker, The Second World War: A Short History (Oxford U.P. pb.).

Christopher R. Browning, Ordinary Men: Reserve Police Battalion 101 and the Final Solution in Poland (Harper Perennial pb.).

Anonymous, A Woman in Berlin: Diary, 20 April 1945 to 22 June 1945, trans. Philip Boehm (Henry Holt pb.).

Tony Judt, Postwar: A History of Europe since 1945. (Penguin pb.).
SOME SELECTED OPTIONAL AND SUBSTITUTE READINGS
(Books are listed in rough chronological order, to be read freely by students as enhancements, sources of ideas for papers, or alternatives for those not satisfied by the basic readings; see also the separate list of novels on the website):

Robin Winks, ed., British Imperialism: Gold, God, and Glory

Ronald Robinson, John Gallagher et al., Africa and the Victorians: The Climax of Imperialism.

Philipp Blom, The Vertigo Years: Europe, 1900-1914.

Fritz Fischer, Germany's Aims in the First World War

David Stevenson, Cataclysm: The First World War as Political Tragedy.

H. Stuart Hughes, Consciousness and Society

Robert Graves, Goodbye to All That

Richard Hughes, The Fox in the Attic

Jaroslav Hašek, The Good Soldier: Schweik
Robert Musil, The Man without Qualities
Raymond J. Sontag, A Broken World, 1919-1939
Walter Laqueur, Weimar: A Cultural History
E. M. Remarque, All Quiet on the Western Front

Christopher Isherwood, Berlin Stories
Hans Fallada, Little Man, What Now?

Sally Marks, The Illusion of Peace: International Relations 1918-1933
Karl Dietrich Bracher, The German Dictatorship

Ralf Dahrendorf, Society and Democracy in Germany
Adrian Lyttelton, The Seizure of Power: Fascism in Italy, 1919-1929

Robert Paxton, The Anatomy of Fascism.

HIEU 3442 (Optional enhancements continued)
Richard Pipes, A Concise History of the Russian Revolution
Anne Applebaum, Gulag: A History.

Orlando Figes, The Whisperers: Private Life in Stalin’s Russia.
Richard Crossman, ed., The God that Failed

Stephen A. Schuker, The End of French Predominance in Europe
Stephen A. Schuker, American "Reparations" to Germany, 1919-33
Charles S. Maier, Recasting Bourgeois Europe: Stabilization in France, Germany, and Italy in the Decade after World War I.

Barry Eichengreen, Golden Fetters

Charles P. Kindleberger, The World in Depression, 1929-1939
A. J. P. Taylor, English History, 1914-1945

Robert Young, In Command of France, 1933-1940
Eugen Weber, The Hollow Years.

Ian Kershaw, Popular Opinion and Political Dissent in the Third Reich

Denis Mack Smith, Mussolini
Gabriel Jackson, The Spanish Republic and the Civil War, 1931-1939

George Orwell, Homage to Catalonia

George Orwell, Down and Out in Paris and London
A. J. P. Taylor, The Origins of the Second World War
Marc Bloch, Strange Defeat
Julian Jackson, The Fall of France: The Nazi Invasion of 1940.

Julian Jackson, France: The Dark Years, 1940-1944.
Lion Feuchtwanger, The Devil in France: My Encounter with him in the Summer of 1940

Henri Michel, The Shadow War

Christopher Browning, The Path to Genocide: Essays on Launching the Final Solution.

Lucy Dawidowicz, The War against the Jews

Friedländer, Saul, The Years of Extermination: Nazi Germany and the Jews, 1939-1945.
Hermann Langbehn, Against all Hope: Resistance in the Nazi Concentration Camps, 1938-1945
Samuel P. Oliner and Pearl M. Oliner, The Altruistic Personality: Rescuers of Jews in Nazi Europe.
Gordon Wright, The Ordeal of Total War, 1939-1945

Peter Calvocoressi and Guy Wint, Total War: Causes and Courses of the Second World War.
Richard Overy, Why the Allies Won.
Gerhard Weinberg, A World at Arms, 1939-1945

Charles Maier, ed., The Cold War in Europe: Era of a Divided Continent.

