Nazi Dictatorship and the Holocaust (1933- 1945)

Optional Seminar, First Semester, 2004/2005

Seminar instructor: Mihai Chioveanu, Ph.D. candidate

Description of the Seminar

Since 1945, the Holocaust has been represented as the final outcome of an well-ordered plot, in which anti-Semitism led to Nazism, Nazism practiced war and genocide, and both were destroyed in a spectacular, “happy” end, in the completion of the “Second World War.” Scholars in the field object today to this general tendency of most people to simplify things and thus breed complacency about the world they live in. For them the story of the Holocaust has no clear beginning and no firm resolution. Moreover, they say the plot behind the Holocaust has not been revealed yet. What those scholars stress is the idea that although the Holocaust as an extreme event has become a threat to our post-Holocaust world, and a “history lesson,” the world we live in keeps producing genocide despite our constant political and educational efforts to fight xenophobia and racism. This kind of approach is neither to minimize the causal ties between anti-Semitism, racism, National Socialism, and the Holocaust nor to contest the fact that Nazism was unique to the Germans, and the Holocaust was unique to Nazism. On contrary, it is to suggest the necessity to put them all in the same context and interpret them as extreme and yet characteristic outgrowths of modernity. Nevertheless, that might tell us something about the non-nazi perpetrators, the non-Germans bystanders, and the non-Jewish victims within the Holocaust.

The present seminar addresses several major issues in the political history of Nazism, with a special emphasis on its ideological origins, and the development of a political culture in which it could prosper. An abomination, a manifestation of humanity’s darkest side, the embodiment of Evil and so on, Nazism was nonetheless an ideology, a political movement and, for some, not few, a creed, an aspiration, a “social revolution,” an explosion of hopes and frustrations. In order to understand the very essence of Nazism, the way it was perceived and understood, the political milieu in which it was “successfully” disseminated, the expectations vis-à-vis Nazism (and fascism), as well as its appeal to different social strata, both contemporary characterizations of Nazism and post-war analysis of its roots, emergence, and contagious nature will be taken into consideration.
The seminar also concentrates on the relationship between the Nazi regime, totalitarianism on one hand, and modernity on the other hand. In this sense the nature of the Nazi dictatorship, its seductive surface, the relationship between the Nazi regime and the conservative establishment, nonetheless the impact of National Socialism party politics on the German society at large will come under scrutiny. At the same time, the seminar will probe in depth the centrality of anti-Semitism and biological racism within the Third Reich, and analyze the reactions of both the Jewish minority and the German, but not only, majority toward them. The attitude of both victims and bystanders toward the implementation of the racial legislation and the Final Solution in Nazi Germany, the occupied territories, and Nazi allied countries in Europe will be examined in length.

Some outstanding scholars recently stressed the idea that due the existence of a huge body of literature on Nazism and the Holocaust there is now also a fourth group that has to be taken into consideration by students working in the field, namely the historians. Therefore the seminar will focus not only on the traditional categories of perpetrators, victims and bystanders but also on the historians who have written about the former. Thus, whenever possible and needed the seminar will discuss the main paradigms, authors and works in the field of both Nazism and the Holocaust.

Designed as to familiarize the student with the history and historiography in the field of anti-Semitism, modern racism, Nazism and the Holocaust, the seminar keeps the case of Nazi Germany as the core. However students will have the possibility, and will be encouraged to compare this central case with other cases, such as France, Hungary, and Romania, whenever any of the grand themes mentioned above will be discussed.

The seminar consists in a two-hour session (lecture and seminar) per week, over one semester, as well as on individual study. For each class, a set of required readings is assigned. The readings cover a large variety of classic, as well as more recent, interpretations of National Socialism, anti-Semitism, and the Holocaust. In some cases conflicting interpretations have been intentionally chosen in order to illustrate the variety of viewpoints in history and political science. When necessary, major policy documents have been assigned as readings in order to provide more details on the respective events. Required readings represent the basis for class discussions. Students are strongly encouraged to familiarize themselves with these readings. Additional readings intended to guide students’ individual work for class presentations, the final research paper, and take home examination paper will be indicated during classes.