Marc Trachtenberg, A Constructed Peace: The Making of the European Settlement, 1945-1963.
John Gillingham, Coal, Steel, and the Rebirth of Europe, 1945-1955.

Michael Hogan, The Marshall Plan.

Correlli Barnett, The Lost Victory: British Dreams, British Realities, 1945-1950.
Richard Kuisel, Seducing the French: The Dilemma of Americanization.
Tony Judt, Past Imperfect: French Intellectuals, 1944-1956.

HIEU 3442 (Optional enhancements continued)
Vojtech Mastny, The Cold War and Soviet Insecurity: The Stalin Years.

Vladislav Zubok and Constantine Pleshakov, Inside the Kremlin's Cold War: From Stalin to Khrushchev.
Andrew Moravcsik, The Choice for Europe: Social Purpose and State Power from Messina to Maastricht.

Jean-Pierre Rioux, The Fourth Republic, 1944-1958.
David Shearer, Policing Stalin’s Socialism: Repression and Social Order in the Soviet Union, 1924-1953.

I.D. Turner, ed., Reconstruction in Post-War Germany.

John L. Harper, America and the Reconstruction of Italy, 1945-1948.
Hugo Young, This Blessed Plot: Britain and Europe from Churchill to Blair.
BOOKS THAT WILL LEAD YOU TO MORE HISTORICAL FILMS

Basinger, Janine, and Jeremy Arnold, The World War II Combat Film.
Peter Bondanella, A History of Italian Cinema.
Gian Piero Brunetta, The History of Italian Cinema.
James Chapman, The British at War: Cinema, State, and Propaganda, 1939-1945.
David W. Ellwood and Rob Kroes, eds., Hollywood in Europe: Experiences of a Cultural Hegemony.

H. Mark Glancy, When Hollywood Loved Britain: The Hollywood 'British' Film, 1939-1945.
Marnie Hughes-Warrington, History Goes to the Movies: Studying History on Film.

Marnie Hughes-Warrington, ed., History on Film Reader.
Anton Kaes, Shell Shock Cinema: Weimar Culture and the Wounds of War.
Anton Kaes, From Hitler to Heimat: The Return of History.
Clayton R. Koppes, Hollywood Goes to War: How Politics, Profits, and Propaganda Shaped World War II Movies.

Siegfried Kracauer, From Caligari to Hitler: A Psychological History of the German Film (revised and expanded edition, ed. Leonardo Quaresima).

Neil Rattigan, This is England: British Film and the People's War, 1939-1945.
Phil Powrie and Keith Reader, French Cinema: a Student's Guide.

Rommel-Ruiz, W. Bryan, American History Goes to the Movies: Hollywood and the American Experience.

Richard Schickel, Good Morning, Mr. Zip Zip Zip: Movies, Memory, and World War II.
Robert R. Shandley, Rubble Films: German Cinema in the Shadow of the Third Reich.

Colin Shindler, Hollywood Goes to War: Films and American Society, 1939-1952.

Denise J. Youngblood, Russian War Films: On the Cinema Front.
David Welch, Propaganda and the German Cinema, 1933-1945.

HIEU 3442 (continued)
SCHEDULE OF VIDEO-FILMS
All video-films (or DVDs) can be viewed at the Clemons Undergraduate Library. Reserve videos are located at the fourth floor circulation desk and are filed in numerical order. Students are advised to see the films, insofar as proves convenient, in the order assigned and in connection with relevant readings. The final exam will contain one question on the required films.

TITLE
 RUNNING TIME
CALL NUMBER

1. La Grande Illusion
(also called Jean Renoir’s Grande Illusion)
154 min. LD 0216//VHS 4434
2. The March of Time, Pt. 1

(also called The Great Depression)

 88 min. VHS 14384
3. The Inner Circle

 122 min. VHS 10031
4. Triumph of the Will (“Triumph des Willens”)
110 min. DVD 01751
5. Swing Kids

115 min. DVD 02836
6. Divide and Conquer (Pt. 3 of "Why We Fight") 58 min. DVD 06198
7. The Sorrow and the Pity, Pts. 1-2

260 min. DVD 02116
8. Europa, Europa 115 min.
DVD 02813

[** The entire “Why We Fight” series directed by Frank Capra is also available at:

http://www.cosmolearning.com/documentaries/why-we-fight-1942-1945-995/3/]

HIEU 3442 (continued)
SELECTED OPTIONAL VIDEOS FOR THOSE WITH A SPECIAL INTEREST IN FILM
[Most films listed below are available in Clemons Library or the Media Center, either on video or DVD. The others can generally be located at Sneak Reviews, 2244 Ivy Road, Charlottesville 22903, tel. 979-4420. A considerable number are now streamed by Netflix and/or Amazon.]
Fifty-Five Days at Peking (Western imperialism in China).

The Four Feathers (Imperialist courage: British troops battle the Mahdi in the Sudan).

Zulu (100 Welsh troops with “tools of empire” hold off 4,000 Zulu warriors in 1879).

Maurice (E.M. Forster on upper-class homosexual life in Edwardian England).

A Passage to India (David Lean adapts Forster’s attack on British colonialism in India).

The Winslow Boy (notions of honor in middle-class Edwardian England).

The End of St. Petersburg (Vsevold Pudovkin's 'Konets Sankt-Petersburga').

The Battleship 'Potemkin' (more Bolshevik heroism by Sergei Eisenstein).

October (Sergei Eisenstein's 'Oktyabr').

Three Songs about Lenin (tri pesni o Lenine) (Vertov’s 1934 ode to the Maximum Leader)

A Farewell to Arms (love on the Italian front in WWI: the Hemingway version).

The Paths of Glory (wrongful court-martial in World War I).

Der Golem (Paul Wegener's 1920 film of Shtetl life).

How Green was My Valley (declining Welsh coal-mining town between the wars).

This Happy Breed (Noel Coward on middle-class British family life in 1930s)

Architecture of Doom (Hitler's use of arts and architecture).

The Remains of the Day (Appeasement by the Cliveden set in England).

Triple Agent (Bolshevik penetration of France in the Popular Front era)

Foreign Correspondent (Hitchcock imagines the outbreak of World War II).

Baptism of Fire (Nazi war machine rolls through Poland).

Bon voyage (the flight to Bordeaux, 1940).

The Boat is Full (Swiss decline to admit refugees from Hitlerism).

Nowhere in Africa (German-Jewish refugees have trouble adjusting to exile).

Into the Arms of Strangers (documentary on child refugees in England)

Mrs. Miniver (English town bears up under the Blitz in 1940).

The Battle of Britain (the 1969 Michael Caine version).
In Which We Serve (Noël Coward 1942 propaganda film exaggerating Royal Navy heroics)

Dark Blue World (refugee Czech pilots in Royal Air Force)

Twelve O'Clock High (daylight bombing over Germany).

Das Boot (Nazi submarine life).

Stalingrad (The World at War documentary, with Laurence Olivier).

Partisans: She Defends the Motherland (Soviet agitprop).
Rosenstrasse (Aryan wives protest arrest of Jewish husbands, Berlin 1943).

HIEU 3442 (continued)
The Counterfeit Traitor (the ambiguities of neutrality).

Conspiracy (HBO docudrama on Wannsee Conference).
Swastika (Hitler’s ordinary private life, shown through home movies)

Hotel Terminus (life and times of Klaus Barbie in Lyon).

Jud Süss (anti-Semitic propaganda, courtesy of Joseph Goebbels).

Baptism of Fire (Goebbels again: valiant Nazis defeat Polish aggression).

Stalag 17 (Hollywood Americans outwit cardboard-cutout German guards).
Prisoner of Paradise (Jewish movie director ends up in Theresienstadt).

Heimat (longitudinal account of life under the Third Reich).

Eine Liebe in Deutschland (tragic love between Hausfrau and Polish POW).