Individual assignments:

1. Oral presentation: (10-15 minutes), 15%

Each member of the class will act as a rapporteur to launch one discussion. On the basis of wider reading and thought, the rapporteur will prepare a written synopsis (maximum 1 page single space) of the important points for the discussion. This synopsis is due one day prior to the class discussion he or she will lead and has to be e-mailed to all participants in the seminar. In class, the rapporteur will set the assigned readings in historiographical and logical context, and identify major issues for discussion. Topics for these oral presentations will be assigned in the first class.

2. Class Participation

Students must read the required readings indicated for the respective class. Participation in the class debate is expected from every student, since all must provide evidence that they have done the required readings.

 *Presence is mandatory and represents 10% of the final grade. In case of medical emergencies or personal problems please inform the seminar instructor in due time in order to arrange for a rapporteur who might replace you and/or for a deadline extension.

3. Final Paper (15 pages/3,500 words), 50%

This will not be a research paper but a review essay embodying critical evaluation of the work of some student of fascism, or of works concerning a single issue or hypothesis. Topics for the paper must be discussed with the seminar instructor in advance. The proposal for this paper (500 words) is due the last week in October; the final paper is due mid December.
4. Take home final examination, 25%

The final examination will be distributed at the end of class on the first week in December. The paper (1,500 words) is due at the beginning of last class.
*Plagiarism is a serious offence and attracts immediately a failing grade. Ideas, opinions facts, and information which cannot be considered common knowledge require a note.

Dead-lines must be respected. Each day of delay in submitting the final paper and the take home examination attracts a full point downgrade.

List of classes

Class 1. Introduction. Major issues in the Study and Representation of Nazism and the Final Solution. A survey of the paradigms.

Class 2. Defining generic fascism and National Socialism

· Juan J. Linz, “Some Notes Toward a Comparative Study of fascism in Sociological Historical Perspective,” in Walter Laquer ed., Fascism. A Reader’s Guide. Analyses, Interpretations, Bibliography, (Berkeley and Los Angeles, University of California Press, 1976), 4-38.

· Stanley Payne, “Elements of a Retrodictive Theory of Fascism,” in A History of Fascism , 1914-1945, (London, UCL, 1996), 495-513.

· Stanley Payne, “Introduction. Fascism: A Working Definition,” in A History of Fascism, 1914-1915, 3-23.

· Tim Mason, “Whatever happened to Fascism,” in Jane Caplan ed., Nazism, fascism and the Working Class: Essays by Tim Mason (Cambridge: Cambridge University Press, 1995), 80-102.
Class 3. Contemporary characterizations of National Socialism

A. Nazi definitions of Nazism (excerpts) from Roger Griffin, Fascism (Oxford: Oxford Readers, 2000).

· Gregor Strasser, Motherhood and Warriorhood as the Key to National Socialism, 123-124.

· Alfred Rosenberg, German Rebirth, 131-132.

· Joseph Goebels, The Total Revolution of National Socialism, 133-135.

· Carl Schmitt, The Legal basis of the Total State, 138-139.

· Hammer Press, Nazism’s World Crusade against the Jews, 145-146.

· Heinrich Himmler, The Divine Mission of the SS, 146-148.

· Paul Herre, The New European Order, 154-155.

· Adolf Hitler, The Rebirth of National Socialism, 164-166.

B. The Others about National Socialism (excerpts) from Neil Gregor ed., Nazism (Oxford, Oxford University Press, 2000).

· Hermann Rauschning, “Germany’s Revolution of Destruction,” 24-27.

· Ewald von Kleist-Schmenzin, “National Socialism: A Menace,” 27-30.

· Theodor Heuss, “The Party,” 33-36.

· Ingbert Naab, “The Third Reich is Here!” 38-40.

· Alfons Wild, “Hitler and Christianity,” 40-42.

· Erich Fromm, “The Psychology of Nazism,” 42-45.

· Karl Kautsky, “Some Causes and Consequences of National Socialism,” 48-52

· Harold Laski, “The Meaning of Fascism,” 52-56.

Class 4. The Emergence of National Socialism. Nazism as a Political Movement.

· Jurgen Kocka, “The Causes of National Socialism,” in Neal Gregor, Nazism, 66-71.