Twin Sisters (De Tweeling) (twins, brought up in Nazi Germany and the Netherlands, separated by politics, war, and misunderstanding).
Shanghai Ghetto (German Jews find a strange refuge: documentary)

Desperate Hours (Jewish refugees in Turkey).
Gloomy Sunday (venality of the Final Solution in Budapest).
Kapo (Gillo Pontecorvo imagines a Nazi concentration camp for women).
Open City (Rossellini on Rome under Nazi occupation).

Casablanca (Bogart and Bergman take a stand in Vichy-ruled North Africa).

The Dam Busters (RAF Bomber Command attacks the Ruhr).

The Train (French Resistance foils despoliation of art treasures).

The Longest Day (D-Day "docudrama").

The Colditz Story (British POW officers keeping a stiff upper lip).
Kanal (tragedy of Polish Home Army uprising in 1944).

Come and See (Soviet film on Nazi genocide in Belarus)

Before the Fall [Napola] (Pseudo-Darwinian brutality of Nazi elite youth training school).

Die Brücke (Hitlerjugend sacrifice themselves for nothing in 1945).

Downfall (In Hitler's bunker: last days of the Third Reich)

Schindler's List (The Final Solution, fictionalized by Hollywood).

Au revoir les enfants (The Catholic church resists: Vichy France through a child's eyes).

Une affaire des femmes (Chabrol on abortion in Vichy France).
L'Oeil de Vichy [The Eye of Vichy] (Chabrol collates Vichy newsreels).
A Love to Hide (Nazis and collaborators menace homosexuals and Jews in Vichy France)

Indigènes [Days of Glory] (North Africans in wartime French army).
Night and Fog (Resnais on deportation of French Jews).
Shoah (Claude Lanzmann's lengthy study of Holocaust survivors).

Divided We Fall (Czech semi-accommodation to Nazi occupation)

Churchill (Lucy Carter/Carlton TV version of his biography).

Paisan (Rossellini on U.S. liberation of Italy).
Germania, anno zero (Rossellini on desperation in Berlin after defeat).
The Bicycle Thief (hardship and dislocation in postwar Italy).

Europe 61 (Communist slant on postwar Italy).
Umberto D (postwar Italian inflation).
Bitter Rice (problems of demobilization in Italy).
HIEU 3442 (continued)

Lost in Siberia (Zateryanyyi v Sibiri) (English geologist in the gulag ca. 1945).

East/West (misery and terror in USSR, ca. 1946).

The Inner Circle (Solzhenitsyn’s account of Gulag––not identical to assigned film).

Eternal Memory. Voices from the Great Terror (documentary on Soviet camps).
Judgment at Nuremberg (the War Crimes Trials: a Manichean view).

The Search (Fred Zinnemann tearjerker on 9-year old DP and American GI).
The Third Man (Vienna under Four-Power occupation).

Berlin Express (heroic Americans battle underground Nazis in 1948).

A Foreign Affair (Billy Wilder on U.S. occupation of Germany).

The Nasty Girl (postwar Germans decline to remember).
The Long Way Home (Documentary: Jewish refugees between DP camps and Israel).

Exodus (aftermath of the Holocaust, Hollywood style).
Imaginary Witness: Hollywood and the Holocaust (Daniel Anker documentary on Hollywood treatment of topic, 1933-present).
Mémoires d'immigrés (Yamina Benguigi on North African immigrants to France).
The Battle of Algiers (Bloody decolonization: 2004 3-disk remake includes historical special features).
The Lives of Others [Das Leben der Anderen] (Stasi spying in East Germany).

SCHEDULE OF MEETINGS AND READINGS
Note: The lecturer assumes that students will have read the relevant written assignments before each lecture. The lectures complement, rather than rehearse, the readings. The lectures also cover some material on which detailed readings are not assigned owing to limits of time. You will therefore understand the architecture of the lectures more easily if you have done the reading ahead of time. Introductory lectures on the nineteenth-century background will spill over into Week II and allow you to get ahead with reading assignments. Readings in Weeks V and VI are minimal so that you can get started on the term paper.
WEEKS I and II -- NINETEENTH-CENTURY BACKGROUND
Read: Winks and Adams, pp. 1-71.

WEEK III -- IMPERIALISM
Read: Conklin and Fletcher.

HIEU 3442 – Meetings and Readings (continued)
WEEK IV -- THE FIRST WORLD WAR AND THE EUROPEAN SOCIAL CRISIS
Read: Winks and Adams, pp. 72-124; Howard.

View: La Grande Illusion (Jean Renoir’s Grande Illusion).

WEEK V -- PEACEMAKING AND POSTWAR CULTURE
Read: Gay.

WEEKS VI/VII -- THE ERA OF STABILIZATION
Read: Winks and Adams, pp. 125-208.

Prepare: 7/8-page paper (ca. 2,000 – 2,500 words) based on supplementary reading
[Please recall that the final exam will emphasize broad interpretive essays. You should master the course reading with a view toward increasing your powers of historical analysis rather than memorizing arcane facts. Use the two weeks with very light assigned reading to get a head start on that task. Note that 15 October is a university Reading Day.]
WEEK VIII -- TWENTIETH-CENTURY AUTHORITARIANISM: COMMUNISM
Read: Hosking, ch. 1-8.

View: The Inner Circle.

WEEK IX -- TWENTIETH-CENTURY AUTHORITARIANISM: FASCISM AND NAZISM
Read: Carsten, ch. 1-2, 5-6; Peukert.
Read: Goetz Aly, Hitler’s Beneficiaries (short excerpt on course website).

View: Triumph of the Will.

WEEK X -- THE GREAT DEPRESSION
Read: Orwell.

View: March of Time: The Great Depression.

View: Swing Kids.
HIEU 3442 – Meetings and Readings (continued)
WEEK XI -- THE DIPLOMACY OF APPEASEMENT
Read: Hildebrand, ch. 1-4.
View: Divide and Conquer.

WEEK XII-- THE SECOND WORLD WAR

Read: Winks and Adams, pp. 209-55; Parker, ch. 1-5, 8-18.

View: The Sorrow and the Pity.

WEEK XIII -- THE HOLOCAUST AND THE ALLIED VICTORY
Read: Browning; A Woman in Berlin.

View: Europa Europa.

WEEK XIV – POSTWAR EUROPE: FIRE IN THE ASHES
Read: Judt, ch. 1-3, 7, Coda (pp. 13-99, 197-237).
HIEU 3442 -- COURSE DESCRIPTION AND REQUIREMENTS
This course surveys the troubled history of Europe during the first half of the twentieth century. It opens with a description of Europe as it appeared in 1890/1900--full of self-confidence at home, dominant through its high material and intellectual culture as well as its
navies abroad. After discussion of the main forces of the age–--industrialization, rural and urban modernization, democratization, nationalism, and imperialism––the course addresses the causes, course, and consequences of World War I and the attendant disruption of bourgeois civilization.
We will concern ourselves with the main political and economic conflicts arising in interwar
Europe, as well as such phenomena as cultural fragmentation and new class and gender relationships. We will discuss totalitarian threats to democracy on the right and the left, the apparent stabilization of the 1920s, the great Depression of the 1930s, and the rising menace of a new war. The last part of the course focuses on World War II, the Holocaust, and the emergence of a new Europe from the ashes of the old. The course closes with analysis of the welfare-state model, the decline of colonial empires, and the creation of an international system based upon the rivalry of the two non-European superpowers.
The class meets for two seventy-five minute lectures per week. Lectures begin on Tuesday 27 August and end on Thursday 5 December. (There is a reading break on Tuesday 15 October, and a Thanksgiving break that eliminates class on 28 November.) Students will be asked to write a short but polished review essay (approximately seven to eight pages double-spaced) on