· Roger Griffin, “The Rise of German Fascism,” in The Nature of Fascsim (London: Routledge, 1991), 90-92.

· Martin Broszat, “The Social Motivation and Fuhrer Bond in National Socialism,” in Neal Gregor, Nazism, 81-84.

· Albrecht Tyrell, “The NSDAP as Party and Movement,” in Neal Gregor, Nazism, 88-90.

· Thomas Childers, “The Social Bases of the National Socialist Vote,” în George Mosse ed., International Fascism. New Thoughts and New Approaches (New York: Howard Fertig, 1979), 161-183.

· Tim Mason, “National Socialism and the German Working Class, 1925-May, 1933.” New German Critique, No. 11 (Spring, 1977)

Class 5. Relations with traditional elites

· Karl Dietrich Bracher, The German Dictatorship: The Origins, Structure and Effects of National Socialism (New York, 1970), 469-83.

· Henry A. Turner, “Big Business and the Third Reich,” in Henry A. Turner ed., Reappraissals of Fascism, 32-46.

· Hans Mommsen, The Civil Service in the Third Reich, in Neal Gregor, Nazism, 159-163.

· Manfred Messerschmidt, The Wermacht in the National Socialist State, in Neal Gregor, Nazism, 174-177.

· Lothar Gruchmann, Justice in the Third Reich, in Neal Gregor, Nazism, 177-180.

Class 6. Fascism and “Modernity”

· George L. Mosse, The Nationalization of the Masses: Political Symbolism and Mass Movements in Germany from the Napoleonic Wars through the Third Reich (Ithaca: Cornell Paperbacks, 1991), 1-46, 161-216.

· Jens Alber, “National Socialism and Modernization,” in Neal Gregor, Nazism, 291-294.

· Henry A. Turner, “Fascism and Modernization,” in Reappraissals of Fascism (New York: Watts, 1975), 13-30.

· Mark Roseman, “National Socialism and Modernisation,” Richard Bessel ed., Fascist Italy and Nazi Germany (Cambridge University Press, 2000), 197-230.

· Christopher R. Browning, “Modernization, Barbarism, National Socialism and the Holocaust,” in Yisrael Gutman & Avital Saf eds., Major Changes Within the Jewish People in the Wake of the Holocaust (Yad Vashem, Jerusalem, 1996), 321-337.

Class 7. Fascism and Totalitarianism

· Ian Kershaw, “The essence of Nazism: form of fascism, brand of totalitarianism, or unique phenomenon?” in The Nazi Dictatorship. Problems & Perspectives of Interpretation (London: Edward Alton LTD., 2000), 20-47.

· Wolfgang Sauer, “National Socialism: Totalitarianism or Fascism?” in Henry A. Turner ed., Nazism and the Third Reich (New York, 1972), 404-424.
· Karl Dietrich Bracher, “The Role of Hitler: Perspectives of Interpretation,” in The German Dictatorship, 193-212.

· Hans Mommsen, “Reflections on the Position of Hitler and Gőring in the Third Reich,” in Henry A. Turner ed., Nazism and the Third Reich, 86-97.
· Jost Dulfer, The Matrix of Totalitarian Imagery: Public Space, the National Socialist Year, and the Generational Cycle, in Neal Gregor, Nazism, 232-238.

Class 8. Antisemitism and National Socialism

· Shulamit Volkov, The Written Matter and the Spoken Word. On the Gap Between Pre-1914 and Nazi Anti-Semitism, Leo Baeck Institute, Year Book, XXIII, 1998, 33-53.

· Moishe Postone, Antisemitism and National Socialism, in Anson Rabinbach & Jack Zipes eds., Germans and Jews since the Holocaust. The Changing Situation in The Third Reich (Cambridge, Cambridge University Press, 1983), 302-314.

· Karl A. Schleunes, “Retracing the Twisted Road. Nazi Policies Toward German Jews, 1933-1939” in The Twisted Road To Auschwitz (London: Deutsch, 1972), 54-70.

· Saul Friedlander, Nazi Germany and the Jews (New York: Harper Collins, 1997), Vol. I, 73-112.

· George L. Mosse, Toward the Final Solution. A History of European Racism, (London: JM Dent, 1978), 215-231.

Class 9. Antisemitism and the Holocaust.