HIEU 3442 (continued)

some important topic addressed during the term. They should base the essay on two major scholarly books (exclusive of those on the required list) offering either contrasting or
complementary interpretations. A scholarly book means one based on original sources; neither textbooks nor popular treatments that simply recapitulate other books will qualify. (Caution:
information on world-wide-web sites such as Wikipedia rarely prove reliable.) Keep in mind further that a review essay is not a book review. Students must not only evaluate the books (in roughly one-third of the assigned space); they must also propose an original synthesis of their own. Students should find models by examining recent issues of the New York Review of Books or the Times Literary Supplement, both available in the periodicals room at Alderman Library. (Popular reviews in mass-circulation organs such as the New York Times Book Review show what not to emulate.)
The attached list of optional and substitute readings may get students started, but they remain entirely free to base their papers on other books dealing with subjects broadly relevant to the course. Check with the instructor if you have doubts about your topic. Students should start by choosing a broad topic that interests them. They should then peruse the relevant section of the Alderman Library stacks in order to narrow down the topic and settle on specific books. Little classroom reading is assigned in Weeks VI/VII so that students can focus on their papers. The paper is due in class on Tuesday, 12 November. For help in polishing their prose, paper-writers are urged ​​–indeed implored-- to consult Wilson Follett, ed., Modern American Usage (Hill & Wang pb.), which will be made available at the bookstores, or a similar book on style. Those who feel that they require some review of basic principles can begin with Blanche Ellsworth and John A. Higgins, English Simplified (Addison Wesley Longman pb.), or William Strunk and E.B. White, The Elements of Style (Penguin pb.). Both of the latter are also at the bookstore. Although substantive analysis is the most important consideration, the instructor will grade the paper for prose style as well as content. Remember the adage that there is no such thing as good writing, only good rewriting. Students are best advised to complete the first draft well ahead of time—ideally a week or so ahead--and to let the paper sit before putting it into final form. Those who have not yet polished their English prose style may seek help at the University Writing Center before the paper’s due date. The Writing Center offers excellent support, but it can take a number of days to obtain an appointment there.)
Students who have a particular interest in film may wish to substitute a review essay interpreting four or five related films relevant to the course for the essay based on books. You may use the optional videos listed on pages 6-8, among others, but not the assigned videos that the whole class will watch listed on page 5. Books on the history of motion pictures, listed above in this handout, will lead you to additional appropriate films. Students especially interested in literature may substitute two or more historical novels for one of the scholarly monographs; the novels should relate to the other scholarly monograph. A representative list of novels appears on the course website and may help guide your choice. Students choosing either the film or the literary option should beware of presenting mere plot summaries: they must draw on the films or novels for the purpose of historical analysis. Those contemplating either of those options should make a brief written proposal to the instructor or the course assistant ahead of time.

HIEU 3442 (continued)
Students are required to take a three-hour final that includes some short-answer questions, but mainly emphasizes broad interpretive essays. You should therefore do the course reading and listen to lectures with a view toward increasing your powers of historical analysis rather than memorizing arcane details. The instructor will provide a general idea of the essay questions during the last meetings of the term. However, one question on the final may ask you to discuss a
specific book on the reading list, and the title will not be divulged in advance. Another question on the final exam will address the assigned films.

An optional take-home midterm exam may also be offered if sufficient demand for it arises. Students who wish to have an early indication of their progress are invited to submit the midterm exam, at their pleasure. Anyone who submits the midterm will receive a grade on it. But no one is required to take the midterm, nor is it necessary to take it in order to get a good term grade.

All undergraduates, however, must sit for the final exam at the time specified by the Registrar. The Registrar’s website provides a fixed schedule for final exams. Unfortunately, neither a make-up substitute for the final, nor a change of date, nor a change of time, is an option. Please do not ask. Term grades will be based largely on the paper and the final exam, with the exam receiving slightly greater weighting in the event of a discrepancy. In exceptional cases, class participation may play a subordinate role.

The course has no formal prerequisites. Nevertheless, the lectures assume some general knowledge. Students with no previous background in European history may wish to consult a general textbook (such as R.R. Palmer and Joel Colton, History of the Modern World, vol. 2). If you feel that the lectures have slighted some specific point and have expertise in weight-lifting, you may obtain clarification in Bernard Wasserstein, Barbarism and Civilization: A History of Europe in Our Time. Students seeking a shorter alternative introduction to the history of this era may also turn to Felix Gilbert with David Clay Large, The End of the European Era. Students who have already read some of the assigned works are of course free to substitute others.

1
10