· Zvi Bacharach, “Antisemitism as a Twentieth Century Ideology,” in Yisrael Gutman & Avital Saf eds., Major Changes Within the Jewish People in the Wake of the Holocaust (Yad Vashem, Jerusalem, 1996), 189-199.

· Leni Yahil, “Holocaust and Antisemitism in Historical perspective,” in Major Changes Within the Jewish People in the Wake of the Holocaust,199-243.

· Yisrael Gutman, “Antisemitism and the Holocaust,” in Major Changes Within the Jewish People in the Wake of the Holocaust, 243-269.

· Daniel Johan Goldhagen, Hitler’s Willing Executioners. Ordinary Germans and the Holocaust (New York, 1996), 81-163, 416-454.

· Christopher Browning, “Review essay to Goldhagenţs book,” in History and Memory, Vol. 8, No. 9, Spring/Summer, 1996, 80-109.

Class 10. Racist Ideology in the Third Reich

· Michael Burleigh, “Eugenics and Euthanasia,” in The Third Reich, A New History (Pan Books, 2001), 345-381.

· Paul Wendling, Racial Hygiene and Professional Leadership, in Neal Gregor, Nazism, 258-262.

· Michael Burleich & Wolfgang Wippermann, “Barbarous Utopias: Racial Ideologies in Germany,” The Racial State: Germany, 1933-1945, Cambridge, Cambridge University Press, 1991), 31-45.

· Idem, “Barbarism Institutionalised: Racism as State Policy,” 46-59.

Class 11. Racial war against the Jews

· Michael Burleigh, The Vision Completed: The Continent wide Holocaust, in The Third Reich. A new History, 630-664.

· Idem, Killing the Jews at all costs. pp. 769-779.

· Michael H. Kater, The problem of Motivation Reconsidered, in Neal Gregor, Nazism, 262-265.

· Michael Zimmerman, The Conditions for Genocide, in Neal Gregor, Nazism, 276-279.

· Falk Pingel, The Concentration Camps as Part of the National Socialist System of Domination, in Neal Gregor, Nazism, 297-302.

Class 12. Jewish and German Responses to Antisemitism and the Holocaust

· Arnold Paucker and Konrad Kwiet, “Jewish Leadership and Jewish Rezistance,” in David Bankier ed., Probing in Depths of German Antisemitism (Yad Vashem, Jerusalem, 2001), 371-395.

· Yehuda Bauer, “Overall explanations, German Society and the Jews or: Thoughts about Context,” in David Bankier ed., Probing in Depths of German Antisemitism, 3-19.

· David Bankier, “Signaling the Final Solution to the German People,” in David Bankier & Israel Gutman, Nazi Europe and the Final Solution (Yad Vashem, Jerusalem, 2003), 15-40
· Michael R. Marrus, “Varieties of Jewish Resistance: Some Categories and Comparisonsin Historiographical Perspective, ” in Major Changes Within the Jewish People in the Wake of the Holocaust, 269-301.

Class 13. Post war anti-Semitism, political Justice and Holocaust Memory.

· Frank Stern, Philosemitism-The Whitewashing of the yellowbadge in West Germany 1945-1952, in Holocaust and genocide Studies, Vol. 4, No. 4, 1989, 463-477.

· Wult Kansteiner, “Mandarins in the Public Sphere. Vergagenheitsbewältingung and the Paradigm of Social History in the Federal Republic of Germany,” German Politics and Society (Fall, 1999).

· Annete Wieviorka, “The Holocaust Memory,” in Jay Winter and Emmanuel Sivan eds., War and Rememberance in the Twenthiest Century (Cambridge: Cambridge University Press, 1999), 129-140.
· Cristopher R. Browning, “German Memory, Judicial Interrogation, and Historical Reconstruction: Writing Perpetrator History from Postwar Testimony,” in Saul Friedlander ed., Probing the Limits of Representation. Nazism and the Final Solution (Cambridge: Harvard University Press, 1992), 22-37.

· Yael S. Feldman, “Whose Story Is It, Anyway? Ideology and Psychology in the Representation of the Shoah in Israeli Literature,” in Friedlander, Probing the Limits of Representation, 223-240.

PAGE
1

